

## DAFTAR PUSTAKA

- Alavion, Seyed Jaber, Allahyari, Mohammad Sadegh, Al-Rimawi, Ahmad Shukri, dan Surujlal, Jhalukpreya. (2017). Adoption of Agricultural E-Marketing: Application of the Theory of Planned Behavior. *Journal of International Food & Agribusiness Marketing*, 29(1), 1—15.
- Alnawas, Ibrahim, dan Aburub, Faisal. (2016). The effect of benefits generated from interacting with branded mobile apps on consumer satisfaction and purchase intentions. *Journal of Retailing and Consumer Services*, 31, 313—322.
- Arif, Imtiaz, Schuster, Peter Lund-Thomsen, Ba, Tassilo, Aslam, Wajeeha, dan Ali, Muhammad. (2016). Students' dependence on smartphones and its effect on purchasing behavior. *South Asian Journal of Global Business Research*, 5(2), 285—302.
- Barrett, Tim. (20 April 2015). Consumer Attitudes toward Smartphones Indicate a Potential Boon in Beacons for Retailers. Retrieved from <http://0-www.portal.euromonitor.com.library.law.suffolk.edu/portal/analysis/tab>
- Bashir, Irfan, dan Madhavaiah, Chendragiri. (2015). Consumer attitude and behavioural intention towards Internet banking adoption in India. *Journal of Indian Business Research*, 7(1), 67—102.
- Benas, Andre. (2015). Ride Booking App Trend in Jakarta – Survey Report. Retrieved from <http://blog.jakpat.net/ride-booking-app-trend-in-jakarta-survey-report/>
- Burns, Alvin C., Bush, Ronald F., dan Sinha, Nilanjana. (2014). *Marketing Research* (7 International ed.). England: Pearson Education Limited.
- Farooq, Reyees. (2016). Role of structural equation modeling in scale development. *Journal of Advances in Management Research*, 13(1), 75—91.
- Gupta, Anil, dan Arora, Neelika. (2017). Understanding determinants and barriers of mobile shopping adoption using behavioral reasoning theory. *Journal of Retailing and Consumer Services*, 36, 1—7.
- Heriyanto, Trisno. (2016). Programmer Indonesia Bongkar 'Borok' Aplikasi Gojek. Retrieved from <http://www.cnnindonesia.com/teknologi/20160110150036-185-103256/programmer-indonesia-bongkar-borok-aplikasi-gojek/>

- Hoyle, Rick H. (Ed.) (2012). *Handbook of structural equation modeling*. New York: Guilford Publications, Inc.
- Hsiao, Chun-Hua, dan Tang, Kai-Yu. (2015). Investigating factors affecting the acceptance of self-service technology in libraries. *Library Hi Tech*, 33(1), 114—133.
- Huang, Guei-Hua, dan Korfiatis, Nikolaos. (2015). Trying Before Buying: The Moderating Role of Online Reviews in Trial Attitude Formation Toward Mobile Applications. *International Journal of Electronic Commerce*, 19(4), 77—111.
- Huck, Schuyler W. (2012). *Reading statistics and research* (6 ed.). United States of America: Pearson Education, Inc.
- Isaid, Emad Naji, dan Faisal, Mohd. Nishat. (2015). Consumers' Repurchase Intentio n Towards a Mobile Phone Brand in Qatar: An Exploratory Study Utilizing Theory of Reasoned Action Framework. *Global Business Review*, 16(4), 594—608.
- Khasawneh, Mohammad Hamdi Al. (2015). An Empirical Examination of Consumer Adoption of Mobile Banking (M-Banking) in Jordan. *Journal of Internet Commerce*, 14, 341—362.
- Khine, Myint Swe, Ping, Lim Cher, dan Cunningham, Donald (Eds.). (2013). *Application of Structural Equation Modeling in Educational Research and Practice* (Vol. 7). Rotterdam, The Netherlands: Sense Publishers.
- Kim, Su Jung, Wang, Rebecca Jen-Hui, dan Malthouse, Edward C. (2015). The Effects of Adopting and Using a Brand's Mobile Application on Customers' Subsequent Purchase Behavior. *Journal of Interactive Marketing*, 31, 28—41.
- Kline, Rex B. (2011). *Principles and Practice of Structural Equation Modeling* (3 ed.). London: The Guilford Press.
- Kotler, Philip, dan Keller, Kevin Lane. (2016). *Marketing Management* (15 Global ed.). England: Pearson Education Limited.
- Kurtz, David L. (2012). *Contemporary Marketing* (15 ed.). USA: South-Western, Cengage Learning.
- Morosan, Cristian, dan DeFranco, Agnes. (2014). Understanding the actual use of mobile devices in private clubs in the US. *Journal of Hospitality and Tourism Technology*, 5(3), 278—298.
- Okumus, Bendegul, dan Bilgihan, Anil. (2014). Proposing a model to test smartphone users' intention to use smart applications when ordering food

- in restaurants. *Journal of Hospitality and Tourism Technology*, 5(1), 31-49.
- Putri, Elfa. (2015). Google Indonesia: Penetrasi Smartphone di Dalam Negeri Mencapai 43%. Retrieved from <https://id.techasia.com/survei-google-indonesia-penetrasi-smartphone-dalam-negeri/>
- Rivera, Manuel, Gregory, Amy, dan Cobos, Liza. (2015). Mobile application for the timeshare industry: The influence of technology experience, usefulness, and attitude on behavioral intentions. *Journal of Hospitality and Tourism Technology*, 6(3), 242—257.
- Rubin, Allen, dan Babbie, Earl R. (2011). *Research Methods for Social Work* (7 ed.). USA: Brooks/Cole, Cengage Learning.
- Ruiz-del-Olmo, Francisco Javier, dan Belmonte-Jiménez, Ana María. (2014). Young People as Users of Branded Applications on Mobile Devices. *Comunicar*, 22(43), 73—81.
- Singh, Kultar. (2007). *Quantitative Social Research Methods*. New Delhi: Sage Publications India Pvt Ltd.
- Solomon, Michael R., Marshall, Greg W., dan Stuart, Elnora W. (2012). *Marketing: Real People, Real Choices* (7 ed.). New Jersey, USA: Pearson Education, Inc.
- Wijanto, Setyo Hari. (2008). *Structural Equation Modeling dengan LISREL 8.8: Konsep dan Tutorial* (1 ed.). Yogyakarta: Graha Ilmu.
- Wright, Stephen. (2016, 13 Juni). ASIA: Jakarta's traffic trials spawn new app. *AAP General News Wire*.
- Yadav, Rambalak, dan Pathak, Govind Swaroop. (2016). Intention to purchase organic food among young consumers: Evidences from a developing nation. *Appetite*, 96, 122—128.
- Zhang, Xiaofei, Han, Xiaocui, Dang, Yuanyuan, Meng, Fanbo, Guo, Xitong, dan Lin, Jiayue. (2017). User acceptance of mobile health services from users' perspectives: The role of self-efficacy and response-efficacy in technology acceptance. *Informatics for Health and Social Care*, 42(2), 194—206.

## LAMPIRAN PENELITIAN