

DAFTAR KEPUSTAKAAN

- Alexa. (2016). <http://www.alexa.com/topsites/countries/ID>. Dipetik 9 29, 2016, dari <http://www.alexa.com>: <http://www.alexa.com/topsites/countries/ID>
- Arnould, E. (1998). *Ethical Concerns in Partivipant Observation/Ethnography, Advances in Consumer Research.*
- Azwar, S. (2000). *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Belajar.
- Bailey, K. D. (1982). *Methods of Social Research*. MInnesota: Free Press.
- Balagopal, N. (2014). Consumer Purchasing & Behavior: A Consideration of the Combined Influence of Culture & Conformity on Consumer Decision.
- Baumback, C. (1983). *Basic Business Management*. New York: Prentince Hall Inc.
- Brown, D., & Kaewkitipong, L. (2009). Relative Size and Complexity E-Business Use in Small and Medium Sized Tourism Enterprises in Thailand. *Journal of Enterprise Information Management*, 212.
- Chavan, S., Deshmukh, D., Patil, A., & Gangane, G. (2016). Perceived Attributes of Home-made Concentrate Technique Adopted by Buffalo Dairy Entrepreneurs and its Correlation with their Personal Socio-economic Characteristic. *International Journal of Advanced Research, Volume 4*, 1266.
- Cooper, D. R., & Schindler, P. S. (2011). *Business Research Methods*. Mc.Graw-Hill.
- Darren, L., & Conrad, L. (2011). Entrepreneurship and Small Business management in the Hospitality Industry. *International Journal of Humanities and Social Science* , 219.
- Davis, F., Bagozzi, R., & Warshaw, P. (1989). User acceptance of computer technology a comparison of two theoretical models. *Management Science*, 982.
- De Ruyter, K., Wetzels, M., & Kleijnen, M. (2005). Perceived risk, the internet shopping experience and online purchasing behaviour: a New Zealand perspective. *Journal of Global Information Management*, 66.
- Deepika, R., & Karpagam, V. (2016). A STUDY ON CONSUMERS USAGE BEHAVIOUR ON MOBILE APPLICATIONS. *International Journal in Management and Social Science*, 310.

- Gay, L., & Diehl, P. (1992). *Research Methods for Business and Management*. Pennsylvania: Macmillan Publishing Company.
- Ghozali, I. (2006). *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*. Semarang: Universitas Diponegoro.
- Giovanis, A. N., Binioris, S., & Polychronopoulos, G. (2012). An Extension of TAM model with IDT and security/ privacy risk in the Adoption of Internet Banking Services in Greece. *EuroMed Journal of Business*, Vol. 7, 24-53.
- Go-Globe. (2014, 3 11). *e-commerce-in-asia*. Dipetik 10 25, 2016, dari <http://www.go-globe.com>: <http://www.go-globe.com/blog/e-commerce-in-asia/>
- Grudin, J. (t.thn.). Eight Challenges for Developers. *Communication of the ACM*, 92.
- Hair, J., Anderson, R., Tatham, R., & Black, W. (1998). *Multivariate Data Analysis*. Upper Saddle River: Prentice Hall.
- Hair, J., Black, W. C., Babin, B. J., & Anderson, R. E. (2006). *Multivariate Data Analysis*. Prentice Hall.
- Iqbal, T., & El-Gohary, E. (2014). An Attempt to Understand E-Marketing: An Information Technology Prospective. *International Journal of Business and Social Science*, Vol. 5, 234.
- Islam, M. R., Islam, M. R., & Mazumder, T. A. (2010). Mobile Application and Its global Impact. *International Journal of Engineering & Technology IJET-IJENS*, 72.
- Jasra, J. M., Hunjra, A. I., Rehman, A. U., Azam, R. I., & Khan, M. A. (2011). Determinants of Business Success of Small and Medium Enterprises. *International Journal of Business and Social Science*.
- Kalakota, & Whinston. (1996). *Frontiers of Electronic Commerce*. Massachusetts: Addison-Wesley Publishing Company.
- Kropp, F., Lindsay, N. J., & Shoham, A. (2008). Entrepreneurial orientation and international entrepreneurial business venture startup. *International Journal of Entrepreneurial Behaviour & Research*, Vol. 14, pp 102-117.

