

DAFTAR PUSTAKA

- Aqida, Merdika Setya & Shoimatal Fitria. (2019). Pengaruh Akses Keuangan terhadap Pertumbuhan UMKM dengan Moderasi Literasi Keuangan di Kota Semarang. *Diponegoro Journal of Management*, 8(2), 121. <http://ejournals.s1.undip.ac.id/index.php/djom>
- Bidasari, B., Sahrir, S., Goso, G., & Hamid, R. S. (2023). Peran Literasi Keuangan dan Literasi Digital dalam Meningkatkan Kinerja UMKM. *Owner*, 7(2), 1635–1645. <https://doi.org/10.33395/owner.v7i2.1404>
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly: Management Information Systems*, 13(3), 319–339. <https://doi.org/10.2307/249008>
- Desiyanti, R., Azilah Husin, N., Azlina Md Kassim, A., & Elvira, R. (2022). The Impact of Payment Systems and Peer-to-Peer Lending on the Performance of SMEs in Indonesia. *KnE Social Sciences*, 2022, 48–58. <https://doi.org/10.18502/kss.v7i6.10608>
- Diana, D., Hakim, L., & Fahmi, M. (2022). Analisis Faktor Yang Mempengaruhi Kinerja Umkm Di Tangerang Selatan. *Jurnal Muhammadiyah Manajemen Bisnis*, 3(2), 67. <https://doi.org/10.24853/jmmb.3.2.67-74>
- Diptyana, P., Rokhmania, N., & Herlina, E. (2022). Financial Literacy, Digital Literacy and Financing Preferences Role to Micro and Small Enterprises' Performance. *IJEBD (International Journal of Entrepreneurship and Business Development)*, 5(2), 346–358. <https://doi.org/10.29138/ijebd.v5i2.1785>
- Gao, J., Siddik, A. B., Khawar Abbas, S., Hamayun, M., Masukujjaman, M., & Alam, S. S. (2023). Impact of E-Commerce and Digital Marketing Adoption on the Financial and Sustainability Performance of MSMEs during the COVID-19 Pandemic: An Empirical Study. *Sustainability (Switzerland)*, 15(2). <https://doi.org/10.3390/su15021594>
- Ge, R., Feng, J., Gu, B., & Zhang, P. (2017). Predicting and Deterring Default with

- Social Media Information in Peer-to-Peer Lending. *Journal of Management Information Systems*, 34(2), 401–424.
<https://doi.org/10.1080/07421222.2017.1334472>
- Gilster, Paul. 1997, *Digital Literacy*. New York: John Wiley and Sons. Inc.
- Griffin, J. J., & Mahon, J. F. (1997). The corporate social performance and corporate financial performance debate: Twenty-five years of incomparable research. *Business and Society*, 36(1), 5–31.
<https://doi.org/10.1177/000765039703600102>
- Handayani, N., & Badjuri, A. (2022). Determinan terhadap perkembangan UMKM di Kabupaten Pemalang. *Fair Value: Jurnal Ilmiah Akuntansi Dan Keuangan*, 4(12), 5785–5793. <https://doi.org/10.32670/fairvalue.v4i12.2014>
- Hsueh, L., & Darnall, N. (2017). Alternative and Nonregulatory Approaches to Environmental Governance. *Journal of Public Administration Research and Theory*, 1–7. <https://doi.org/10.1093/jopart/muw042>
- Hussain, A., Hussain, R., Akbar, M., Shahzad, A., Poulova, P., & Akbar, A. (2022). E-Commerce and SME Performance: The Moderating Influence of Entrepreneurial Competencies. *Administrative Sciences*, 12(13).
<https://doi.org/10.3390/admsci1201001>
- Ibrahim, W., Turyakira, P., & Katumba, P. M. (2018). E-Commerce Adoption and Growth of SMEs in Uganda. *International Journal of Business and Management*, 14(1), 46. <https://doi.org/10.5539/ijbm.v14n1p46>
- Jogiyanto, 2007, *Sistem Informasi Keperilakuan*, Andi Offset Yogyakarta
- Jubaedah, S., & Destiana, R. (2016). Kinerja Keuangan UMKM di Kabupaten Cirebon Sebelum dan Sesudah Mendapatkan Pembiayaan Syariah. *Jrka*, 2(2), 93–103.
- Kalakota, R. and Whinston, A. B, (1997). Electronic commerce : a manager's guide, Addison-Wesley: Reading, Mas. ; Harlow, England.

