

## DAFTAR PUTSAKA

- Agag, G., & El-Masry, A. A. (2016). Understanding the determinants of hotel booking intentions and moderating role of habit. *International Journal of Hospitality Management*, 54, 52–67. <https://doi.org/10.1016/j.ijhm.2016.01.007>
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior And Human Decision Processes*, 50(2), 179–211. <https://doi.org/10.1080/10410236.2018.1493416>
- Al-ajam, A. S., & Nor, K. M. (2013). Influencing Factors on Behavioral Intention to Adopt Internet Banking Service. *World Applied Sciences Journal*, 22(11), 1652–1656. <https://doi.org/10.5829/idosi.wasj.2013.22.11.2896>
- Al-Jabri, I. M. (2015). The intention to use mobile banking: Further evidence from Saudi Arabia. *South African Journal of Business Management*, 46(1), 23–34. <https://doi.org/10.4102/sajbm.v46i1.80>
- Al-majali, M. M., & Mat, N. K. N. (2010). Applications of planned behavior theory on internet banking services adoption in Jordan : Structural equation modeling approach. *China-USA Business Review*, 9(12), 1–12. <http://search.proquest.com.proxy.grenoble-em.com/buscoll/docview/1468887976/77F2469C85D041A8PQ/9?accountid=42864>
- Angelia, D. (2022). 10 Dompet Digital Paling Populer, Siapa Pemenangnya? <Https://Goodstats.Id/Article/Startup-Dompet-Digital-Paling-Banyak-Diketahui-Masyarakat-Q1-2022-Siapa-Pemenangnya-4e2K5>.
- Ardianto, K. (2020). Dompet Digital Siap Ubah Perekonomian Indonesia. <Https://Www.Goodnewsfromindonesia.Id/2020/07/02/Dompet-Digital-Siap-Ubah-Perekonomian-Indonesia>.
- Ariffin, S. K., Abd Rahman, M. F. R., Muhammad, A. M., & Zhang, Q. (2021). Understanding the consumer's intention to use the e-wallet services. *Spanish Journal of Marketing - ESIC*, 25(3), 446–461. <https://doi.org/10.1108/SJME-07-2021-0138>
- Audina, M., Isnurhadi, & Andriana, I. (2021). Faktor Yang Mempengaruhi Behavioral Intention Transaksi Keuangan Digital (E-Wallet) Pada Generasi Milenial Di Kota Palembang. *Media Riset Bisnis & Manajemen*, 21(2), 99–116.
- Azkiah, M. R., & Hartono, A. (2023). The Influence of Social Media Influencers on Consumers' Buying Attitudes and Intentions. *Business and Investment Review*, 1(3), 147–167. Retrieved from <http://lgdpublishing.org/index.php/birev/article/view/26>
- Buabeng-Andoh, C. (2018). Predicting students' intention to adopt mobile learning: A combination of theory of reasoned action and technology acceptance model. *Journal of Research in Innovative Teaching & Learning*, 11(2), 178–191. <https://doi.org/10.1108/jrit-03-2017-0004>

- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly: Management Information Systems*, 13(3), 319–339. <https://doi.org/10.2307/249008>
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User Acceptance of Computer Technology: A Comparison of Two Theoretical Models. *Management Science*, 35(8), 982–1003. <https://doi.org/10.1287/mnsc.35.8.982>
- Dewi, I. R. (2022). Makin Sengit, Ini Daftar “Pasangan” Ecommerce-Dompet Digital. <Https://Www.Cnbcindonesia.Com/Tech/20220812064458-37-363154/Makin-Sengit-Ini-Daftar-Pasangan-Ecommerce-Dompet-Digital>.
- Diop, E. B., Zhao, S., & Duy, T. Van. (2019). An extension of the technology acceptance model for understanding travelers’ adoption of variable message signs. *PLoS ONE*, 14(4), 1–17. <https://doi.org/10.1371/journal.pone.0216007>
- Fachreza, J. A., Besra, E., & Verinita. (2022). Effect Of Perceived Usefulness And Perceived Ease Of Use On Intention To Use Mobile Banking ( Brimo ) With Attitude As Intervening Variable ( Study At Lubuk Basung Sub- Branch Office Of Pt . Bank Rakyat Indonesia ). *Enrichment: Journal of Management*, 12(3), 1552–1561. <https://www.enrichment.iocspublisher.org/index.php/enrichment/article/view/616>
- Gao, S., Li, Y., & Guo, H. (2019). Understanding the adoption of bike sharing systems: By combining technology diffusion theories and perceived risk. *Journal of Hospitality and Tourism Technology*, 10(3), 464–478. <https://doi.org/10.1108/JHTT-08-2018-0089>
- Ghozali, I. (2021). *Partial Least Squares Konsep, Teknik Dan Aplikasi Menggunakan Program SmartPLS 3.2.9 Untuk Penelitian Empiris*. Badan Penerbit Universitas Diponegoro Semarang.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis: A Global Perspective* (7th editio). Pearson Prentice Hall.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Rstedt, M. S. (2014). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). In *SAGE Publications, Inc.* <https://doi.org/10.1016/j.lrp.2013.01.002>
- Hansen, J. M., Saridakis, G., & Benson, V. (2018). Risk, trust, and the interaction of perceived ease of use and behavioral control in predicting consumers’ use of social media for transactions. *Computers in Human Behavior*, 80, 197–206. <https://doi.org/10.1016/j.chb.2017.11.010>
- Hasya, R. (2022). Ini 10 E-Wallet yang Paling Sering Dipakai Masyarakat Indonesia Tahun 2022. <Https://Goodstats.Id/Article/Ini-10-e-Wallet-Yang-Paling-Sering-Dipakai-Masyarakat-Indonesia-M4TA4>.
- Hidayat, M. T., Aini, Q., & Fetrina, E. (2020). Penerimaan Pengguna E-Wallet Menggunakan UTAUT 2 ( Studi Kasus ). *Jurnal Nasional Teknik Elektro Dan Teknologi Informasi |*, 9(3), 239–247.
- Himel, M. T. A., Ashraf, S., Bappy, T. A., Abir, M. T., Morshed, M. K., & Hossain, M. N. (2021). Users’ attitude and intention to use mobile financial services in Bangladesh: an empirical study. *South Asian Journal of Marketing*, 2(1), 72–96. <https://doi.org/10.1108/sajm-02-2021-0015>

- Ho, J. C., Wu, C. G., Lee, C. S., & Pham, T. T. T. (2020). Factors affecting the behavioral intention to adopt mobile banking: An international comparison. *Technology in Society*, 63, 1–9. <https://doi.org/10.1016/j.techsoc.2020.101360>
- Iqbal, M. (2020). Tak Lagi Gratis, OVO Kenakan Biaya Top Up Rp 1.000. <Https://Www.Cnbcindonesia.Com/Tech/20200121164158-37-131656/Tak-Lagi-Gratis-Ovo-Kenakan-Biaya-Top-up-Rp-1000>.
- Jogiyanto. (2007). *Sistem Informasi Keperilakuan*. Andi.
- Jogiyanto, & Abdillah, W. (2016). *Konsep & Aplikasi PLS (Partial Least Square) untuk Penelitian Empiris*. BPFE.
- Kompas.com. (2017). Go-Pay Bakal Dibuka untuk “Merchant” di Luar Go-Jek. <Https://Tekno.Kompas.Com/Read/2017/01/12/09041477/Go-Pay.Bakal.Dibuka.Untuk.Merchant.Di.Luar.Go-Jek>.
- Kumparan.com. (2019). Kantongi Izin BI, Shopee Hadirkan Layanan Uang Elektronik ShopeePay. <Https://Kumparan.Com/Kumparantech/Kantongi-Izin-Bi-Shopee-Hadirkan-Layanan-Uang-Elektronik-Shopeepay-1549704934216388049/Full>.
- Linkaja.id. (2023). Tentang LinkAja. <Https://Www.Linkaja.Id/Tentang>.
- Mawardi, R., Yeni, Y. H., & Pujani, V. (2022). Determinant of Behavioral Intention to Use E-wedding Gifts. *Jurnal Manajemen Universitas Bung Hatta*, 17(2), 141–156. <https://doi.org/10.37301/jmubh.v17i2.20011>
- Morosan, C. (2014). Toward an integrated model of adoption of mobile phones for purchasing ancillary services in air travel. *International Journal of Contemporary Hospitality Management*, 26(2), 246–271. <https://doi.org/10.1108/IJCHM-11-2012-0221>
- Mulyana, A., & Wijaya, H. (2018). Perancangan E-Payment System pada E-Wallet Menggunakan Kode QR Berbasis Android. *Komputika : Jurnal Sistem Komputer*, 7(2). <https://doi.org/10.34010/komputika.v7i2.1511>
- Munoz-Leiva, F., Climent-Climent, S., & Liébana-Cabanillas, F. (2017). Determinants of Intention to Use the Mobile Banking Apps: An Extension of the Classic TAM Model. *Spanish Journal of Marketing - ESIC*, 21(1), 25–38. <https://doi.org/10.2139/ssrn.3489124>
- Mutahar, A. M., Daud, N. M., Thurasamy, R., Isaac, O., & Abdulsalam, R. (2018). The Mediating of Perceived Usefulness and Perceived Ease of Use: The Case of Mobile Banking in Yemen. *International Journal of Technology Diffusion*, 9(2), 21–40. <https://doi.org/10.4018/ijtd.2018040102>
- Pasaribu, A. (2020). Ipsos ungkap penggunaan dompet digital tertinggi, ShopeePay hingga OVO. <Https://Www.Antaranews.Com/Berita/1820756/Ipsos-Ungkap-Penggunaan-Dompet-Digital-Tertinggi-Shopeepay-Hingga-Ovo>.
- Rauniar, R., Rawski, G., Yang, J., & Johnson, B. (2014). Technology acceptance model (TAM) and social media usage: An empirical study on Facebook. *Journal of Enterprise Information Management*, 27(1), 6–30. <https://doi.org/10.1108/JEIM-04-2012-0011>
- Raza, S. A., Umer, A., & Shah, N. (2017). New determinants of ease of use and perceived usefulness for mobile banking adoption. *International Journal of Electronic Customer Relationship Management*, 11(1), 44–65. <https://doi.org/10.1504/IJECRM.2017.086751>

