
Indonesia Banking School | 86

Daftar Pustaka

(APJII). (2016). Penetrasi & Perilaku Pengguna Internet Indonesia Survey 2016.

(Wikipedia). (2016). Internet. Retrieved from https://id.wikipedia.org/wiki/Internet

Arasli, H., Mehtap-Smadi, S., & Katircioglu, S. T. (2005). Customer service quality
in the Greek Cypriot banking industry. Managing Service Quality: An
International Journal, 15(1), 41–56.
https://doi.org/10.1108/09604520510575254

Ariff, M. S. M., Yun, L. O., Zakuan, N., & Jusoh, A. (2012). Examining
Dimensions of Electronic Service Quality for Internet Banking Services.
Procedia - Social and Behavioral Sciences, 65(ICIBSoS), 854–859.
https://doi.org/10.1016/j.sbspro.2012.11.210

Bitner, M. J., Booms, B. H., & Tetreault, M. S. (1990). The Service Ecounter:
Diagnosing Favorable and Unfavorable Incidents. Journal of Marketing, 54,
71–84. https://doi.org/10.2307/1252074

Bloemer, J., Ruyter, K. De, Peeters, P., Bloemer, J., & Peeters, P. (1998).
International Journal of Bank Marketing relationship between image , service
quality and satisfaction Investigating drivers of bank loyalty : the complex
relationship between image , service quality and satisfaction, 275–286.

Butt, M. M., & Aftab, M. (2013). Incorporating attitude towards Halal banking in
an integrated service quality, satisfaction, trust and loyalty model in online
Islamic banking context. International Journal of Bank Marketing, 31(1), 6–
23. https://doi.org/10.1108/02652321311292029

Casaló, L. V., Flavián, C., & Guinalíu, M. (2008). The role of satisfaction and
website usability in developing customer loyalty and positive word‐of‐mouth
in the e‐banking services. International Journal of Bank Marketing, 26(6),
399–417. https://doi.org/10.1108/02652320810902433

Cooper, D. R., & Schindler, P. S. (2003). Business Research Methods (Eight Edit).
New York: Mc Graw-Hill.

Cristobal, E., Flavián, C., & Guinalíu, M. (2007). Perceived e-service quality
(PeSQ) Measurement validation and effects on consumer satisfaction and web
site loyalty. Managing Service Quality: An International Journal, 17(3), 317–
340. https://doi.org/10.1108/09604520710744326

Davis, F. D. (1989). Perceived Usefulness , Perceived Ease Of Use , And User
Acceptance of Information Technology. MIS Quarterly, 13(3), 319–339.
https://doi.org/10.2307/249008

Pengaruh Dimensi E-service Quality..., Nadia Noor Annisa Aziz, MM-IBS, 2017

Indonesia Banking School | 87

Durmuş, B., Ulusu, Y., & Erdem, Ş. (2013). Which dimensions affect private
shopping e-customer loyalty? Procedia - Social and Behavioral Sciences,
99(99), 420–427. https://doi.org/10.1016/j.sbspro.2013.10.510

Ganguli, S., & Roy, S. K. (2011). Generic technology-based service quality
dimensions in banking: Impact on customer satisfaction and loyalty.
International Journal of Bank Marketing, 29(2), 168–189.
https://doi.org/10.1108/02652321111107648

Ha, H.-Y., John, J., Janda, S., & Muthaly, S. (2011). The effects of advertising
spending on brand loyalty in services. European Journal of Marketing, 45(4),
673–691. https://doi.org/10.1108/03090561111111389

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate Data
Analysis. Vectors. https://doi.org/10.1016/j.ijpharm.2011.02.019

Hooper, D., Coughlan, J., & Mullen, M. (2008). Structural equation modeling:
guidelines for determining model fit. Electronic Journal of Business Research
Methods, 6(1), 53–60. https://doi.org/10.1037/1082-989X.12.1.58

Jamal, A., & Anastasiadou, K. (2009). Investigating the effects of service quality
dimensions and expertise on loyalty. European Journal of Marketing, 43(3/4),
398–420. https://doi.org/10.1108/03090560910935497

Jin, B., & Park, Y. J. (2006). The Moderating Effect of Online Purchase Experience
on the Evaluation of Online Store. Advances in Consumer Research, 33, 203–
211.

