
PENGARUH KEMUDAHAN DAN KEPERCAYAAN TERHADAP MINAT BELI PADA APLIKASI TIKTOK SHOP

Oleh

Apliana Ngongo¹, Sifra Varah Veronika Lena²^{1,2}Prodi Manajemen, Fakultas Ekonomi Bisnis dan Humaniora, Universitas Kristen Wira Wacana SumbaEmail: 1aplianangongo29@gmail.com, 2sifralena@gmail.com**Abstrak**

Penelitian ini bertujuan untuk menganalisis Pengaruh Kemudahan dan Kepercayaan terhadap Minat beli pada Aplikasi Tiktokshop, studi pada mahasiswa Unkriswina Sumba. Dalam penelitian ini menggunakan pendekatan kuantitatif dan teknik pengumpulan data menggunakan kuesioner. Sampel yang digunakan dalam penelitian ini sebanyak 50 responden, data yang diperoleh dianalisis menggunakan uji statistik dengan bantuan SPSS. Hasil dalam penelitian ini menunjukkan bahwa kemudahan dan kepercayaan berpengaruh signifikan terhadap minat beli pada Aplikasi Tiktokshop. Hasil ini menunjukkan bahwa semakin mudah mencari informasi produk, situs yang jelas, dan mudah digunakan saat melakukan belanja secara online maka akan semakin tinggi minat beli pada aplikasi tiktok shop. Karena jika sistem yang digunakan dianggap mudah diakses oleh konsumen maka konsumen akan terus menggunakan dan merekomendasikan kepada orang lain.

Kata Kunci: Minat Beli, Kemudahan, Kepercayaan, Tiktokshop**PENDAHULUAN**

Saat ini teknologi informasi berkembang sangat pesat dan telah mampu memperluas bisnis dunia yang tanpa batas. Semua orang bisa dengan mudah bertukar ide, berkomunikasi, dan melakukan transaksi tidak hanya dengan negaranya sendiri melainkan juga dengan negara lain. Di Indonesia jumlah pemakai internet pada tahun 2019 telah mencapai 64,8 % dari total populasi penduduk Indonesia yaitu sebanyak 264 juta jiwa atau setara dengan 171,07 juta jiwa. Dengan adanya fenomena tersebut sebagian pihak telah mencoba memanfaatkan peluang untuk memulai berbisnis, yaitu dengan cara membuka shop sebagai bagian dari *e-commerce* (Kompas, 2019).

E-commerce merupakan pembelian, penjualan, pemasaran barang dan jasa yang dilakukan melalui sistem elektronik seperti internet atau jaringan komputer lainnya. Adapun di Indonesia terdapat beberapa marketplace yang dapat kita jumpai antara lain

Blibli.com, Bukalapak.com, Tokopedia.com, Lazada.com, Zalora.com, Shopee, Tiktok Shop dan lain sebagainya. Salah satu aplikasi marketplace yang sedang marak digunakan di Indonesia adalah situs jual beli Tiktok Shop. TikTok adalah sebuah aplikasi media sosial yang booming di masyarakat. Aplikasi ini awalnya hanya berisi konten hiburan saja, namun seiring berjalannya waktu bertambah fitur yaitu TikTok Shop. TikTok Shop memberikan kemudahan kepada konsumen dalam berbelanja online. TikTok Shop menyediakan 4 metode pembayaran yaitu diantaranya melalui transfer Bank, OVO, Dana, dan juga dapat dilakukan dengan COD atau bayar ditempat. Namun dalam TikTok Shop belum menyediakan metode pembayaran dengan menggunakan sistem bayar nanti atau *paylater*. Dalam hal ini TikTok Shop dapat dikatakan selangkah tertinggal dari platform *e-commerce* lainnya seperti shopee yang sudah menggunakan metode bayar nanti atau

paylater. Jika dilihat dari kemudahan tentunya hal tersebut dapat menjadi pertimbangan calon konsumen dalam minat pembelian dan kemudahan menggunakan *e-commerce* TikTok Shop (Halaweh, 2018).

