

DAFTAR PUSTAKA

- Abdurrachman, Taufan, dkk. “Pengembangan Sistem Informasi Asosiasi Jasa Konstruksi Dengan Menerapkan Tanda Tangan Digital”, *Jurnal Teknik Informatika Dan Sistem Informasi*, vol 7, no 1. (2021).
- Abraham Firda Zulfia, dkk. “Tandatangan Digital Sebagai Solusi Teknologi Informasi Dan Komunikasi (Tik) Hijau: Sebuah Kajian Literatur Digital Signature As Green Information And Communication Technology (Ict) Solution: A Review Paper”, *Jurnal Masyarakat Telematika Dan Informasi*, vol 9, no 2. (2018).
- Ali, Achmad. *Menguak Tabir Hukum*. (Bogor Selatan: penerbit Ghalia Indonesia. 2008).
- Andalan, AM. “Kedudukan Tanda Tangan Elektronik Dalam Transaksi Teknologi Finansial”. (Thesis: Universitas Airangga. 2019).
- Badruzaman, Mariam Darus, dkk. *Kompilasi Hukum Perikatan*. (Bandung: PT Citra Aditya Bakti. 2001).
- Budhijanto, Danrivanto. *Hukum Telekomunikasi, Penyiaran & Teknologi Informasi Regulasi & Konvergensi*. (Bandung: Refika Aditama. 2013).
- Barkatullah, Abdul Halim. *Hukum Transaksi Elektronik di Indonesia (Sebagai Panduan dalam menghadapi Era Digital Bisnis e-Commerce di Indonesia)*. (Bandung: Nusa Media. 2017).
- *Sengketa Transaksi e-Commerce Internasional: Pengertian, Sebab, Kemunculan, dan Metode Penyelesaian yang Efektif*. (Bandung: Nusa Media. 2010).
- Cahyadi, Thalys Noor. “Aspek Hukum Pemanfaatan Digital Signature

- Dalam Meningkatkan Efisiensi, Akses Dan Kualitas Fintech Syariah”, *Jurnal Rechtsvinding*, vol 9, no 2. (2020).
- Christianto, Hwian. “Pembaharuan Makna Legalitas Dalam Pidana Indonesia”, *Jurnal Hukum Dan Pembangunan Tahun*, vol 39, no 3. (2009).
- Delvina, Aulia. “Penggunaan Tanda Tangan Elektronik dalam Pengajuan Pembiayaan Berdasarkan Prinsip Syariah”, (*JABE: Jurnal Akuntansi dan Bisnis Syariah*, vol 5, no 1. (2020).
- Dermawan, Rizki. “Pemanfaatan Tanda Tangan Digital Tersertifikasi di Era Pandemi. Tema Hukum Teknologi”, *Jurnal Hukum Lex Generalis*, vol 2, no 8. (2021).
- Disemadi, Hari Sutra dan Denny Prasetyo. “Tanda Tangan Elektronik pada Transaksi Jual Beli Online: Suatu Kajian Hukum Keamanan Data Konsumen di Indonesia”, *Jurnal Wajah Hukum*, vol 5, no 1, (2021).
- Djamil, Fathurrahman. *Hukum Perjanjian Syariah*, dalam buku Mariam Darus Badruzaman, dkk. *Kompilasi Hukum Perikatan*. (Bandung: Citra Aditya Bakti. 2001).
- Eka Nugraha, dkk. “Efektivitas Pelaksanaan Sertifikasi Keandalan Website Jual Beli Online Dalam Menanggulangi Penipuan Konsumen”, *Jurnal Cakrawala Hukum*, vol 8, no 2. (2017).
- Fuady, Munir. *Pengantar Hukum Bisnis: Menata Bisnis Modern di Era Global*. (Bandung: PT Citra Aditya Bakti. 2005).
- Hakim, Lukman. *Asas-Asas Hukum Pidana (Buku Ajar Bagi Mahasiswa)*. (Yogyakarta: Deepublish. 2020).
- Hassan, Muhammad Kamal dalam karya Muhamad Sadi Is. *Hukum Pemerintahan dalam Perspektif Hukum Positif dan Hukum Islam*. (Jakarta: Kencana. 2021).