Jun, M., Yang, Z., & Kim, D. (2004). Customers’ Perceptions of Online Retailing
Service Quality and Their Satisfaction. International Journal of Quality &
Reliability Management, 21(8), 817–840.
https://doi.org/10.1108/02656710410551728

Kotler, P., & Armstrong, G. (2003). Dasar-dasar Pemasaran (9th ed.). Jakarta: PT.
Indeks.

Kotler, P., & Keller, K. L. (2009). Manajemen Pemasaran (13th ed.). Erlangga.

Lee, G.-G., & Lin, H.-F. (2005). Customer perceptions of e-service quality in online
shopping. Journal of Retail & Distribution Management, 33(2), 161–176.
https://doi.org/10.1108/09590550510581485

Lindgaard, G. (2007). Aesthetics , Visual Appeal , Usability and User Satisfaction :
What Do the User ’ s Eyes Tell the User ’ s Brain ? Society, 5(1), 1–14.
Retrieved from http://www.doaj.org/doaj?func=abstract&id=235801

Lovelock, C., & Wirtz, J. (2011). Services Marketing : People, Technology,
Strategy. (7th ed.). England: Pearson.

Lupiyoadi, R. (2013). Manajemen Pemasaran Jasa (3rd ed.). Salemba Empat.

Pengaruh Dimensi E-service Quality..., Nadia Noor Annisa Aziz, MM-IBS, 2017

Indonesia Banking School | 88

Maholtra, N. K. (2010). Marketing Research (Global). Pearson Education.

Malhotra, N. K. (2010). Marketing Research: An Applied Orientation (6th ed.).
Upper Saddle River : Pretince Hall.

Mulyaningsih, S. D. (2015). 80% Costumer Lebih Suka Menggunakan Mobile
Apps Daripada Website, Cari Tahu Kenapa.. Retrieved November 18, 2016,
from http://crocodic.com/80-costumer-lebih-suka-menggunakan-mobile-
apps-daripada-website-cari-tahu-kenapa/

Oliver, R. L. (1999). Whence customer loyalty? Journal of Marketing, 63, 33–44.

Otoritas Jasa Keuangan. (2015). Bijak Ber-eBanking. Bank Indonesia.

Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: A Multiple-
Item Scale for Measuring Consumer Perceptions of Service Quality. Journal
of Retailing, 64(1), 12–40.

Parasuraman, A., Zeithaml, V. A., & Malhotra, A. (2005). E-S-QUAL: A Multiple-
Item Scale for Assessing Electronic Service Quality. Journal of Service
Research, 7(Feb.), 1–21. https://doi.org/10.1177/1094670504271156

Prawiramulia, G. (2014). Pengaruh Kualitas Mobile Banking Terhadap Kepuasan
Nasabah Bank Mandiri (Studi pada Penguna Mandiri Mobile di Kota
Bandung), 1–8.

prokal.co. (2016). Ini Alasan Mengapa Orang Malas Menggunakan Internet
Banking. Retrieved July 3, 2017, from http://kalsel.prokal.co/read/news/2497-
ini-alasan-mengapa-orang-malas-menggunakan-internet-banking.html

Puspasari, D. (2015). Mobile Banking Semakin Dilirik Kalangan Muda. Retrieved
February 23, 2016, from http://www.kompasiana.com/dewi_puspa/mobile-
banking-semakin-dilirik-kalangan-muda_5612540a77937315068b4567

Putra, D. (2017). OJK : Empat Tahun Pengguna E-Banking Meningkat 270%.
Retrieved July 3, 2017, from http://infobanknews.com/empat-tahun-
pengguna-e-banking-meningkat-270/

Ribbink, D., Riel, A. C. R. Van, Liljander, V., & Streukens, S. (2004). Comfort
your online customer: quality, trust and loyalty on the internet. Managing
Service Quality, 14(6), 446–456. https://doi.org/10.1108/09604520410569784

Rossiana, G. (2015). April 2016, Bank OCBC NISP Luncurkan “e-Money.”
Retrieved February 23, 2017, from
http://www.beritasatu.com/ekonomi/327233-april-2016-bank-ocbc-nisp-
luncurkan-emoney.html

Saladin, D. (2003). Manajemen Pemasaran. Bandung: Linda Karya.