Alasan orang Indonesia tidak melakukan pembelian secara online adalah karena mereka lebih senang berbelanja secara konvensional, tidak percaya dengan online shop, transaksi yang memusingkan, takut dengan penipuan, kurangnya pengalaman dan juga barang tidak sesuai pesanan (Picaully, 2018). Minat beli adalah bagian dari komponen perilaku dalam sikap mengonsumsi kemungkinan jika pembeli bermaksud untuk membeli, keinginan yang muncul dalam diri konsumen terhadap suatu produk sebagai dampak dari suatu proses pengamatan dan pembelajaran konsumen terhadap suatu produk (Ferdinand, 2002).

Dari hasil Penelitian yang telah dilakukan sebelumnya oleh Hanyda Inayatul Munawaroh (2020) dengan judul “Pengaruh kemudahan dan kepercayaan terhadap minat beli melalui sistem *E-commerce* shopee” hasil penelitian menunjukkan bahwa kemudahan dan kepercayaan berpengaruh positif terhadap minat beli pada *e-commerce* shopee. Dari hasil penelitian terdahulu, belum banyak penelitian terkait minat beli dengan responden mahasiswa pada *e-commerce* Tiktok Shop. Untuk itu peneliti tertarik untuk memilih mahasiswa Unkriswina yang menggunakan aplikasi Tiktokshop sebagai populasi. Pemilihan mahasiswa Unkriswina sebagai populasi tersebut dengan alasan karena mahasiswa itu sendiri merupakan bagian dari konsumen dan pengguna teknologi informasi. Secara psikografis mahasiswa memiliki hobi berbelanja online. Dan Universitas Kristen Wira Wacana Sumba merupakan satu-satunya Universitas yang berada di Sumba Timur yang menyelenggarakan pendidikan tinggi sarjana S-1. Saat ini Unkriswina telah memiliki 3 (tiga) fakultas dengan 10 (sepuluh) program studi

dengan jumlah mahasiswa aktif sebanyak 3,940 mahasiswa.

LANDASAN TEORI

Minat Beli

Minat beli konsumen merupakan salah satu bagian dari sikap konsumen dalam mengonsumsi suatu barang. Minat yang muncul dalam melakukan pembelian menciptakan suatu motivasi berada dalam pikiran seseorang dan menjadi suatu kegiatan yang sangat kuat pada akhirnya ketika seorang konsumen harus memenuhi kebutuhannya akan mengaktualisasikan apa yang ada didalam pikiran tersebut (Khotimah & Febriansyah, 2018). Minat bertransaksi merupakan suatu kemauan konsumen untuk melakukan transaksi terhadap suatu hal yang di peroleh (Hellier dkk., 2003).

Kemudahan

Kemudahan penggunaan merupakan salah satu alasan konsumen untuk membeli sebuah produk, tak jarang konsumen merasa malas untuk membeli sebuah produk dikarenakan kesulitan dan ketidak pahaman akan proses pembelian produk tersebut. Kemudahan penggunaan merupakan salah satu hal yang dipertimbangkan pembeli online, seberapa besar teknologi computer yang dianggap relatif mudah untuk dipahami dan digunakan (*perceived ease of use*). kemudahan adalah sejauh mana konsumen dapat merasa bebas dari usaha untuk melakukan atau mendapatkan sesuatu. Selain itu, kemudahan penggunaan adalah sejauh mana konsumen merasa bahwa produk atau layanan baru lebih baik (Wijaya & Warnadi, 2019).

Dari beberapa pendapat di atas maka dapat di simpulkan bahwa kemudahan penggunaan adalah seberapa besar teknologi komputer dirasa relatif mudah untuk dipahami dan digunakan. Apabila konsumen menganggap bahwa suatu produk itu mudah digunakan, maka konsumen akan merasakan kegunaan dari produk itu kemudian dapat menarik minat konsumen untuk tetap

menggunakan. Oleh karena itu, faktor kemudahan akan berdampak pada minat seseorang, yaitu semakin tinggi persepsi seseorang tentang kemudahan menggunakan sistem, maka semakin tinggi pula minat seseorang untuk tetap menggunakan (Edwind & Anisatul, 2017).

