

REFERENCES

Andrew D. Mitchell. 2001. *Towards compability: The future of e-commerce within the global trading system*. Journal of International Economic law 2001:683-723.

Al-Maghrabi, Talal & Dennis, Charles. 2011. *What drives consumers' continuance intention to e-shopping?* International Journal of Retail & Distribution Management 39(12).

ATKarney. 2015. *Lifting the Barriers to E-commerce in ASEAN*. Malaysia: CIMB Asean Research Institute.

Ball, Geringer, McNett, and Minor. 2012. *International Business: The Challenge of Global Competition*. New York: McGraw-Hill Global Edition.

Bagozzi, R. P., Davis, F. D., Warshaw, P. R. 1992. *Development and test of a theory of technological learning and usage*. Human Relations 45(7): 660–686.

Brady, M., M.R. Fellenz, and R. Brookes. 2008. *Researching the role of information and communications technology (ICT) in contemporary marketing practices*. Journal of Business & Industrial Marketing 23(2): p. 108-114.

Bryman, A. and Bell, E. 2003. *Business research methods*. Oxford University: Press.

BPS. 2015. *Population of Indonesia Tahun 2015*. Jakarta, Indonesia : Biro Pusat Statistik.

Chaffey, Dave. (2009). *E-Business and E-Commerce Management: Strategy, Implementation and Practice (4th Edition)*. England: Prentice Halls.

Chua, Beng-Huat. 2008. *Consumption in Asia: Lifestyle and Identities*. USA
Routledge Graeme Codrington.

Chowdhury, A. 2003. *Information technology and productivity pay in the banking industry: Evidence from the emerging markets*. *Journal of International Development*, 15: 693–708.

Coppola NW, Hiltz SR., Rotter NG. 2001. *Building Trust in Virtual Teams*. *IEEE Transactions on Professional Communication* 47(2): 95-104.

Da Silveira, G., Borenstein, D., & Fogliatto, F. 2001. *Mass Customization: Literature Review and Research Directions*. *International Journal of Production Economics* 72 (1):1-13.

Dahlberg T., Mallat N., Öörni A. 2003. *Trust Enhanced Technology Acceptance Model – Consumer Acceptance of Mobile Payment Solutions*. The Stockholm Mobility Roundtable.

Davis, F.D. 1989. *Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology*, *MIS Quarterly* 13 (3): 320.

Denzin, N.K., & Lincoln, Y.S. 2005. *Introduction: The discipline and practice of qualitative research*. In N.K. Denzin & Y.S. Lincoln (Eds.), *the sage handbook of qualitative research (2nd edition)*. Thousand Oaks, CA: Sage.

Donald R.Cooper, Pamela S.Schindler. 2006, *Bussines Research Methods. 9th edition*. London: McGraw-Hill International Edition.

EcommerceIQ. <https://ecommerceiq.asia/>, accessed July 2017.

Ellen, Stephanie. 2010. *Slovin's Formula Sampling Technique*. Retrieved November 04, 2016 from <https://www.scribd.com/doc/124438831/The-Slovin-Formula#>

Erumban, A.A. et de Jong, S.B. 2006. *Cross-country differences in ICT adoption: A consequence of culture?* Journal of World Business 41:302–314.

Gefen D. 2000. *E-commerce: The Role of Familiarity and Trust* Omega. The International Journal of Management Science 28: 725-737.

Ghozali, Imam. 2008. *Structural Equation Modeling Metode Alternatif dengan Partial Least Square, edisi kedua*. Semarang : UNDIP.

Hair Jr., et al. 2011. *Essential of Business Research Method*. USA : Sharpe.inc.

Hair, J. F., Sarstedt, M., Ringle, C. M., and Mena, J. A. 2012. *An Assessment of the Use of Partial Least Squares Structural Equation Modeling in Marketing Research*. *Journal of the Academy of Marketing Science*, forthcoming.

Henseler, J., Ringle, C. M., Sinkovics, R. R. 2009. *The Use of Partial Least Squares Path Modeling in International Marketing*. *Advances in International Marketing* 20: 277-320.

Hofstede, G., Hofstede, G. J. & Minkov, M. 2010. *Cultures and Organizations: Software of the Mind (Rev. 3rd ed.)*. New York: McGraw-Hill.

Hofstede, G. 2001. *Culture's Consequences: Comparing Values, Behaviors, Institutions and Organizations across Nations. 2nd Edition*. Thousand Oaks CA: Sage Publications.

Hopkins, W. G. 2000. *Quantitative Research Design*. URL: sportsci.org/jour/0001/wghdesign.html, retrieved on January 3, 2012.

