

REFERENCES

- Adam, M. R. (2018). *Practical Guide of The Integrated Structural Equation Modeling (SEM) with LISREL & AMOS for Marketing and Social Sciences Thesis*. Yogyakarta: Deepublish Publisher.
- Ahmad, N., Ahmed, R. R., & Jolita, V. (2014). Impact of Word of Mouth on Consumer Buying Decision. *European Journal of Business and Management*.
- Ajzen, I. (2012). Martin Fishbein's Legacy : The Reasoned Action Approach. In *The Annals of the American Academy of Political and Social Science* (Vol. 640, pp. 11-27). Sage Publications Inc.
- Akhir, D. J. (2018, November 20). *Generasi Milenial Tertarik dengan Asuransi?* Retrieved March 9, 2019, from okefinance.com: <https://economy.okezone.com/read/2018/11/19/320/1980046/generasi-milenial-tertarik-dengan-asuransi>
- Alfi, A. N. (2018, August 31). *Agen Profesional Dorong Penetrasi Asuransi*. Retrieved March 17, 2019, from finansial.bisnis.com: <https://finansial.bisnis.com/read/20180831/215/833829/agen-profesional-dorong-penetrasi-asuransi>
- Altawallbeh, M., Soon, F., Thiam, W., & Alshourah, S. (2015). Behavioral Intention To Adopt E-Learning Among Instructors in Jordanian Universities. *Journal of Education and Practice*, 6(11).
- Amron, Usman, & Musrid, A. (2017, September 13). Buying Decision in The Marketing of Sharia Life Insurance (Evidence from Indonesia). *Journal of Islamic Marketing*, 9(2).
- Anderson, J. C., & Gerbing, D. W. (1988). Structural Equation Modeling in Practice : A Review and Recommended Two-Step Approach. *Psychological Bulletin*.
- Annesley, T. M. (2010). The Discussion Section: Your Closing Argument. *Clinical Chemistry*.
- Aprameya, A. (2016). *Cross Tabulation: How It Works and Why You Should Use It*. Retrieved from socialcops.com: <https://blog.socialcops.com/academy/resources/cross-tabulation-how-why/>
- Aryanto, A., & Vicky, F. (2017, November 8). *Memahami Kebutuhan Asuransi Generasi Milenial*. Retrieved March 9, 2019, from Warta Ekonomi: <https://www.wartaekonomi.co.id/read160375/memahami-kebutuhan-asuransi-generasi-milenial.html>
- Babbie, E. (2016). *The Practice of Social Research* (Vol. 14). Boston: Cengage Learning.
- Born, A. L., Pinto, S. L., Patel, A. S., Khunder, S. A., & Vaidya, V. A. (2016). Patient's Awareness, Perceived Benefit, and Intent to Participate in Pharmacy Services. *Innovations in Pharmacy*, 7(3).
- Boyce, C., & Neale, P. (2006). *Conducting In-Depth Interviews: A Guide for Designing and Conducting In-Depth Interview for Evaluation Input*. Pathfinder International.
- Brabers, A. E., de Jong, J. D., Groenewegen, P. P., & van Dijk, L. (2016). Social Support Plays a Role in the Attitude That People Have towards Taking an Active Role in Medical Decision-Making. *Health Services Research*.

- Brahmana, R., Brahmana, R. K., & Memarista, G. (2018). Planned Behavior in Purchasing Health Insurance. *The South East Asian Journal of Management*, 53-64.
- Brody, S. D., Highfield, W. E., Wilson, M., Lindell, M. K., & Blessing, R. (2016). Understanding the Motivations of Coastal Residents to Voluntarily Purchase Federal Flood Insurance. *Journal of Risk Research*.
- Byrne, B. M. (2001). *Structural Equation Modeling with AMOS : Basic Concepts, Applications, and Programming*. New York: Routledge.
- Civelek, M. E., & Çemberci, M. (2017). Mediator Role of Attitude Toward Site in The Effect of Risk Perception and Benefit Perception on Net Benefit. *Eurasian Business and Economics Journal*, 12, 85-92.