Beberapa indikator kemudahan penggunaan, yakni sebagai berikut :

- a) Teknologi informasi yang sangat mudah dipelajari (*easy to use*).
- b) Tidak dibutuhkan banyak usaha untuk berinteraksi dengan teknologi informasi (*doesn't required a lot of mental effort*).
- c) Teknologi informasi sangat jelas dan mudah untuk dioperasikan. Saat pengguna situs tiktok merasa mudah untuk melakukan interaksi, mencari informasi tentang produk, sistem pembayaran, dan lain sebagainya, maka pengguna akan mempertimbangkan melakukan transaksi dengan *e-commerce* tiktok shop dari pada berbelanja langsung pada toko (Irmadhani, 2014).

Kepercayaan

Kepercayaan adalah keyakinan salah satu pihak terhadap niat dan perilaku pihak lain, sehingga kepercayaan konsumen didefinisikan sebagai harapan konsumen bahwa penyedia layanan dapat dipercaya atau diandalkan dalam memenuhi janjinya (Siagan & Cahyono, 2014). Sedangkan menurut Hajli et al., (2016) mengemukakan bahwa kepercayaan adalah keyakinan akan keandalan, keaslian, dan kemampuan pihak yang bertransaksi. Kemudian menurut Ho & Chen (2014) dalam konteks belanja online, kepercayaan adalah harapan positif yang meningkatkan keyakinan konsumen bahwa orang lain tidak bertindak oportunistik (hanya mengambil keuntungan untuk diri sendiri atau merugikan konsumen). Kepercayaan konsumen adalah keinginan yang mendasar dari hasil pertimbangan atas kesediaan individu dalam menerima resiko yang mungkin terjadi dari pihak lain, kemudian

akan melakukan sebuah tindakan yang sesuai dengan apa yang diharapkan, meskipun pihak yang satu dengan pihak yang lain belum saling mengenal (Hadyan, 2014). Kepercayaan dapat mewujudkan jika sudah memenuhi kebutuhan dan keinginan pelanggan dalam suatu kinerja dari produk atau jasa, dimana akan dapat menarik minat ulang konsumen dalam suatu kondisi tertentu. Kepercayaan akan terjadi karena pelanggan telah menggunakan atau mengonsumsi produk tersebut dan hasil-hasil yang dirasakan dapat memuaskan.

Jadi, dari pengertian diatas di simpulan bahwa kepercayaan adalah rasa yakin konsumen sebagai suatu harapan konsumen bahwa penyedia jasa bisa dipercaya atau diandalkan dalam memenuhi janjinya. Kepercayaan terhadap situs jual beli online terletak pada popularitas situs tersebut, kepercayaan merupakan salah satu faktor yang penting dalam melakukan keputusan pembelian online. Saat melakukan pembelanjaan menggunakan *e-commerce* tiktok shop kepercayaan merupakan hal penting untuk dapat menciptakan keputusan pembelian suatu produk. Hal ini disebabkan karena penjual dan pembeli melakukan interaksi secara virtual, yang dimana pembeli tidak dapat melihat kondisi barang secara langsung, melainkan hanya dapat mengetahui produk dari informasi yang telah dipublikasi oleh penjual (Women & Minor, 2012). Kepercayaan konsumen adalah keinginan yang mendasar dari hasil pertimbangan atas kesediaan individu dalam menerima resiko yang mungkin terjadi dari pihak lain, kemudian akan melakukan sebuah tindakan yang sesuai dengan apa yang diharapkan, meskipun pihak yang satu dengan pihak yang lain belum saling mengenal (Hadyan, 2014) dalam (Rahim, 2017). Kepercayaan dapat mewujudkan jika sudah memenuhi kebutuhan dan keinginan pelanggan dalam suatu kinerja dari produk atau jasa, dimana akan dapat menarik minat ulang konsumen dalam suatu kondisi tertentu. Kepercayaan akan terjadi karena pelanggan

telah menggunakan atau mengonsumsi produk tersebut dan hasil-hasil yang dirasakan dapat memuaskan. Oleh karena itu, rasa percaya pembeli terhadap penjual merupakan hal yang sangat penting. Menurut Maharani (2010) terdapat empat indikator dalam variabel kepercayaan, yaitu Keandalan, kejujuran, kepedulian dan kredibilitas.