- Kotler, Philip. 2012. *Manajemen Pemasaran* Edisi 13, Bahasa Indonesia Jilid 1 dan 3 Cetakan. Jakarta: Rajawali
- Kurniawan, D., Zustrony, E., & Kusumajaya, R. A. (2018). Analisa persepsi pengguna layanan. *Jurnal Informatika Politeknik Indonusa Surakarta*, 4, 1–5.
- Kustina, K. T., & Aji, W. S. (2023). Cashless Society Sebagai Pemoderasi Pengaruh Fintech Payment Gateway Terhadap Kinerja Keuangan UMKM di Kota Denpasar. *Moneter - Jurnal Akuntansi Dan Keuangan*, 10(1), 32–41. <https://doi.org/10.31294/moneter.v10i1.15272>
- Lestari, D. A., Purnamasari, E. D., & Setiawan, B. (2020). Pengaruh Payment Gateway terhadap Kinerja Keuangan UMKM. *Jurnal Bisnis, Manajemen, Dan Ekonomi*, 1(1), 1–10. <https://doi.org/10.47747/jbme.v1i1.20>
- Mathieson, K. (1991). Predicting user intentions: Comparing the technology acceptance model with the theory of planned behavior. *Information Systems Research*, 2(3), 173–191. <https://doi.org/10.1287/isre.2.3.173>
- Maysaroh, S., & Diansyah, D. (2022). Pengaruh Peer To Peer Lender (P2P) Dan Payment Gateway Terhadap Kinerja UMKM Pada Masa Pandemi Covid-19 Dengan E-commerce Sebagai Variabel Moderating. *Business Management Journal*, 18(2), 131. <https://doi.org/10.30813/bmj.v18i2.3021>
- Membra, S. F., R, G. W., & Karanja, K. (2012). Venture Capital (VC): Its Impact on Growth of Small and Medium Enterprises in Kenya. *International Journal of Business and Social Science*, 3(6), 32–38.
- Mudmainah, A. D. S., & Basuki, K. (2023). The Impact Of Peer To Peer Lending And Payment Gateways On Msme Performance Is Moderated By Product Innovation. *Journal Research of Social Science, Economics, and Management*, 2(12), 2857–2867. <https://doi.org/10.59141/jrssem.v2i12.504>
- Musdalifa, Haanurat, I., & Nasrullah. (2021). Pengaruh Pengelolaan Keuangan Dan Penggunaan P2P Lending Terhadap Modal Usaha Serta Kinerja Keuangan UMKM Makassar. *Journal Competitiveness*, 10(2), 227–234.

- <https://journal.unismuh.ac.id/index.php/competitiveness/article/view/6604>
- Naysary, B., & Daud, S. N. (2021). Peer to Peer Lending Industry in China and Its Implication on Economic Indicators: Testing the Mediating Impact of SMEs Performance. *International Journal of Financial Research*, 12(2), 106. <https://doi.org/10.5430/ijfr.v12n2p106>
- Nuseir, M. T. (2018). Digital media impact on smes performance in the UAE. *Academy of Entrepreneurship Journal*, 24(2).
- Omiunu, O. G. (2019). E-literacy-adoption model and performance of women-owned SMEs in Southwestern Nigeria. *Journal of Global Entrepreneurship Research*, 9(1). <https://doi.org/10.1186/s40497-019-0149-3>
- Patria, H., Arayhan, A., Fatchul Alam, M. A., Mulyadi, A., & Setyarko, A. (2023). The Influences of Digital Technology, Digital Literacy, and Digital Marketing On The Performance of SMEs in Bekasi. *Cakrawala Repotori IMWI*, 6(1), 401–419. <https://doi.org/10.52851/cakrawala.v6i1.235>
- Prayoga, A., & Muryanti, E. (2021). Peran Guru Dalam Pengenalan Literasi Digital Pada Anak Usia Dini Pada Masa Covid-19 Di Tk Se-Kecamatan Pauh Duo. *Generasi Emas: Jurnal Pendidikan Islam Anak Usia Dini*, 4(2), 11–22. <https://journal.uir.ac.id/index.php/generasiemas/article/view/7538>
- Purnamasari, E. D. (2020). Pengaruh Payment Gateway dan Peer to Peer Lending (P2P) terhadap Peningkatan Pendapatan di Kota Palembang. *Jurnal Ilmiah Ekonomi Global Masa Kini*, 11(1), 63–65. <https://doi.org/10.36982/jiegmk.v11i1.1063>
- Rvspk, R., Hms, P., & Rgn, M. (2020). Digital Literacy, Business Uncertainty & Economic Performance: An Empirical Study of Small Businesses in Sri Lanka. *International Journal of Academic Research in Business and Social Sciences*, 10(5). <https://doi.org/10.6007/ijarbss/v10-i5/7171>
- Setiawati, E., Nur Diana, & Mawardi, M. C. (2021). Pengaruh E-Commerce, Pengetahuan Akuntansi Dan Budaya Organisasi Terhadap Kinerja Umkm Di

