
72

DAFTAR PUSTAKA

Aditya, Mahardika Widjana. 2010. “Determinan Faktor Penerimaan Terhadap

Internet Banking Pada Nasabah Bank Di Surabaya”. Thesis Program

Pasca Sajrana. Sekolah Tinggi Ilmu Ekonomi Surabaya. Diunduh dari

ebook.library.perbanas.ac.id/7091_TESIS.pdf, diakses tanggal 20 Maret

2014.

Ahira, Anne 2009. “Kelebihan dan Kekurangan Layanan”. Diunggah tanggal 3

April 2013. Diunduh dari http://www.anneahira.com/e-banking.htm

diakses tanggal 22 Maret 2014.

Ajzen, I. 1988. “Attitudes, Personality, and Behaviour”. Chicago:Dorsey Press.

Arikunto, Suharsimi. 2009. “Manajemen Penelitian”. Jakarta: Rineka Cipta.

Citra, Sakharosa Dewi Fortuna. 2013. “Pengaruh Faktor Individu, Organisasi,

dan Sistem terhadap Penerimaan E-banking)”. Universitas Brawijaya:

Malang

Davis, F. 1989. “Perceived Usefulness, Perceived Ease of Use, and User

Acceptance of Information Technology”. MIS Quarterly. Vol. 13 No. 3,

pp 319 – 340. http://links.jstor.org/sici?sici=02767783%28198909%291

3%3A3%3C319%3APUPEOU%3E2.0.CO%3B2-E diakses tanggal 22

Maret 2014.

Ghozali, Imam. 2011. “Aplikasi Analisis Multivariate dengan Program SPSS”.

Semarang: Badan Penerbit Universitas Diponegoro.

Hussein, Ramlah dan Bibi Saidah Pathan. 2011. “Internet Banking Adoption:

Information Content Richness, Convenience and Computer Self-Efficacy”

Symposium on Information & Computer Sciences (ICS 2011) page 51-55.

Indriantoro, Nur dan Bambang Supomo. 2002. “Metodologi Penelitian untuk

Akuntansi dan Manajemen”. Yogyakarta: BPFE.

Irmadhani dan Mahendra Adi N. 2013. Pengaruh Persepsi Kebermanfaatan,

Persepsi Kemudahan Penggunaan Dan Computer Self Efficacy, Terhadap

Penggunaan Online Banking Pada Mahasiswa S1 Fakultas Ekonomi

Universitas Negeri Yogyakarta. Universitas Negeri Yogyakarta.

Yogyakarta.

Jogiyanto. 2007. “Sistem Informasi Keprilakuan”. Yogyakarta: ANDI.

________. 2008. “Sistem Teknologi Informasi Edisi III”. Yogyakarta: ANDI.

Koufaris, M. dan Hampton-Soca, W. 2004. “The Development Of Initial Trust In

An Online Company By New Customers”. Information And Management

72

http://www.anneahira.com/e-banking.htm
http://links.jstor.org/sici?sici=02767783%28198909%291%203%3A3%3C319%3APUPEOU%3E2.0.CO%3B2-E
http://links.jstor.org/sici?sici=02767783%28198909%291%203%3A3%3C319%3APUPEOU%3E2.0.CO%3B2-E

73

41, 377-397. Diunduh dari dl.acm.org/citation.cfm?id=972069 diakses

tanggal 21 Maret 2014.

Lucas, H.C., Jr. 1999.“Information Technology and the Productivity Paradox:

Assessing the Value of Investing in IT. New York”. Oxfrod: Oxford

University Press.

Mayer, R.C., Davis, J. H., dan Schoorman, F. D., 1995. “An Integratif Model of

Organizational Trust, Academy of Management Review”, 30 (3): 709-734.

Morgan, Robert M., dan Shelby D. Hunt, 1994, “The Commitment- Trust Theory

of Relationship Marketing”, Journal of Marketing, Vol.58, July 1994, p.

20-38. Diunduh dari http://www.jstor.org/stable/1252308 diakses tanggal

22 Maret 2014.

Mukherjee, A. dan Nath, P. 2007. “Role of electronic trust in online retailing: A

re-examination of the commitment-trust theory”. European Journal of

Marketing, Vol.41, No. 9/10, hal. 1173-1202.

Pranidana, Ananda S, 2009. “Analisis Faktor-Faktor Yang Mempengaruhi Minat

Nasabah Bank BCA Untuk Menggunakan Klik-BCA”. Skripsi Fakultas

Eknomi Universitas Dipenogoro. Diunduh dari eprints.undip.ac.id//

diakses tanggal 20 Maret 2014.

Putu, Luh Rara A R. 2013. “Aplikasi Model TAM Terhadap Pengguna Layanan

Internet Banking Di Kota Denpasar”. Diunduh dari

www.pps.unud.ac.id/thesis/pdf_thesis/unud-886-110578205-tesis.pdf

diakses tanggal 22 Maret 2014.

Purwo, Edy S dan Fereshti N. 2012. “Pendekatan Technology Acceptance Model

Untuk Menguji Persepsi Resiko Adopsi E-Banking”. BENEFIT

Jurnal Manajemen dan Bisnis Volume 16, Nomor 1, Juni 2012, hlm. 23-

33.

Rahmawaty, Anita. 2010. “Pengaruh Trust Dalam Penggunaan Automated Teller

Machine Berdasarkan Technology Acceptance Model (Studi Terhadap

Nasabah Bank Syariah Mandiri Kudus)”. Empirik: Jurnal Penelitian

Islam, STAIN Kudus Vol. 3, no.2, Juli-Desember 2010: Hal 33-56.