Aplikasi Tiktok

Tiktok merupakan aplikasi yang memberikan efek spesial, unik dan menarik yang bisa digunakan oleh para pengguna aplikasi ini dengan mudah untuk membuat video pendek yang keren dan bisa menarik perhatian banyak orang yang menontonnya. Aplikasi Tiktok adalah sebuah jejaring sosial dan platform video musik Tiongkok yang diluncurkan pada september 2016. Aplikasi ini adalah aplikasi pembuatan video pendek dengan didukung musik, yang sangat digemari oleh orang banyak termasuk orang dewasa dan anak-anak dibawah umur (Fatimah Kartini Bohang, 2018). Aplikasi ini diluncurkan pada bulan september tahun 2016 yang dikembangkan oleh developer asal Tiongkok. *ByteDance Inc*, mengembangkan sayap bisnisnya ke Indonesia dengan meluncurkan aplikasi video music dan jejaring sosial bernama Tiktok. Sepanjang kuartal pertama (Q1) 2018, tiktok mengukuhkan diri sebagai aplikasi paling banyak diunduh yakni 45,8 juta kali (M D Triyanti dkk., 2020). Jumlah tersebut mengalahkan aplikasi populer lain semacam Youtube, WhatsApp, Facebook Messenger, dan Instagram. Mayoritas dari pengguna aplikasi Tik Tok di Indonesia sendiri adalah anak milenial, usia sekolah, atau biasa dikenal dengan generasi Z. Aplikasi ini pun pernah diblokir pada 3 Juli 2018 (Fatimah Kartini Bohang, 2020). Salah satu fitur yang menarik di tiktok yaitu tiktok shop, fitur ini menarik karena tempat menjual beli secara daring dan memudahkan pengguna untuk belanja dimana saja (Kotler, 2007).

Berdasarkan tinjauan pustaka diatas, maka hipotesis yang diajukan kebenarannya secara empiris adalah sebagai berikut:

H1: Kemudahan berpengaruh positif terhadap minat beli pada Aplikasi Tiktokshop.

H2: Kepercayaan berpengaruh positif terhadap minat beli ulang pada aplikasi TiktokShop.

METODE PENELITIAN

Penelitian ini menggunakan jenis penelitian kuantitatif. Penelitian kuantitatif merupakan jenis penelitian yang bertujuan untuk memperoleh data, baik yang terjadi dimasa lampau atau yang terjadi saat ini. Teknik pengumpulan data yang digunakan dalam penelitian ini menggunakan kuesioner (Sugiyono, 2017). Jenis penelitian ini digunakan untuk mengukur signifikansi pengaruh kemudahan dan kepercayaan terhadap minat beli mahasiswa Unkriswina Sumba pada aplikasi tiktok shop. Hasil riset berupa angka yang kemudian akan dianalisis menggunakan uji statistik. Populasi yang dijadikan objek penelitian adalah seluruh mahasiswa Universitas Kristen Wira Wacana Sumba dengan jumlah mahasiswa aktif 3,940 jiwa. Jumlah sampel yang digunakan dalam penelitian ini disesuaikan dengan metode analisis yang digunakan yaitu *structural Equation Model* (SEM). Dalam metode SEM, jumlah sampel yang dibutuhkan paling sedikit 5 kali jumlah variabel indikator (Ferdinand, 2014). Adapun jumlah indikator dalam penelitian ini sebanyak 10 indikator, sehingga minimal dibutuhkan 10 X 5 atau 50 sampel. Penelitian ini menggunakan teknik *porpositive sampling*. Dimana untuk memperoleh data peneliti memberikan kuesioner kepada subjek untuk diisi (Sari & Suryoko, 2017). Pengambilan sampel didasarkan atas beberapa kriteria sebagai berikut: Mahasiswa Unkriswina yang mengetahui tentang aplikasi tiktokshop dan pernah melakukan pembelian minimal 1 kali pada aplikasi tiktokshop .