- Ika, Aprilia. “Penyelenggara Sertifikasi Elektronik”. Pada situs resmi Kementerian Komunikasai dan Infomatika <https://tte.kominfo.go.id/apaitu>. Diakses tanggal 21 Agustus 2022.
- Is, Muhamad Sadi. *Hukum Pemerintahan dalam Perspektif Hukum Positif dan Hukum Islam*. (Jakarta: Penerbit Kencana. 2021).
- Janah, Tutik Nurul. “Pengaruh Islamic Law System Terhadap Hukum Ekonomi Indonesia”, *Jurnal Ilmu Syari'ah dan Hukum*, vol 4, no 2. (2019).
- Kie, Tan Thong. *Studi Notariat Dan Serba Serbi Praktik Notaris*. (Jakarta: Ichtiar Baru Van Hoeve. 1994).
- Kurniawati, Annisa Dwi. “Transaksi E-Commerce Dalam Perspektif Islam”, *El Barka: Journal Of Islamic Economic And Business*, vol 02, no 01. (2019).
- Lamintang, P.A.F. *Dasar-Dasar Hukum Pidana Indonesia (Ketiga)*. (Bandung: PT. Citra Aditya Bakti. 2007).
- Listyana, Dini Sukma, Dkk. “Kekuatan Pembuktian Tanda Tangan Elektronik Sebagai Alat Bukti Yang Sah Dalam Perspektif Hukum Acara Di Indonesia Dan Belanda”, *Jurnal Verstek*, vol 2, no 2. (2014).
- Mandala, Brata. *Tindak Pidana Teknologi Komunikasi (Cyber Crime) dan Strategi Penanggulangannya*. (Makalah. Jakarta. 2003).
- Manullang, E. Fernando M. *Legisme, Legalitas, dan Kepastian Hukum*. (Jakarta: Kencana. 2017).
- Mardani. *Hukum Bisnis Syariah*. (Jakarta: Kencana. 2014).
- Marzuki, Peter Mahmud. *Penelitian Hukum*. (Jakarta: Kencana Prenda Media. 2011).
- Mayana, Ranti Fauza. “Legalitas Tanda Tangan Elektronik: Possibilitas Dan Tantangan Notary Digitalization Di Indonesia”, *Jurnal Ilmu*

- Hukum Kenotariatan Fakultas Hukum Unpad*, vol 4, no 2. (2021).
- Moeliono, Anton. *Aspek Teoritis Dalam Penerjemahan*. (Jakarta: Djambatan. 1997).
- Muhammad. Fauzi dan Baharuddin Ahmad. *Fikih Bisnis Syariah Kontemporer*. (Jakarta: Kencana. 2021).
- Narbuko, Cholid dan Abu Achmadi. *Metode Penelitian: Memberikan Bekal Teoritis pada Mahasiswa tentang Metodologi Penelitian serta Diharapkan dapat Melaksanakan Penelitian dengan Langkah-langkah yang Benar*. (Jakarta: Bumi Askara. 2010).
- Nazir, Moh. *Metode Penelitian*. (Bogor: Ghalia Indonesia. 2005).
- Nopriyansah, Waldi. *Hukum Bisnis di Indonesia (Dilengkapi dengan Hukum Bisnis dalam Perspektif Syariah)*. (Jakarta: Kencana. 2019).
- Nuraeni, Fitri, dkk. “Implementasi Tanda Tangan Digital Menggunakan RSA dan SHA-512 Pada Proses Legalisasi Ijazah”, *Jurnal Atma Luhur. Konferensi Nasional Sistem Informasi, STMIK Atma Luhur Pangkalpinang*. (2018).
- Penyelenggara Sertifikasi Elektronik. Diakses pada 21 Agustus 2022 Pukul 20.00 WIB pada laman resmi Kementerian Komunikasi dan Informatika RI (<https://tte.kominfo.go.id/apaitu/>).
- Perdana, Rachmawan Atmaji, dkk. “Penerapan Tanda Tangan Digital Pada Gambar Formulir C1.Plano-Kwk Di Pilkada Sulawesi Selatan”, *Jurnal Teknologi Informasi Dan Ilmu Komputer*, vol 6, no 5. (2019).
- Poerana, Sigar Aji. “Legalitas Penggunaan Tanda Tangan Oleh Notaris”. <https://www.hukumonline.com/klinik/a/legalitas-penggunaan-tanda-tangan-elektronik-oleh-notaris-1t5cd238184b299>. Diakses tanggal 7 April 2022.
- Pribadi, Marshall (CEO Privy, Waketum AFTECH, Ketum IRLA) dalam

seminar nasional tentang “Keabsahan Tanda Tangan Digital”. 14 Oktober 2021. Diakses melalui akun youtube Rapin Mudiardjo pada 20 Agustus 2022 Pukul 20.00 WIB.