- Coble, J., & Vendl, A. (2016). *Overcoming Barriers to Behavior Change* (Vol. 33). Alexandria: TD at Work.
- Cochran, W. G. (1977). *Sampling Techniques*. New York: John Wiley & Sons.
- Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods*. New York: McGraw-Hill Education.
- Dachyar, M., & Banjarnahor, L. (2017). *Factors Influencing Purchase Intention towards Consumer to Consumer e-Commerce*. Universitas Indonesia, Industrial Engineering. Intangible Capital.
- Das, S., Kramer, A. D., Dabbish, L. A., & Hong, J. I. (2015). The Role of Social Influence in Security Feature Adoption. *Proceedings of the 18th ACM Conference on Computer Supported Cooperative Work & Social Computing*, 1416-1426.
- Deutsch, M., & Gerard, H. B. (1955). A Study of Normative and Informational Social Influences Upon Individual Judgment. *The Journal of Abnormal and Social Psychology*, 629-636.
- DeVellis, R. F. (2012). *Scale Development: Theory and Applications (Applied Methods)*. Los Angeles: Sage Publications Inc.
- Didyasarini, H., Vongurai, R., & Inthawadee, S. (2017). The Factors Impact Attitude Toward Using and Customer Satisfaction with Elderly Health Care Mobile Application Services: A Case Study of People in Bangkok Metropolitan, Thailand. *Assumption University Graduate School of Business E-Journal*, 167-176.
- Djatej, A., Chen, Y., Eriksen, S., & Zhou, D. (2015). Understanding Students' Major Choice in Accounting: An Application of The Theory of Reasoned Action. *Global Perspectives on Accounting Education*, 12, 53-72.
- Dudovskiy, J. (2018). *The Ultimate Guide to Writing a Dissertation in Business Studies: A Step-by-Step Assistance*.
- Elliot, A. C., & Woodward, W. A. (2007). *Statistical Analysis Quick Reference Guidebook With SPSS Examples*. Thousand Oaks, California, United States of America: Sage Publications, Inc.
- Erikson, E. H. (1975). *Childhood and Society*. Penguin.
- Esther, N. (2018). *Knowledge, Attitude, and Practices Towards Uptake of Health Insurance in Uganda*. Makerere University, Actuarial Science.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. Reading, Massachusetts: Addison-Wesley.

- Fitriani, D. A., Noviana, Z. R., & Santoso, S. (2018). Membangun Perekonomian Indonesia Melalui Mahawira (Mahasiswa Wirausaha) Berbasis Ekonomi Kreatif. *Seminar Nasional dan Call for Paper 3*, 58-66.
- Freshman, C., & Segal, U. (2018). Preferences and Social Influence. *American Economic Journal: Microeconomics*, 124-142.
- Friesen, L., & Purc-Stephenson, R. J. (2016). Should I Stay or Should I Go? Perceived Barriers to Pursuing a University Education for Persons in Rural Areas. *The Canadian Journal of Higher Education*, 46(1), 138-155.
- Fromm, J., Lindell, C., & Decker, L. (2011). *American Millennials: Deciphering the Enigma Generation*. Barkley, Marketing and Communication. Kansas City: Berkley Inc.
- Gaffney, A. M., & Hogg, M. A. (2016). Social Identity and Social Influence. *Oxford Handbooks Online*.
- Gan, C., & Wang, W. (2017). *The Influence of Perceived Value on Purchase Intention in Social Commerce Context*. Emerald Publishing Limited.
- Gaspar, R. (2013). Understanding the Reasons for Behavioral Failure: A Process View of Psychosocial Barriers and Constraints to Pro-Ecological Behavior. *Sustainability*, 2960-2975.
- Gaspar, R., Antunes, D., Faria, A., & Meiszner, A. (2017). Sufficiency before Efficiency: Consumer's Profiling and Barriers/ Facilitators of Energy Efficient Behaviors. *Journal of Cleaner Production*, 134-142.
- Geense, W. W., van de Glind, I. M., Visscher, T. L., & van Achterberg, T. (2013). Barriers, Facilitators, and Attitudes Influencing Health Promotion Activities in General Practice: An Explorative Pilot Study. *Family Practice*.