Pada penelitian ini teknik pengambilan data yang digunakan yaitu melauai penyebaran

kuesioner secara langsung kepada responden karena sampel yang ditentukan dapat dijangkau secara personal dan mudah ditemui. Kuesioner yang digunakan sebagai instrument pengumpulan data, berisikan item pernyataan-pernyataan yang dikembangkan untuk mengukur variabel yang diteliti. Data yang dikumpul akan diolah dan di analisis untuk mendapatkan hasil penelitian. Teknik pengumpulan data yang digunakan dalam penelitian ini menggunakan angket. Dalam pengukuran pendapat responden, digunakan skala likert. Skala likert digunakan sebagai teknik pengukjuran data. Skala likert digunakan untuk mengukur sikap seseorang terhadap suatu objek (Krisyantono, 2020).

Dalam penelitian ini, data yang dikumpulkan dianalisis menggunakan statistika deskriptif. Analisis deskriptif digunakan untuk menggambarkan data kuesioner dan hasil yang diperoleh. Selain itu, teknik analisis yang digunakan dalam penelitian ini adalah regresi linear berganda. Pengolahan data dilakukan menggunakan *software SPSS for windows versi 22.0*. persamaan umum dari regresi linear berganda digunakan untuk menganalisis hubungan antara variabel dependen dan variabel independen dalam penelitian ini.

HASIL DAN PEMBAHASAN

Uji Validitas

Pengujian validitas instrumen dilakukan dengan korelasi bivariate antara masing-masing skor indikator dengan total skor konstruk. Jika $r_{hitung} > r_{tabel}$, maka butir pernyataan dinyatakan valid dan jika $r_{hitung} < r_{tabel}$ maka butir pernyataan dinyatakan tidak valid. Adapun r_{tabel} dari $df = 48$ (jumlah data-2) dengan probabilitas 0,05 adalah 0,187.

Tabel 2. Hasil Uji Validitas

Variabel	Butir Pernyataan	R hitung	R tabel	Keterangan
Kemudahan (X1)	P1	0,834	0,278	Valid
	P2	0,716	0,278	Valid
	P3	0,834	0,278	Valid

Tabel 3. Hasil Uji Validitas

Variabel	Butir Pernyataan	R hitung	R tabel	Keterangan
Kepercayaan (X2)	P1	0,725	0,278	Valid
	P2	0,669	0,278	Valid
	P3	0,788	0,278	Valid
	P4	0,787	0,278	Valid

Tabel 4. Hasil Uji Validitas

Variabel	Butir Pernyataan	R hitung	R tabel	Keterangan
Minat Beli (Y)	P1	0,704	0,278	Valid
	P2	0,814	0,278	Valid
	P3	0,811	0,278	Valid

Sumber: data primer diolah, 2024.

Berdasarkan tabel, diatas dapat disimpulkan bahwa *factor loading* dari semua item pernyataan telah valid (benar dalam mengukur tingkat kebenaran suatu angket) yang dimana pada tabel diatas terbukti bahwa nilai r_{hitung} lebih besar dari r_{tabel} hal ini menunjukkan bahwa pernyataan tersebut valid. Artinya semua butir pernyataan mampu mengukur variabel kemudahan, kepercayaan dan minat beli.

Uji Reliabilitas

suatu konstruk variabel dianggap reliabel jika nilai *Cronbach Alpha* > 0,60 (Bahri, 2018). Hasil uji reliabilitas untuk variabel kemudahan, kepercayaan terhadap minat beli dapat dilihat pada table berikut ini:

Tabel 5. Hasil Uji Reliabilitas

Variabel	R	Cronbach Alpha	Ket
Minat beli	0,638	0,60	Reliabel
Kepercayaan	0,729	0,60	Reliabel
Kemudahan	0,670	0,60	Reliabel

Sumber: Data primer diolah, 2024

Berdasarkan tabel 5 diatas, dapat disimpulkan bahwa variabel kemudahan, kepercayaan terhadap minat beli, ternyata diperoleh nilai *cronbach Alpha* > 0,60 (dimana batas minimal *cronbach Alpha Coefficient* adalah 0,60). Dengan demikian, maka hasil uji reliabilitas terhadap keseluruhan variabel reliabel (Bahri, 2018).