- Kota Malang. *E-Jra*, 10(07), 13–24.
- Shahzad, A., Keong, C. H., Altaf, M., & Anwar, F. (2020). Malaysian SMEs performance and the use of E-commerce: A multi-group analysis of click-and-mortar and pure-play E-retailers. *Pakistan Journal of Commerce and Social Science*, 14(1), 1–33.
- Shochrul Rohmatul Ajija. (2019). Does Fintech Payment Gateway Effective in Improving Income of Microenterprises in Surabaya? *East Java Economic Journal*, 3(2), 214–228. <https://doi.org/10.53572/ejavec.v3i2.52>
- Subagio, I. S., & Saraswati, E. (2021). Pengaruh E-Commerce Dan Penggunaan Informasi Akuntansi Terhadap Kinerja Umkm Di Purbalingga. *J-LEE - Journal of Law, English, and Economics*, 2(01), 1–14. <https://doi.org/10.35960/j-lee.v2i01.592>
- Syarifah, S., Winarno, W. W., & Putro, H. P. (2020). Analisis Karakteristik Penggunaan Aplikasi Peer To Peer Lending Fintech dengan Model PCI. *Jurnal Media Informatika Budidarma*, 4(2), 421. <https://doi.org/10.30865/mib.v4i2.2059>
- Triandra, N., Hambali, D., Nurasia, & Rosalina, N. (2019). Analisis Pengaruh E-Commerce Terhadap Peningkatan Kinerja Umkm (Studi Kasus Pada Umkm Di Kabupaten Sumbawa). *Jurnal Ekonomi Dan Bisnis Indonesia*, 4(1), 6–10. <https://doi.org/10.37673/jebi.v4i1.259>
- Wachyu, W., & Winarto, A. (2020). Winarto, W. W. A. (2020). Peran Fintech dalam Usaha Mikro Kecil dan Menengah (UMKM). *Jesya (Jurnal Ekonomi & Ekonomi Syariah)*, 3(1), 61–73. <https://doi.org/10.36778/jesya.v3i1.132>. *Jesya (Jurnal Ekonomi & Ekonomi Syariah)*, 3(1), 61–73.
- Wibowo, Y. G. (2021). Analisa Literasi Digital Usaha Mikro, Kecil, Menengah (UMKM) Makanan Islami Dalam Kemasan. *Jurnal Manajemen Dan Bisnis Indonesia*, 7(1), 127–134. <https://doi.org/10.32528/jmbi.v7i1.5072>
- Wijaya, H., & Nailufaroh, L. (2022). Pengaruh Ekonomi Digital Terhadap

Pendapatan UMKM Kota Serang dengan Literasi Digital Sebagai Variabel Moderasi. *Fair Value: Jurnal Ilmiah Akuntansi Dan Keuangan*, 5(4), 1941–1949. <https://doi.org/10.32670/fairvalue.v5i4.2580>

Wong, Jony, 2010, Internet Marketing for Beginners, Elex Media Komputindo, Jakarta.

Wulandari, Maslichah, & Sudaryanti, D. (2020). Pengaruh E-commerce dan Penggunaan Sistem Informasi Akuntansi Pada Pengambilan Keputusan dalam Berwirausaha di Sanggam Mart Kabupaten Balangan. *E-Jra*, 09(04), 68–82.

Xuhua, H., Elikem, O. C., Akaba, S., & Brown, D. W. (2019). Effects of business-to-business e-commerce adoption on competitive advantage of small and medium-sized manufacturing enterprises. *Economics and Sociology*, 12(1), 80–99. <https://doi.org/10.14254/2071-789X.2019/12-1/4>

