

## DAFTAR PUSTAKA

- Ajzen, I., dan Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behavior*. Prentice-Hall. New York.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*. 50 (2): 179-211.
- Alsajjan, B.A. (2009). The relative importance of trust intentions and trust beliefs in internet banking adoption. *International Review of Business Research Papers*. 5 (6): 231-247.
- Annam, B. dan Yallapragada, N. (2006). *Understanding customer attitudes towards technolog-based self-service: A case study on ATMs*. Masters Thesis. Masters in Service Management Research. IMSM-R Department of Economics. Karlstads Universitet.
- Ayo, C. K., Adewoye, J. O., dan Oni, A.A. (2010). The state of e-banking implementation in Nigeria: A post-consolidation review. *Journal of Emerging Trends in Economics and Management Sciences (JETEMS)*. 1 (1): 37-45.
- Byrne, B.M. (2001). *Structural Equation Modeling with AMOS, Basic Concepts, Applications and Programming*. Lawrence Erlbaum Associates Publisher. London.
- Celik, H. (2008). What determines Turkish customers' acceptance of internet banking? *International Journal of Bank Marketing*. 26 (5): 353-370.
- Chau, V.S., dan Ngai, L.W.L.C., (2010). The youth market for internet banking services: Perceptions, attitude and behaviour. *Journal of Services Marketing*. 24 (1): 42-60.
- Chong, A.Y., Ooi, K., Lin, B., dan Tan, B. (2010). Online banking adoption: An empirical analysis. *International Journal of Bank Marketing*. 28 (4): 267-287.
- Curran, J.M., dan Meuter, M.L. (2005). Self-service technology adoption: Comparing three technologies. *Journal of Services Marketing*. 19 (2): 103-114.
- Dash, M., Swain, P.K., Das, G.P., Samantaray, A., dan Sahoo, D.S. (2012). Consumers' perception about internet banking: The case of Odisha. *European Journal of Social Sciences*. 30 (1): 92-100.
- Davis, F.D. (1986). *A technology acceptance for empirically testing new end user information systems: Theory and results*. Doctoral Dissertation. Sloan School of Management. Massachusetts Institute of Technology. Cambridge, MA.
- Donner, J. (2007). *M-banking and m-payment services in the developing world: Complements or substitutes for trust and social capital?* Makalah ICA preconference mobile communication, 23-24 may, San Francisco.
- Eriksson, K., Kerem, K., dan Nilsson, D. (2008). The adoption of commercial innovations in the former Central and Eastern European markets: The case of internet banking in Estonia. *International Journal of Bank Marketing*. 26 (3): 154-169.
- Flavian, C., Guinaliu, M., dan Torres, E. (2005). The influence of corporate image on consumer trust: A comparative analysis in traditional versus internet banking. *Internet Research*. 15 (4): 447-470.

- Flavian, C. dan Gurrea, R. (2009). Users' motivations and attitude towards the online press. *Journal of Consumer Marketing*. 26 (3): 164-174.
- Ghozali, I., dan Fuad. (2005). *Struktural Equation Modelling: Pengantar*. Badan Penerbit Universitas Diponegoro. Semarang
- Ghozali, I. (2008). *Model persamaan struktural: Konsep dan aplikasi dengan program AMOS 16.0*, Cetakan XI, edisi ketiga, Badan Penerbit Undip, Semarang.
- Gilaninia, S., Taleghani, M., Taheri, T., dan Mousavian, S.J. (2011). Study of effective factors on customers trust in electronic banking services: Case study Melli Bank in Ardabill City. *Interdisciplinary Journal of Comtemporary Research in Business*. 3 (8): 472-478.
- Habibi, S. (2008). *Intention to adopt technology-based self-service: The case of airport self check-in service for Iran aviation industry*. Master Thesis. Marketing and E-commerce, Departement of Business Administration and Social Science, Lulea University of Technology.
- Hair, J.F., Anderson, R.E., Tatham, R.L. dan Black, W.C. (1998). *Multivariate Data Analysis* 5<sup>th</sup> ed., New Jersey, Prentice Hall.
- Hernandez, J.M., dan Mazzon, J.A. (2007). Adoption of internet banking: Proposition and implementation of an integrated methodology approach. *International Journal of Bank Marketing*. 25 (2): 72-88.
- Ho, S.H. dan Ko, Y.Y. (2008). Effects of self-service technology on customer value and customer readiness: The case of Internet banking. *Internet Research*. 18 (4): 427-446.
- Howcroft, B., Hamilton, R., dan Heir, P. (2002). Consumer attitude and the usage and adoption of home-based banking in the United Kingdom. *International Journal of Bank Marketing*. 20 (3): 111-121.
- Kaleem, A. dan Ahmad, S. (2008). Bankers' Perceptions of Electronic Banking in Pakistan. *Journal of Internet Banking and Commerce*. 13 (1): 1-16.
- Koenig-Lewis, N., Palmer, A., dan Moll, A., (2010). Predicting young consumers' take up of mobile banking services. *International Journal of Bank Marketing*. 28 (5): 410-432.
- Laukkanen, T., dan Kiviniemi, V. (2010). The role of information in mobile banking resistance. *International Journal of Bank Marketing*. 28 (5): 372-388.
- Lovelock, P. dan Ure, J. (2008). *M-banking and m-payment in Asia Pasific*, Makalah dipresentasikan dalam International Financial Conference, Jakarta, 20 agustus.
- Munoz-Leiva, F., Luque-Martinez, T., dan Sanchez-Fernandez, J., (2010). How to improve trust toward electronic banking. *Online Information Review*. 34 (6): 907-934.
- Nilsson, D. (2007). A cross-cultural comparison of self-service technology use. *European Journal of Marketing*. 41 (3/4): 367-381.
- Nunnally, J. (1978). *Psychometric Theory*. 2<sup>nd</sup> Edition, NY: McGraw Hill.
- Petty, R.E., dan Cacioppo, J.T. (1986). *Communication and Persuasion: Central and Peripheral Routes to Attitude Change*, Springer Verlag, New York, NY.
- Pikkarrainen, T., Pikkarrainen, K., Karjaluo, H., dan Pahnla, S. (2004). Consumer acceptance of online banking: An extension of the technology acceptance model. *Internet Research*. 14 (3): 224-235.