Pengaruh Kemudahan terhadap Minat Beli

Dari penelitian yang telah dilakukan oleh peneliti menunjukkan hasil bahwa kemudahan memiliki t hitung sebesar 2,059 yang berarti lebih besar dari t tabel (1,678). Kemudian, probabilitas sebesar 0,045 yang berarti lebih dari 0,05. Hasil ini menunjukkan bahwa kemudahan berpengaruh positif dan signifikan terhadap minat beli pada tiktok shop. Hasil ini menunjukkan bahwa semakin mudah mencari informasi produk, situs yang jelas, dan mudah digunakan saat melakukan belanja secara online maka akan semakin tinggi minat beli pada aplikasi tiktok shop. Karena jika sistem yang digunakan dianggap mudah diakses oleh konsumen maka konsumen akan terus menggunakan dan merekomendasikan kepada orang lain.

Pengaruh Kepercayaan Terhadap Minat Beli

Dari penelitian yang telah dilakukan oleh peneliti menunjukkan hasil bahwa kepercayaan memiliki t hitung sebesar 2,996 yang berarti lebih besar dari t tabel (1,678). Kemudian probabilitas sebesar 0,004 yang berarti kurang dari 0,05. Hasil ini menunjukkan bahwa kepercayaan memiliki pengaruh signifikan terhadap minat beli pada tiktok shop. Berdasarkan hasil penelitian menunjukkan bahwa semakin tinggi tingkat kepercayaan untuk membeli online maka semakin tinggi minat beli pada aplikasi tiktok shop. Ketika konsumen sudah yakin bahwa toko online bisa dipercaya, mampu menyelesaikan transaksi dengan baik serta menjaga komitmennya dalam meningkatkan kualitas, maka konsumen akan mencoba untuk membeli kembali produk yang ada di toko online tersebut.

Hasil ini menunjukkan bahwa semakin tinggi tingkat kemudahan dan kepercayaan konsumen pada suatu toko online maka semakin tinggi minat beli. Ketika konsumen merasa puas dengan produk serta pelayanan yang baik, maka konsumen tidak khawatir dengan adanya masalah pada toko online dan akan mencoba untuk membuka dan membeli

kembali produk yang ada di toko online tersebut.

PENUTUP

Kesimpulan

Kedua variabel yang diajukan menunjukkan bahwa variabel tersebut memiliki pengaruh yang signifikan sehingga H_1 diterima dan H_0 ditolak.

Saran

Penulis mengakui bahwa penelitian ini memiliki keterbatasan yang perlu diperhatikan. Oleh karena itu, hasil penelitian ini belum dianggap sebagai hasil yang sempurna. Namun, melalui penelitian ini diharapkan dapat memberikan kontribusi yang berarti. Berdasarkan hasil penelitian, terdapat beberapa hal yang perlu dilakukan lebih lanjut, antara lain, Bagi pelaku usaha yang menggunakan tiktok shop dan melakukan penjualan online, untuk terus mempertahankan kepercayaan pelanggan. Dan untuk Penelitian selanjutnya diharapkan dapat mengembangkan instrumen penelitian yang lebih baik dan memperluas objek penelitian sehingga dapat memberikan hasil yang lebih baik.