Rakhma, Sakinah Diah S. 2014. “Smartphone Dongkrak Penggunaan E-Channnel

Perbankan”, diunggah tanggal 6 Maret 2014 pada bisniskeuangan.

kompas.com/read/2014/03/06/1918374/Smartphone.Dongkrak.Penggunaa

nE-Channnel.Perbankan. diunduh tanggal 23 Maret 2014.

Reid, Michael dan Yair Levy. 2008. “Integrating Trust and Computer Self

Efficiacy with TAM : An Empirical Assesment of Customers Acceptance

of Banking Information Systems (BIS) in Jamaica”. Journal of Internet

Banking and Commerce. December 2008. Vol. 12 No. 3

http://www.jstor.org/stable/1252308
http://www.pps.unud.ac.id/thesis/pdf_thesis/unud-886-110578205-tesis.pdf

74

Rizky, Gilang A. 2010. Pengaruh Persepsi Teknologi Informasi, Kemudahan,

Resiko dan Fitur Layanan Terhadap Minat Ulang Nasabah Bank

Dalam Menggunakan Internet Banking (Studi Pada Nasabah Bank

BCA). Skripsi. Semarang : Fakultas Ekonomi,Universitas Diponegoro.

Diunduh dari eprints.undip.ac.id/22558/1/GILANG_RIZKY_AMIJAYA.

pdf diakses tanggal 20 Maret 2014.

Rustiana, 2004. “Computer Self Efficacy Mahasiswa Akuntansi Dalam

Penggunaan Teknologi Informasi: Tinjauan Perspektif Gender”. Jurnal

Akuntansi Dan Keuangan.Vol. 6 No. 1: Hal29- 39. Diunduh dari

puslit2.petra.ac.id/gudangpaper/files/1788.pdf diakses tanggal tanggal 20

Maret 2014.

Sari, Raipita dan Diana Rahmawati. 2013. “Pengaruh Persepsi Kebermanfaatan,

Kepercayaan, Dan Computer Self Efficacy Terhadap Penggunaan

E-banking Pada Mahasiswa S1 Fakultas Ekonomi Universitas Negeri

Yogyakarta”. Jurnal Profita Hal 10-22. Diunduh dari

journal.student.uny.ac.id/jurnal/artikel/5217/60/573 diakses tanggal 22

Maret 2014.

Sartika, Sari Ayu Tjini dan Zaki Baridwan, 2011. “Pengaruh Kepercayaan,

Persepsi Kegunaan, Persepsi Kemudahan, dan Persepsi Kenyamanan

Terhadap Minat Penggunaan Sistem Internet Banking”. Diunduh dari

jimfeb.ub.ac.id/index.php/jimfeb/article/view/275 diakses tanggal 20

Maret 2014.

S. Nasution. 2002. “Metode Penelitian Naturalistik-Kualitatif”. Bandung: Tarsito.

Sugiyono. 2009. “Metode Penelitian Kuantitatif, Kualitatif dan R&D”. Bandung:

Alfabeta.

Taylor, Shirley dan Todd, Peter A. 1995. “Understanding Information Technology

Usage: A Test of Competing Models”. Information Systems Research.

Vol. 6 No. 2: pp 144-175 Diunduh dari home.business.utah.edu

/actme/7410/TaylorTodd.pdf diakses tanggal 21 Maret 2014.

Vankatesh, V dan Davis, F. D. (2000). “A Theoretical Extension of the

Technology Acceptance Model: Four Longitudinal Field Studies”.

Management Science Vol. 46 No. 2: pp. 186-504.

Wang, YS., Wang, YM., Lin, HH., dan Tang, I. 2003. “Determinants of User

Acceptance of Internet Banking: An Empirical Study. International

Journal of Service Industry Management”. Vol. 14 (5), 501 – 519.

Diunduh dari http://www.deepdyve.com/lp/emerald/determinants- of-

user-acceptance-of-internet-banking-an-empirical-study-IZwL0ImSs7/11

diakses tanggal 21 Maret 2014.

http://www.deepdyve.com/lp/emerald/determinants-%20%20of-user-acceptance-of-internet-banking-an-empirical-study-IZwL0ImSs7/11
http://www.deepdyve.com/lp/emerald/determinants-%20%20of-user-acceptance-of-internet-banking-an-empirical-study-IZwL0ImSs7/11

75

Wibowo, Arif. 2008. “Kajian Tentang Perilaku Pengguna Sistem Informasi

dengan Pendekatan Technology Acceptance Model (TAM)”. Diunduh dari

peneliti.budiluhur.ac.id/wpcontent/uploads/2008/02/arif+wibowo.pdf,

diakses tanggal 20 Maret 2014

Wikipedia, 2014. “E-banking” diunggah tanggal 10 April 2014 pada

http://id.wikipedia.org/wiki/E-banking diunduh tanggal 3 Juni 2014.

Wikibooks, 2013. “Sejarah Internet Indonesia/E-banking”. Diunggah tanggal 13

Januari 2013 pada http://id.wikibooks.org/wiki/sejarah_internet_indonesia

/e-banking diunduh tanggal 20 Maret 2014.

http://www.bi.go.id diunduh tanggal 20 Maret 2014.

http://id.wikipedia.org/wiki/E-banking
http://id.wikibooks.org/wiki/sejarah_internet_indonesia%20/e-banking
http://id.wikibooks.org/wiki/sejarah_internet_indonesia%20/e-banking
http://www.bi.go.id/