- Polasik, M. dan Wisniewski, T.P. (2009). Empirical analysis of internet banking adoption in Poland. *International Journal of Bank Marketing*. 27 (1): 32-52.
- Poon, W.C. (2008). Users' adoption of e-banking services: The Malaysian perspective. *Journal of Business & Industrial Marketing*. 23 (1): 59-69.
- Puschel, J., Mazzon, J.A., dan Hernandez, J.M.C., (2010). Mobile banking: Proposition of an integrated adoption intention framework. *International Journal of Bank Marketing*. 28 (5): 389-409.
- Purwanto, B.M. (2001). *Pelatihan Pengukuran dan Teknik Statistik untuk Riset Keperilakuan*, Modul, QUE Project Management dan Program Magister Sains Ilmu-Ilmu Ekonomi UGM.
- Qureshi, T.M., Zafar, M.K., dan Khan, M.B. (2008). Customer acceptance of online banking in developing economies. *Journal of Internet Banking and Commerce*. 13 (1): 1-9.
- Riquelme, H.E., dan Rios, R.E. (2010). The moderating effect of gender in the adoption of mobile banking. *International Journal of Bank Marketing*. 28 (5): 328-341.
- Rogers, E.M. (1995), *Diffusion of Innovations*, The Free Press, 4<sup>th</sup> ed., Collier Macmillan, New York, NY, London.
- Saputro, E.P. (2010), *Potret karakteristik nasabah perbankan di Jawa Tengah*, Laporan Penelitian Mini Riset, Solo
- (2010), *Faktor-faktor yang mempengaruhi loyalitas nasabah*, Laporan Penelitian Mini Riset, Solo.
- (2010), *Model intention to use dan intention to loyalty terhadap adopsi e-banking di era e-service*, Laporan Penelitian Hibah Bersaing Tahun Pertama, Dikti.
- (2011), *Model intention to use dan intention to loyalty terhadap adopsi e-banking di era e-service*, Laporan Penelitian Hibah Bersaing Tahun Kedua, Dikti.
- Seneler, C.O., Basoglu, N., dan Daim, T.U. (2010). An empirical analysis of the antecedents of adoption of online services: A prototype-based framework. *Journal of Enterprise Information Management*. 23 (4): 417-438.
- Wang, J., dan Pho, T. (2009). Drivers of customer intention to use online banking: An empirical study in Vietnam. *African Journal of Business Management*. 3 (11): 669-677,
- Wessels, L., dan Drennan, J. (2010). An investigation of consumer acceptance of M-banking. *International Journal of Bank Marketing*. 28 (7): 547-568.
- Wu, S., dan Lo, C. (2009). The influence of core-brand attitude and consumer perception on purchase intention towards extended product. *Asia Pacific Journal of Marketing and Logistics*. 21 (1): 174-194.
- Zhao, A.L., Hanmer-Lloyd, S., Ward, P., dan Goode, M.M.H., (2008). Perceived risk and Chinese consumers' internet banking services adoption. *International Journal of Bank Marketing*. 26 (7): 505-525.
- Zolait, A.H.S., Mattila, M., dan Sulaiman, A. (2009). The effect of user's informational-based readiness on innovation acceptance. *International Journal of Bank Marketing*. 27 (1): 76-100.