- Lin, H., & Lin, S. (2008). Determinants of e-business diffusion. *Technovation Journal* Vol. 28, 135.
- Lucky, E. O.-I., & Olusegun, A. I. (2012). Is Small and Medium Enterprises (SMEs) an Entrepreneurship? *International Journal of Academic Research in Business and Social Sciences*, 487.
- Lumpkin, G., & Dess, G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. 21.
- Maryama, S. (2013). Penerapan E-Commerce dalam Meningkatkan Daya Saing Usaha. *Jurnal Liquidity* Vol. 2, pp 73-79.
- Mndzebele, N. (2013). The Effects of Relative Advantage, Compatibility, and Complexity in The Adoption of EC in the Hotel Industry. *International Journal of Computer and Communication Engineering*, Vol.2, No.4, pp 473-476.
- Moore, G., & Benbasat, I. (1991). Development of an Instrument to Measure the Perceptions of Adopting an Information Technology Innovation. *Information System Research*, 192.
- Ntemana, T. J., & Olatokun, W. (2012). Analyzing The Influence Of Diffusion of Innovation Attributes on Lecturers' Attitudes Toward Information and Communication Technologies. *Interdisciplinary Journal on Humans in ICT Environments*, vol. 8(2), pp 179-197.
- Nurrohmah, A., & Alfanur, F. (2015). Adoption of E-commerce on Micro and Small Enterprise in Bandung (Fashion Subsector Case Study).
- Oh, S., Ahn, J., & Kim, B. (2003). Adoption of broadband internet in korea: the role of experience in building attitude. *Journal of Information Technology*, 79.
- Rogers, E. M. (1983). *Diffusion of Innovation*. New York: Macmillan Publishing Co., Inc.
- Sekaran, U. (2006). *Metodologi Penelitian Untuk Bisnis*. Jakarta: Salemba Empat.
- Sevilla, C. G. (2007). *Research Methods*. Quezon City: Rex Printing Company.
- Solomon, M., Basmossy, G., Askegaard, S., & Hogg, M. K. (2006). *Consumer Behavior A European Perspective*. Madrid: Pearson Education Limited.

- Speier, C., & Venkatesh, V. (2002). The Hidden Minefields in the Adoption of Sales Force Automation Technologies. *Journal of Marketing* Vol. 66, 98.
- Sugiyono. (2006). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sun, B., & Tian, S. (2016). Investigating The Innovation Diffusion Based on Network Effect and Innovation Attributes. *International Association for Management of Technology IAMOT 2016 Conference Proceedings*, 1967.
- Sunjoyo, Setiawan, R., Carolina, V., Magdalena, N., & Kurniawan, A. (2013). *Aplikasi SPSS untuk SMART Riset*. Bandung: Alfabeta.
- Sunjoyo, Setiawan, R., Carolina, V., Magdalena, N., & Kurniawan, A. (2013). *Aplikasi SPSS untuk SMART Riset*. Bandung: Alfabeta.
- Suyanto, M. (2003). *Strategi Periklanan pada E-Commerce Perusahaan Top Dunia*. Yogyakarta : Andi.
- Tan, P. J. (2013). Applying UTAUT to understand factors affecting the use of english e-learning websites in Taiwan. *SAGE Open*.
- Tidd, J., Bessant, J., & Pavitt, K. (2004). *Managing Innovation Integrating Technological, Market and Organizational Change*. Brighton: John Wiley& Sons, Ltd.
- Tornatzky, L., & Fleischner, M. (2003). *The Process of Technological Innovation*. Lexington: Lecington Books.
- Tornatzky, L., & Klein, K. (1982). Innovation Characteristics and Innovation Adoption-Implementation: A Meta Analysis of Findings. *IEEE Transactions on Engineering Management*, 28.
- Turban, E., King, D., McKay, J., Marshall, P., lee, J., & Viehland, D. (2008). *Electronic Commerce : A Managerial Perspective*. Prentice Hall.
- Ward, K. (1999). Cyber-Ethnography and the Emmerge of the Virtually New Community. *Journal of Information Technology* Vol 14, 95.
- Yudi, S. E., & Tambotoh, J. J. (2013). *Analisis Pemanfaatan Teknologi Informasi Menggunakan Pendekatan Innovation and Diffusion Theory (IDT) dan Technology Acceptance Model (TAM) pada Disdikpora Kota Salatiga*. Salatiga: Universitas Kristen Satya Wacana.

Zhu, K., & Kraemer, K. (2005). Post Adoption Variations in Usage and Value of E-Business by Organizations: cross country evidence from the retail industry. *Information Systems Research*, 61.

Zikmund, W. G. (1997). *Business Research Method*. Canada: Dryden.