- George, D., & Mallery, P. (2003). *SPSS for Windows step by step: A simple guide and reference*. Boston: Allyn & Bacon.
- Ghasemi, A., & Zahediasl, S. (2012). Normality Tests for Statistical Analysis: A Guide for Non-Statisticians. *International Journal of Endocrinology and Metabolism*.
- Glasgow, R. E. (2008). *Perceived Barriers to Self-Management and Preventive Behaviors*. Researchgate.
- Gozhali, I. G. (2011). *Structural Equation Modeling : Concept and Application with AMOS 24 Update Bayesian SEM*. Badan Penerbit Universitas Diponegoro.
- Greshman, S. J., Pouncy, H. T., & Gweon, H. (2017). Learning the Structure of Social Influence. *Cognitive Science: A Multidisciplinary Journal*, 1-31.
- Griskevicius, V., & Cialdini, R. B. (2010). Social Influence. *Wiley International Encyclopedia of Marketing*.
- Hadijah, S. (2017, May 8). *Mengenal Sejarah dan Perkembangan Asuransi di Indonesia*. Retrieved March 15, 2019, from cermati.com: <https://www.cermati.com/artikel/mengenal-sejarah-dan-perkembangan-asuransi-di-indonesia>
- Hafiz, M. P. (2018, January 11). *Asuransi Jiwa Pada Tahun 2018, Masih Prospektif*. Retrieved March 16, 2019, from marketeers.com: <http://marketeers.com/54146-2/>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2014). *Multivariate Data Analysis*. Harlow: Pearson Education Limited.
- Hasyim, F. (2018). The Determinant of Takaful Acceptance: Theory of Reasoned Action Approach. *Journal of Finance and Islamic Banking*, 1(1).

- Henselmans, I., Heijmans, M., Rademakers, J., & Van Dulmen, S. (2014). Participation of Chronic Patients in Mendical Consultations: Patients' Perceived Efficacy, Barriers, and Interest in Support. *Health Expectations*, 18(6).
- Herbst, F., & Coldwell, D. (2004). *Business Research*. Juta and Company Ltd.
- Husin, M. M., & Rahman, A. A. (2013). What Drives Consumers to Participate into Family Takaful Schemes? A Literature Review. *Journal of Islamic Marketing*, 4(3), 264-280.
- Husin, M. M., & Rahman, A. A. (2016). Do Muslims Intend to Participate in Islamic Insurance? Analysis from Theory of Planned Behavior. *Journal of Islamic Accounting and Business Research*, 7(1), 42-58.
- Kementerian Pemberdayaan Perempuan dan Perlindungan Anak. (2018). *Statistik Gender Tematik*. Jakarta: Kementerian Pemberdayaan Perempuan dan Perlindungan Anak.
- Kenny, D. A. (2016). *Multiple Latent Variable Models : Confirmatory Factor Analysis*. Retrieved from <http://davidakenny.net/cm/mfactor.htm>
- Kline, P. (2000). *The Handbook of Psychological Testing*. London: Routledge.
- Kotler, P., & Armstrong, G. (2016). *Principles of Marketing*. Harlow: Pearson Education Limited.
- Köykkä, K., Absetz, P., Araújo-Soares, V., Knittle, K., Sniehotta, F. F., & Hankonen, N. (2019). Combining The Reasoned Action Approach and Habit Formation to Reduce Sitting Time in Classrooms: Outcome and Process Evaluation of The Let's Move It Teacher Intervention. *Journal of Experimental Social Psychology*, 81, 27-38.
- Kumi-Kyereme, A., Amu, H., & Darteh, E. K. (2017). Barriers and Motivations for Health Insurance Subscription in Cape Coast, Ghana: A Qualitative Study. *Archives of Public Health*.
- Kuo, B. C., Roldan-Bau, A., & Lowinger, R. (2015). Psychological Help-Seeking Among Latin American Immigrants in Canada: Testing a Culturally Expanded Model of the Theory of Reasoned Action Using Path Analysis. *International Journal for the Advancement of Counselling*, 37(2), 179-197.