Indonesia Internet Service Provider Association (APJII). 2016. *Number of Internet Users Rising Rapidly in Indonesia*. Retrieved, November 2016 from

<http://www.indonesia-investments.com/id/news/todays-headlines/number-of-internet-users-rising-rapidly-in-indonesia/item7303>

Indonesia Internet Service Provider Association (APJII). (2016). *Penetration and Behavior of Internet User in Indonesia*. Retrieved, November 2016 from <file:///C:/Users/Novia/Desktop/Novia/S2/Lampiran/Journal/Data/APJII%202016.pdf>

Internet World Stats. <http://internetworldstats.com/asia/id.htm>, accessed August 8, 2016.

J. Paul Peter and Jerry C. Olson. 2005. *Consumer Behaviour*. London: McGraw-Hill Education.

Jones, T. M., Felps, W., & Bigley, G. A. 2007. *Ethical Theory and Stakeholder-Related Decisions: The Role of Stakeholder Culture*. *Academy of Management Review* 32(1): 137-155.

Kusuma, H., dan Susilowati, D. 2007. *Determinan Pengadopsian Layanan Internet Banking: Perspektif Konsumen Perbankan Daerah Istimewa Yogyakarta*. *JAAI* 11 (2): 125-139.

Katic, M., and Pusara, K. 2004. *Adoption Of eCommerce Terminology*. Slovenia: AIS Electronic Library.

Kotler, Philip & Keller, Kevin Lane. 2013. *Marketing Management (14th Edition)*. England: Pearson Education.

Lazada. <http://www.lazada.co.id>, accessed July 2017.

La Ferle, C., Edwards, S. M., dan Mizuno, Y. 2002. *Internet diffusion in Japan: cultural considerations*. *Journal of Advertising Research* March-April: 65-79.

Lee, I., Choi, B., Kim, J. & Hong, S.-J. 2007. *Culture-technology fit: effects of cultural characteristics on the post-adoption beliefs of mobile Internet users*. International Journal of Electronic Commerce 11(4): 11-51.

Lee, I., Kim, J., Choi, B. & Hong, S.-J. 2010. *Measurement development for cultural characteristics of mobile Internet users at the individual level*. Computers in Human Behavior 26(6): 1355-1368.

Lee, L., Petter, S., Fayard, D., and Robinson, S. 2011. *On the Use of Partial Least Squares Path Modeling in Accounting Research*. International Journal of Accounting Information Systems 12(4): 305-328.

Leidner, Dorothy E., Kayworth, T. 2006. *A Review of Culture in Information Systems Research: Toward a Theory of Information Technology Culture Conflict*. Management Information systems Quarterly 30:2.

Legris, P., Ingham, J. and Collerette, P. 2003. *Why do People Use Information Technology? A Critical Review of the Technology Acceptance Model*, Information and Management 40 (3):191-204.

Lumsden J and MacKay L. 2006. *How Does Personality Affect Trust in B2C e-Commerce?* Proceedings of 8th International Conference on Electronic Commerce.

Lui, Hung Kit and Rodger Jamieson. 2003. *TRiTAM: A Model for Integrating Trust and Risk Perceptions in Business-to-consumer electronic commerce*. Slovenia: 16th Bled eCommerce Conference eTransformation Bled.

Mackintosh, S. 2013. *Hedonism Sells – How to Communicate Best in an Indulgent Society?* <http://toplinecomms.com/blog/2013/11/hedonism-sells-how-to-communicate-best-in-an-indulgent-society>, accessed March 22, 2015.

Ministry of Communication and Information Technology. 2012. *White Book of Indonesia Communication and Information. Periodic Booklet*. Jakarta: Indonesia IT Policy Research Group.

Malhotra, Naresh K. 2009. *Basic Marketing Research: A Decision- Making Approach*, Third Edition. New Jersey: Pearson International Edition.

Monthly E-Commerce Web Traffic B2C. <https://ecommerceiq.asia/top-ecommerce-sites-indonesia/#1476946678150-d101b526-dcf7>, accessed January, 2017.

Pavlou, P.A. 2003. *Consumer Acceptance of Electronic Commerce: Integrating Trust and Risk with the Technology Acceptance Model*. *International Journal of Electronic Commerce* 7(3): 101-134.

Peng, D.X., Lai, F. 2012. *Using partial least squares in operations management research: a practical guideline and summary of past research*. *Journal of Operations Management* 30 (6): 467-480.

Pogrebnyakov, Nicolai and Buchmann Mikael. 2014. *The role of perceived substitution and individual culture in the adoption of electronic newspapers in Scandinavia*. *Information Research* September 2014: 19(3).

