

REFERENCES

- Agustiarini, A. I., 2010. *Pengaruh Reputasi Perusahaan dan Citra Merek Terhadap Keputusan Pembelian*. Jogjakarta, Universitas Islam Indonesia.
- Aliaga, M & Gunderson, B., 2002. *Interactive statistics*. New Jersey: Prentice Hall.
- Andam, Z. R., 2003. *E-Commerce and e-Business*, e-ASEAN Task-Force, UNDP-APDIP.
- Anderson, R. E., 1995. *Multivariate Data Analysis: With Readings*. 5th ed. New Jersey: Prentice-Hall.
- Arbuckle, J.L., 2005. *AMOS 6.0 Users Guide*. Chicago: Amos Development Corporation.
- Bagozzi, R. R., 1988. *On the Evaluation of Structural Equation Models*, Michigan: University of Michigan.
- Bajaj, K.K., Nag, D., 2005. *E-Commerce: The cutting edge of Business*, Tata McGraw Hill, pp. 14.
- Baum, D., 1999. Business Links. *Omega: Oracle Magazine*. Vol. XIII
- Bollen, K. A., 1989. *Structural Equation With Latent Variables*. New York: Wiley.
- Cheung, C.M.K., Lee, M.K.O., 2006. Understanding consumer trust in internet shopping: a multidisciplinary approach, *Omega: Journal of the American Society for Information Science and Technology*, 57, pp. 479– 492.
- Choi, S., Stahl, D., Whinston, A., 1997. *The Economics of Electronic Commerce*. Indianapolis.

DailySocial. 2014. *Tokobagus Berganti Nama Menjadi OLX Indonesia.* [Online]

Available at: <http://dailysocial.net/post/tokobagus-berganti-nama-menjadi-olx-indonesia>

[Accessed 6 August 2014]

Everard, A., Galletta, D.F., 2006. How presentation flaws affect perceived site quality, trust, and intention to purchase from an online store. *Omega: Journal of Management Information Systems*, 22, pp. 55–95.

Field, A., 2005. *Discovering Statistics Using SPSS*. 3 ed. London: SAGE Publication Ltd.

Gefen, D., 2000. E-commerce: the role of familiarity and trust. *Omega: The International Journal of Management Science*, 28(1), pp. 725-737

Hampton-Sosa, W., Koufaris, M., 2005. The effect of web site perceptions on initial trust in the owner company. *Omega: International Journal of Electronic Commerce*, 10, pp. 55–81.

Harsandi, B., Purnama, J., Soetomo, M.A.A., Galinium, M., 2013. *Internet User Trust Measurement Analysis towards E-Commerce System in Indonesia*. Department of Information Technology, Swiss German University, Tangerang, Indonesia.

Hoffman, D. L., T. P. Novak, M. Peralta. 1999. *Building consumer trust online*. *Omega: Comm. ACM*, 42(4), pp. 80–85.

Internet World Stats. 2012. *Asia Internet Use, Population Data and Facebook Statistics*. [Online]

Available at: <http://www.internetworldstats.com/asia/id.htm>

[Accessed 20 April 2014].

Jones, K., Leonard, L.N.K., 2007. *Trust in consumer-to-consumer electronic commerce*. The University of Tulsa, School of Accounting and MIS, Tulsa, United States.

Judge, G. G., 1988. *Introduction to the Theory and Practice of Econometrics*. 2nd ed. New York: Wiley.

Manzoor, A., 2010. *E-Commerce: An introduction*, LAP LAMBERT Academic Publishing, pp. 4-24.

McKnight, D.H., Choudhury, V., Kacmar, C., 2002. Developing and validating trust measures for e-commerce: an integrative typology. *Omega: Information Systems Research*, 13, pp. 334–359.

OLX. 2014. *Tokobagus Kini Menjadi OLX*. [Online]
Available at: <http://www.olx.co.id/news/tokobagus-berubah-olx>
[Accessed 6 August 2014]

Pittayachawan, S. & Singh, M., 2004. *Trust Models in the E-Commerce Environment*. School of Business Information Technology, RMIT University, Melbourne, Australia.

Särndal, C. E., Swensson, B., Wretman, J., 1992. *Model Assisted Survey Sampling*, Springer-Verlag, New York, pp. 100.

Schlosser, A. E., White, T.B., Lloyd, S.M., 2006. Converting web site visitors into buyers: how web site investment increases consumer trusting beliefs and online purchase intentions. *Omega: Journal of Marketing*, 70, pp. 133–148.

Schneider, G., 2010. *Electronic Commerce*, 9th Ed. Course Technology.

Singh, R., Mangat, N. S., 1996. *Elements of Survey Sampling*, Kluwer Academic Publishers, The Netherlands, pp. 30.

Statistics Canada, 2012. *Individual Internet use and e-commerce*. [Online]

Available at: <http://www.statcan.gc.ca/daily-quotidien/131028/dq131028a-eng.htm>

[Accessed 3 June 2014]

Sun, Z., Finnie, G. R., 2004. *Intelligent Techniques in E-Commerce*. Springer-Verlag Berlin Heidelberg, Germany, pp. 48-49.

Thompson S.H Teo, J. L., 2005. Consumer trust in e-commerce in the United States, Singapore, and China. *Omega: The International Journal of Management Science*, 35(1), pp. 22-38.

Utoyo, N., 2012. *E-commerce in Indonesia*, Jakarta: Veritrans.