- Kusdani, D. (2014). Persepsi terhadap Sikap dan Minat Pengguna Layanan Internet pada Perusahaan Jasa Asuransi. *Jurnal Organisasi dan Manajemen*, 97-112.
- Lee, C. Y., Tsao, C.-H., & Chang, W.-C. (2015). The Relationship between Attitude Toward Using and Customer Satisfaction with Mobile Application Services. *Journal of Enterprise Information Management*, 680-697.
- Leung, Y. (2013). Perceived Benefits . In M. D. Gellman, & J. R. Turner, *Encyclopedia of Behavioral Medicine*. New York: Springer.
- Lin, C.-W., Hsu, Y.-C., & Lin, C.-Y. (2017). User Perception, Intention, and Attitude on Mobile Advertising. *International Journal of Mobile Communications*, 15(1), 104-117.
- Lo, A. Y. (2013). The Role of Social Norms in Climate Adaptation : Mediating Risk Perception and Flood Insurance Purchase. *Global Environmental Change*, 23(5), 1249-1257.
- Loebnitz, N., & Grunert, K. G. (2018). Impact of Self-Health Awareness and Perceived Product Benefits on Purchase Intentions for Hedonic and Utilitarian Foods with Nutrition Claims. *Food and Quality Preference*, 64, 221-231.
- Maheswari, V. U., & Chandrasekaran, U. (2018). Buying Insurance Online: Are We There Yet. *Indian Journal of Commerce and Management Studies*, 9(2).

- Malhotra, N. K., & Birks, D. F. (2006). *Marketing Research: An Applied Approach*. Harlow: Pearson Education Limited.
- Mark, G., Wang, Y., & Niiya, M. (2014, May 1). Stress and Multitasking in Everyday College Life: An Empirical Study of Online Activity. *CHI 2014 Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*, 41-50.
- McDonald, R. I., & Crandall, C. S. (2015). Social Norms and Social Influence. *Behavioral Sciences*.
- McEachan, R., Taylor, N., Harrison, R., Lawton, R., Gardner, P., & Conner, M. (2016). Meta-Analysis of The Reasoned Action Approach to Understanding Health Behaviors. *Annals of Behavioral Medicine*.
- Mercier, G. K. (2017). *Differential Concerns: Perceived Benefits and Barriers to Visitation from the Mental Models of Museum Visitors and Non-Visitors*. University of Washington, Master of Arts, Washington DC.
- Mirabi, V., Akbariyeh, H., & Tahmasebifard, H. (2015). A Study of Factors Affecting on Customers Purchase Intention, Case Study: the Agencies of Bono Brand Tile in Tehran. *Journal of Multidisciplinary Engineering Science and Technology*, 2(1).
- Montaño, D. E., & Kasprzyk, D. (2015). Theory of Reasoned Action, Theory of Planned Behavior, and The Integrated Behavioral Model. In K. Glanz, B. K. Rimer, & K. Viswanath, *Health Behavior : Theory, Research, and Practice* (pp. 95 - 125). San Francisco, California, The United States of America: Jossey-Bass.
- Morwitz, V. (2012). Consumers' Purchase Intentions and Their Behavior. In O. Toubia, *Foundations and Trends in Marketing* (Vol. 7, pp. 181-230). Hanover, Massachusetts, New York: now Publishers.
- Nguyen, T. D., & Wilson, A. (2016). Coverage of Health Insurance among the Near-Poor in Rural Vietnam and Associated Factors. *International Journal of Public Health*.
- Ochalla, B. (2018, March 21). *10 Reasons People Don't Buy Life Insurance*. Retrieved March 16, 2019, from quotewizard.com: <https://quotewizard.com/life-insurance/why-people-dont-buy-life-insurance>
- Oentario, Y., Harianto, A., & Irawati, J. (2017). Pengaruh Usefulness, Ease of Use, Risk Terhadap Intention To Buy Online Patisserie Melalui Consumer Attitude Berbasis Media Sosial di Surabaya. *Jurnal Manajemen Pemasaran*, 11(1), 26-31.