Severt, D. E. (2002). THE CUSTOMER ’ S PATH TO LOYALTY : A PARTIAL

Pengaruh Dimensi E-service Quality..., Nadia Noor Annisa Aziz, MM-IBS, 2017

Indonesia Banking School | 89

TEST OF THE RELATIONSHIPS OF PRIOR EXPERIENCE , JUSTICE ,
AND CUSTOMER SATISFACTION. Virginia Polytechnic Institute and State
University.

Strauss, J., & Frost, R. (2009). E-Marketing (Pearson In). Pearson Prentice Hall.

Suh, B., & Han, I. (2002). Effect of trust on customer acceptance of Internet
banking. Electronic Commerce Research and Applications, 1(3–4), 247–263.
https://doi.org/10.1016/S1567-4223(02)00017-0

Supriyantini, Suyadi, I., & Riyadi. (2014). PENGARUH EFFICIENCY ,
FULFILLMENT , SYSTEM AVAILABILITY , DAN PRIVACY
TERHADAP eSATISFACTION (Survei pada Nasabah PT . Danareksa
Sekuritas Cabang Universitas Islam Negeri. Jurnal Administrasi Bisnis, 5(2),
1–9.

Supriyono, M. (2011). Buku Pintar Perbankan. Yogyakarta: Andi.

Swaid, S. I., & Wigand, R. T. (2009). Measuring the Quality of E-Service: Scale
Development and Initial Validation. Journal of Electronic Commerce
Research, 10(1), 13–28.

TI, H. (2014). Survei BPS: Jumlah Pengguna Internet Indonesia Tahun 2013
Tembus 71 Juta Orang. Retrieved September 1, 2015, from
http://harianti.com/survei-bps-jumlah-pengguna-internet-indonesia-tahun-
2013-tembus-71-juta-orang/

Tjiptono, F. (2006). Manajemen Jasa. Yogyakarta: Andi.

Tjiptono, F. (2010). Strategi Pemasaran (3rd ed.). Yogyakarta: Andi Publisher.

WH. (2016). Prospek Bisnis E-Banking. Retrieved June 21, 2017, from
http://www.mri-research-ind.com/berita-336-prospek-bisnis-ebanking.html

Wijanto, S. H. (2008). Structural Equation Modeling dengan Lisrel 8.8. Graha
Ilmu.

Wong, D. H., Rexha, N., & Phau, I. (2013). Re-examining traditional service
quality in an e-banking era. International Journal of Bank Marketing.
Retrieved from http://dx.doi.org/10.1108/02652320810913873

Yuliarti, E. (2015). Bagaimana MRI Mengukur Bank Service Excellence Monitor
2016>. Infobank, 31.

Yusuf, O. (2014). Pengguna Internet Indonesia Nomor Enam Dunia. Retrieved
November 1, 2016, from
http://tekno.kompas.com/read/2014/11/24/07430087/Pengguna.Internet.Indo
nesia.Nomor.Enam.Dunia

Zeithaml, V. a., Parasuraman, a., & Malhotra, a. (2002). Service Quality Delivery

Pengaruh Dimensi E-service Quality..., Nadia Noor Annisa Aziz, MM-IBS, 2017

Indonesia Banking School | 90

through Web Sites: A Critical Review of Extant Knowledge. Journal of the
Academy of Marketing Science, 30(4), 362–375.
https://doi.org/10.1177/009207002236911

Zhang, Y. (2013). Measuring Service Quality of Online Banking in China. Aalto
University School of Business.

Pengaruh Dimensi E-service Quality..., Nadia Noor Annisa Aziz, MM-IBS, 2017