Sekaran, U., & Bougie, R. (2016). *Research Methods for Business : A Skill-Building Approach* (Seventh ed). John Wiley & Sons.

Setyowati, D. (2022). Survei KIC: Gen Z dan Milenial Pakai Paylater untuk Belanja Busana. <Https://Katadata.Co.Id/Desysetyowati/Digital/61e0ecf4b1b96/Survei-Kic-Gen-z-Dan-Milenial-Pakai-Paylater-Untuk-Belanja-Busana>.

Suhartanto, D., Dean, D., Ismail, T. A. T., & Sundari, R. (2020). Mobile banking adoption in Islamic banks Integrating TAM model and religiosity-intention model. *Journal of Islamic Marketing*, 11(6), 1405–1418. <https://doi.org/10.1108/JIMA-05-2019-0096>

Syah, D. H., Dongoran, F. R., Nugrahadi, E. W., & Aditia, R. (2022). Understanding the technology acceptance model in the QRIS usage: Evidence from SMEs in Indonesia. *International Journal Of Research In Business And Social Science*, 11(6), 12–19.

Teo, A.-C., Tan, G. W.-H., Cheah, C.-M., Ooi, K.-B., & Yew, K.-T. (2012). Can the demographic and subjective norms influence the adoption of mobile banking? *International Journal of Mobile Communications*, 10(6), 578–597. <https://doi.org/10.1504/IJMC.2012.049757>

Tsai, W.-C. (2012). A study of consumer behavioral intention to use e-books: the Technology Acceptance Model perspective. *Innovative Marketing*, 8(4), 55–66. [https://businessperspectives.org/images/pdf/applications/publishing/templates/article/assets/4968/im\\_en\\_2012\\_04\\_Tsai.pdf](https://businessperspectives.org/images/pdf/applications/publishing/templates/article/assets/4968/im_en_2012_04_Tsai.pdf)

Wallace, L. G., & Sheetz, S. D. (2014). The adoption of software measures: A technology acceptance model (TAM) perspective. *Information & Management*, 51(2), 249–259. <https://doi.org/10.1016/j.im.2013.12.003>

Weng, F., Yang, R. J., Ho, H. J., & Su, H. M. (2018). A tam-based study of the attitude towards use intention of multimedia among school teachers. *Applied System Innovation*, 1(36), 1–9. <https://doi.org/10.3390/asi1030036>

Widanengsih, E. (2021). Technology Acceptance Model to Measure Customer'S Interest to Use Mobile Banking. *Journal of Industrial Engineering & Management Research*, 2(1), 73–82. <http://www.jiemar.org>

Zhang, T., Lu, C., & Kizildag, M. (2018). Banking “on-the-go”: examining consumers’ adoption of mobile banking services. *International Journal of Quality and Service Sciences*, 10(3), 279–295. <https://doi.org/10.1108/IJQSS-07-2017-0067>