- Pickens, J. (2005). *Attitudes and Perceptions*. St. Thomas Universitu, Social Sciences and Counselling. Miami: Researchgate.
- Pînzaru, F., Vătămănescu, E.-M., & Mitan, A. (2016). Millennials at Work: Investigating the Specificity of Generation Y versus Other Generations. *Management Dynamics in the Knowledge Economy*, 4(2), 173-192.
- Pookulangara, S., Parr, J., Tanoff, L., & Nix, K. (2017). Insta-shopping: Examining Use of Instagram for Shopping Online Using Theory of Reasoned Action. *International Textile and Apparel Association Annual Conference Proceedings* 77.
- Purnawirawan, N., Pelsmacker, P. D., & Dens, N. (2012). Balance and Sequence in Online Reviews: How Perceived Usefulness Affects Attitudes and Intentions. *Journal of Interactive Marketing*, 244-255.
- Rimer, B., & Glanz, K. (2005). *Theory at a Glance: A Guide For Health Promotion Practice*. National Cancer Institute, Cancer Control and Population Sciences. NIH.

- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior*. Upper Saddle River, New Jersey: Pearson Education Inc.
- Rose, J. (2019, 2 6). *Life Insurance for Millennials*. Retrieved 3 9, 2109, from Good Financial Cents: <https://www.goodfinancialcents.com/life-insurance-for-millennials/>
- Sari, S. P. (2019, January 18). *3 Ancaman Kesehatan yang Intai Generasi Millennial, Waspadai Depresi*. Retrieved March 9, 2019, from iNews Lifestyle: <https://www.inews.id/lifestyle/health/3-ancaman-kesehatan-yang-intai-generasi-milenial-waspadai-depresi/433577>
- Schöbel, M., Rieskamp, J., & Huber, R. (2016). Social Influences in Sequential Decision Making. *PLoS One*, *11*(1), 1-23.
- Sensus, S. P. (2019, January 4). *Jumlah Penduduk Indonesia 2019 Mencapai 267 Juta Jiwa*. Retrieved March 16, 2019, from katadata.co.id: <https://databoks.katadata.co.id/datapublish/2019/01/04/jumlah-penduduk-indonesia-2019-mencapai-267-juta-jiwa>
- Shrivastava, N., & Singh, R. P. (2017). Effect of Consumer Characteristics on Purchase Motives and Attitude towards Life Insurance: Study in Punjab Region. *Scholarly Research Journal for Interdisciplinary Studies*.
- Shukla, U. N. (2018). Enhancing Life Insurance Penetration and Density in India: Purchase Intention Modelling. *International Journal of Economics and Business Research*, *15*(2), 141-154.
- Siddiqui, K. (2013). Heuristics for Sample Size Determination in Multivariate Statistical Techniques. *World Applied Sciences Journal*, *27*(2), 285-287.
- Sidik, I. R. (2016). *Sejarah dan Perkembangan Asuransi*. Jakarta: PT Asuransi Central Asia.
- Simbolon, S. (2015). Application of Theory of Reasoned Action in Predicting the Consumer Behavior to Buy the Toyota Avanza Veloz at PT Putera Auto Perkasa Medan. *Journal of Asian Scientific Research*, 357-372.
- Souiden, N., & Jabeur, Y. (2015). The Impact of Islamic Beliefs on Cosumers' Attitudes and Purchase Intentions of Life Insurance. *International Journal of Bank Marketing*, *33*(4), 423-441.
- Spirtes, P., Richardson, T., Meek, C., Scheines, R., & Glymour, C. (1998). Using Path Diagrams as A Structural Equation Modeling Tool. *Sociological Methods and Research*.
- Suwanpoh, S. M. (2019). *Investigating the Relationship of Perceived Usefulness, Social Influence, and Perceived Barriers towards Attitude and its Impact on Perceived Personal Benefit and Insurance Purchase Intentions: A Case Study of the Health and Life Insurance Industry among Millennials*. Swiss German University, Business Administration - Marketing. Tangerang: Swiss German University.