DAFTAR PUSTAKA

- [1] Angga, P. W., Qomariah, N., & Izzuddin, A. (2019). Pengaruh Cita Rasa, Keragaman Menu, Harga Terhadap Keputusan Pembelian Pada Mie Ayam Solo Talangsari Jember. *Jurnal*,(2), 1-9.
- [2] Ati, P. S. U., Islamudin, I., & Finthariasari, M. (2020). PENGARUH PROMOSI, HARGA DAN KUALITAS PRODUK TERHADAP MINAT BELI KONSUMEN PRODUK ELEKTRONIK MEREK POLYTRON. *Jurnal Entrepreneur dan Manajemen Sains (JEMS)*, 1(2), 168-176.
- [3] Audisani, I. M. (2023). Pengaruh Harga Yang Kompetitif dan Kepercayaan Dari Perspektif Konstruksi Social Commerce Terhadap Intensi Pembelian Sepatu Compass (Doctoral dissertation,

- Universitas Hayam Wuruk Perbanas Surabaya).
- [4] Aulia, T. (2023). Pengaruh kepercayaan, kemudahan penggunaan dan harga terhadap keputusan pembelian pada E-Commerce Shopee di Bandar Lampung. *Journal Strategy of Management and Accounting Through Research and Technology (SMART)*, 2(2), 58-69.
- [5] Awal, T., Akhir, T., Kesenian, P., di Padepokan, G., Dongdo, D., Dongdo, P. D., & Data, P. (2010). Metodologi penelitian.
- [6] Bachri, N., Asnawi, A., & Febriansyah, S. (2022). DIGITAL MARKETING: Determinasi Keputusan Berbelanja Online. *E-Mabis: Jurnal Ekonomi Manajemen dan Bisnis*, 23(2), 132-139.
- [7] Bachriansyah, R. A., & Ferdinand, A. T. (2011). "Analisis Pengaruh Kualitas Produk, Daya Tarik Iklan, dan Persepsi Harga Terhadap Minat Beli Konsumen Pada Produk Ponsel Nokia (Studi Kasus Pada Masyarakat di Kota Semarang) (Doctoral dissertation, Universitas Diponegoro).
- [8] Bahri, A., Putriana, D., & Idris, I. S. (2018). Peran PBL dalam meningkatkan keterampilan pemecahan masalah biologi. *SAINSMAT" Jurnal Sains, Matematika, dan Pembelajarannya*, 7(2), 114-124.
- [9] Budiantara, M., Gunawan, H., & Utami, E. S. (2019). PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, TRUST IN ONLINE STORE, PERCEIVED RISK SEBAGAI PEMICU NIAT BELI ONLINE PADA PRODUK UMKM â€œMADE IN INDONESIAâ€œ MELALUI PENGGUNAAN E-COMMERCE MARKETPLACE. *Jurnal Riset Akuntansi Mercu Buana*, 5(1), 19-27.
- [10] Caniago, A. (2022). ANALISIS KEPERCAYAAN DAN KUALITAS PELAYANAN TERHADAP KEPUASAN PELANGGAN. *JURNAL LENTERA BISNIS*, 11(3), 219-231.
- [11] Damayanti, A., Marsofiyati, M., & Rachmadania, R. F. (2023). PENGARUH PERSEPSI KEMUDAHAN DAN PERSEPSI KEBERMANFAATAN TERHADAP MINAT PENGGUNAAN QRIS SEBAGAI CASHLESS SOCIETY:(STUDI KASUS PADA LEMBAGA DEDIKASI UNTUK NEGERI). *Mufakat: Jurnal Ekonomi, Manajemen dan Akuntansi*, 2(4), 387-401.
- [12] Erviana, A. (2022). PENGARUH ONLINE CUSTOMER REVIEW DAN ONLINE CUSTOMER RATTING TERHADAP MINAT BELI MARKETPLACE TOKOPEDIA DENGAN BRAND AWARENESS SEBAGAI VARIABEL INTERVENING (Studi Kasus Pengguna Tokopedia Mahasiswa Universitas Widya Dharma Klaten) (Doctoral dissertation, Universitas Widya Dharma).
- [13] Fahmi, M., Prayogi, M. A., & Jufrizen, J. (2018). Peran kepercayaan pelanggan dalam memediasi pengaruh kualitas website terhadap loyalitas pelanggan online shop. *Jurnal Riset Sains Manajemen*, 2(3), 121-130.

HALAMAN INI SENGAJA DIKOSONGKAN