Rachmawati, Maharani Yoga. 2015. *An Analysis of the Influencing of Brand and Country of Origin towards Purchase Intention of Customers: Smartphone Product*. Jakarta: Sampoerna School of Business, Universitas Siswa Bangsa International.

Reinartz, W., Haenlein, M., Henseler, J. 2009. *An empirical comparison of the efficacy of covariance-based and variance-based SEM*. *International Journal of Research in Marketing* 26 (4): 332–344.

- Rendragraha, Aditya. 2011. *Faktor-faktor Yang Mempengaruhi Minat Pengguna E-Commerce Dengan Menggunakan Tecnology Acceptance Model (TAM) Skripsi*. Sekolah Tinggi Ilmu Ekonomi Perbanas, Surabaya.
- Rigdon, E. E., Preacher, K. J., Lee, N., Howell, R. D., Franke, G. R., and Borsboom, D. 2011. *Overcoming Measurement Dogma: A Response to Rossiter*. *European Journal of Marketing* 45(11/12): 1589-1600.
- Ringle, C. M., Sarstedt, M., & Mooi, E. A. 2009. *Response-Based Segmentation Using FIMIX-PLS. Theoretical Foundations and an Application to American Customer Satisfaction Index Data*. R. Stahlbock, S. F. Crone, & Lessmann (Ed.) *Annals of Information Systems, Special Issue on Data Mining Vol. 4*. Berlin: Springer, forthcoming.
- Saunders, Mark. Et al. 2009. *Research Methods for Business Students 5th Edition*. Italy : Pearso
- Schaupp LC and Carter L. 2010. *The Impact of Trust, Risk and Optimism Bias on e-File Adoption*. *Information Systems Frontiers* 12: 299-309.
- Saroja, S. 2012. *Information technology – Key success factor in retail*. *Gian Jyoti E-Journal* (2)1 221-233.
- Sekaran, U., Bougie, R. 2010. *Research Methods for Business: A skill building approach, Fifth edition*. New Delhi: Willey.
- Sekaran, Uma, Bougie, Roger. 2013. *Research Methods for Business, Sixth Edition*. United Kingdom: Wiley
- Siti Tutik Muntianah, Endang Siti Astuti, & Devi Farah Azizah. 2012. *Pengaruh Minat Perilaku terhadap Actual Use Teknologi Informasi dengan Pendekatan Tecnology Acceptance Model (TAM)*. *Profit* 6 (1):88-113.

Srite, M. & Karahanna, E. 2006. *The role of espoused national cultural values in technology acceptance*. MIS Quarterly 30(3): 679-704.

Sugiyono. 2013. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta.

Tan YH and Thoen W. 2002. *Formal Aspects of a Generic Model of Trust for Electronic Commerce*. Decision Support Systems 33: 233-246.

Taras. 2009. *Half a century of measuring culture: Review of approaches, challenges, and limitations based on the analysis of 121 instruments for quantifying culture*. Journal of International Management 15 (4):357-373.

Turban, E., King, D., Viehland, D. & Lee, J. 2006. *Electronic Commerce 2006: A Managerial Perspective*, International edition. Upper Saddle River, New Jersey: Prentice Hall.

Turban. E., King. D., Lee. J. K., Liang, T. P., and Turban, D.C. 2015. *Electronic Commerce: A Managerial and Social Networks Perspective*. New York: Springer.

Uslaner EM. 1998. *Social Capital, Television, and the "Mean World": Trust, Optimism, and Civic Participation*. Political Psychology 19(3): 441-467.

Van Everdingen YM, Waarts E. 2003. *The influence of national culture on the adoption status of innovation*. Mark. Lett 14(3): 217-232.

Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. 2003. *User acceptance of information technology: Towards a unified view*. MIS Quarterly, 27(3): 425-478.

Venkatesh, V., Davis, F. D. 2000. *A theoretical extension of the technology acceptance model: Four longitudinal field studies*. Management Science 46(2): 186–204.

Wibowo, 2006. *Manajemen Perubahan*, Jakarta: PT. Raja Grafindo Persada. Jakarta.

Wibowo. (2008). *Manajemen Kinerja*. Jakarta. Penerbit: Rajagrafindo Persada.

Yoon, C. 2009. *The effects of national culture values on consumer acceptance of e-commerce: online shoppers in China*. Information & Management 46(5): 294-301.

Zakour, A. B. 2004. *Cultural differences and information technology acceptance*. In Proceedings of the 7th Annual Conference of the Southern Association for Information Systems, Savannah, Georgia 156-161.

Zakour P. 2009. *Good Manufacturing Practices*. Mexico: Wiley.

Zikmund, Babin, Carr, and Griffin. 2009. *Business Research Methods. 8th edition*. Thomson South-Western.