- Taherdoost, H. (2016). Sampling Methods in Research Methodology; How to Choose a Sampling Technique for Research. *International Journal of Academic Research Management*, *5*(2), 18-27.
- Taherdoost, H. (2016). Validity and Reliability of the Research Instrument; How to Test the Validation of a Questionnaire/Survey in a Research. *International Journal of Academic Research in Management*, *5*(3), 28-36.
- Tamara, R. M. (2016). Peranan Lingkungan Sosial terhadap Pembentukan Sikap Peduli Lingkungan Peserta Didik SMA Negeri Kabupaten Cianjur. *Jurnal Pendidikan Geografi*.

- Tariq, M. U. (2015). Operationalizing Variables in Theoretical Frameworks: A Comparative Analysis. *Durresamin Journal*.
- Thoumrungroje, A. (2018). A Cross-National Study of Consumer Spending Behavior: The Impact of Social Media Intensity and Materialism. *Journal of International Consumer Marketing*.
- Trafimow, D. (2009). The Theory of Reasoned Action. *Theory & Psychology*, 19(4), 501 - 518.
- Tsai, C.-L. (2017). The Insurane Behaviour Evaluation Process of Workers in The Container Terminal Operation Context: An Example in The Port of Kaohsiung. *International Journal of e-Navigation and Maritime Economy*.
- Tuck, M., & Riley, D. (2017). The Theory of Reasoned Action: A Decision Theory of Crime. In M. Scott, D. B. Cornish, & R. V. Clarke (Eds.), *The Reasoning Criminal: Rational Choice Perspectives on Offending*. New York.
- Upadhyay, A. K., Khandelwal, K., Nandan, T., & Mishra, P. (2018). Sales Technology Usage: Modeling The Role of Support Service, Peer Usage, Perceived Usefulness, and Attitude. *Asia Pacific Journal of Marketing and Logistics*, 30(1), 257-271.
- Vallerand, R. J., Pelletier, L. G., Cuerrier, J.-P., Deshaies, P., & Mongeau, C. (1992). Ajzen and Fishbein's Theory of Reasoned Action as Applied to Moral Behavior: A Confirmatory Analysis. *Journal of Personality and Social Psychology*, 62(1), 98-109.
- van Woensel, P., de Gilder, D., van den Besselaar, P., & Groenewegen, P. (2016). Managerial Influence on Attitude Formation in Organizations: How to Manage Emergence. *Comput Math Organ Theory*.
- Viranda, L., Hidayat, D. R., & Yudhapramesti, P. (2018). Manajemen Produk Media Kompas.com Untuk Bersaing di Era Generasi Milenial. *Jurnal Kajian Jurnalisme*, 2(1).
- Wahyuni, N. D. (2018, January 27). *7 Alasan yang Bikin Orang Ogah Punya Asuransi Jiwa*. Retrieved March 16, 2019, from liputan6.com: <https://www.liputan6.com/bisnis/read/3239819/7-alasan-yang-bikin-orang-ogah-punya-asuransi-jiwa>
- Wiegard, R.-B., & Breitner, M. (2017, October 30). Smart Services in Healthcare: A Risk-Benefit-Analysis of Pay-As-You-Live Services from Customer Perspective in Germany. (A. Winter, Ed.) *International Journal on Networked Business, Electronic Market*.
- Wolf, A. (2016). *Primary Data vs. Secondary Data: Market Research Methods*. Retrieved April 12, 2019, from MarketResearch.com: <https://blog.marketresearch.com/not-all-market-research-data-is-equal>
- Yoon, B., & Chung, Y. (2017). Consumer Attitude and Visit Intention toward Food-Trucks: Targeting Millennials. *Journal of Foodservice Business Research*, 21(4), 1-13.
- Zakaria, Z., Azmi, N. M., Hassan, N. F., Salleh, W. A., Tajuddin, M. T., Sallem, N. R., & Noor, J. M. (2016). The Intention to Purchase Life Insurance: A Case Study of Staff in Public Universities. *Procedia Economics and Finance*, 37, 358-365.