Pusat Data dan Analisa Tempo. *Peluang Kemajuan e-Commerce Indonesia*. (Jakarta: Tempo Publishing. 2019).

-----, *Perkembangan dan Isu Aktual Dunia e-Commerce Indonesia 2018*. (Jakarta: Tempo Publishing. 2020).

-----, *Perkembangan Situs Politik menjadi e-Commerce*. (Jakarta: Tempo Publishing. 2019).

Q.S Al-Isra (17): 15.

Qu’ani, Hamalatul. “Tanda Tangan Elektronik: Keabsahan dan Pembuktiannya di Hadapan Pengadilan”. <https://www.hukumonline.com/berita/a/tanda-tangan-elektronik--keabsahan-dan-pembuktiannya-di-hadapan-pengadilan-lt5b6b977f75137,2018>. Diakses tanggal 7 April 2022.

R. Van, Dijk. *Pengantar Hukum Adat Indonesia*, terj. Mr. A. Soehardi. (Bandung: Sumur Bandung. 1982).

Rerung, Rintho Rante. *E-Commerce Menciptakan Daya Saing Melalui Teknologi Informasi*. (Yogyakarta: Deepublish. 2018).

Rizkinaswara, Leski. “Tanda Tangan Elektronik Jadi Solusi Legalitas di Era Digital, Aptika Kominfo”. diakses dari <https://aptika.kominfo.go.id/2021/06/tanda-tangan-elektronik-jadi-solusi-legalitas-di-era-digital/https://www.hukumonline.com/klinik/a/legalitas-penggunaan-tanda-tangan-elektronik-oleh-notaris-lt5cd238184b299>. Diakses tanggal 7 April 2022.

Rohmah, Umi. “Perdamaian (Islah) dalam Proses Penyelesaian Sengketa Kontrak Bisnis Syariah”, *Jurnal Al-‘Adl*, vol 7, no 1. (2014).

- Rusmiah. “Asas Legalitas Dalam Kejahatan Bisnis Ditinjau Dalam Perspektif Teori Hukum”, *Jurnal Hukum Dan Keadilan*, vol. 5, no 1. (2018).
- Santoso, Sugeng. “Sistem Transaksi E-Commerce dalam Perspektif KUHPerdara dan Hukum Islam”. *Jurnal Ahkam*, vol 4, no 2. (2016).
- Soekanto, Soejono. *Pengantar Penelitian Hukum* (Jakarta: UI Press. 1986).
- *Hukum Adat Indonesia*. (Jakarta: Raja Grafindo Persada. 2008).
- Sonata, Defri Liber. “Metode Penelitian Hukum Normatif Dan Empiris: Karakteristik Khas Dari Metode Meneliti Hukum”, *Fiat Justisia Jurnal Ilmu Hukum*, vol 8, no 1. (2014).
- Sunggono, Bambang. *Metodologi Penelitian Hukum*. (Jakarta: PT Raja Grafindo Persada. 2001).
- Trisantoso I Nyoman, dkk. *Pelayanan Publik Berbasis Digital*. (Yogyakarta: Deepublish. 2022).
- Usman, Thamaroni. “Keabsahan Tanda Tangan Elektronik Pada Perjanjian Jual Beli Barang Dari Perspektif Hukum Perdata”, *Jurnal Indonesia Private Law Review*, vol 1, issue 2. (2020).
- Ustadiyanto, Riyeke. *Framework e-Commerce*. (Yogyakarta: Andi. 2002).
- Wasiaturrahman, dkk. *Fintech dan Prospek Bisnis Koperasi Syariah*. (Surabaya: Scopindo Media Pustaka. 2019).
- Yuniati, Trihastuti, dkk. “Literature Review: Legalisasi Dokumen Elektronik Menggunakan Tanda Tangan Digital Sebagai Alternatif Pengesahan Dokumen Di Masa Pandemi”, *Jurnal RESTI: Rekayasa Sistem Dan Teknologi Informasi*, vol 4, no 6. (2020).
- Zuhaili, Wahbah. *Al-Fiqh Al-Islamy wa Adillatuh*. (Jakarta: Gema Insani. 2011).

Peraturan Perundang-Undangan

Undang-Undang Nomor 7 Tahun 2014 Tentang Perdagangan.
Lembaran Negara Republik Indonesia Tahun 2014 Nomor 45.
(Tambahan Lembaran Negara Republik Indonesia Nomor
5512).

Undang-Undang Nomor 19 Tahun 2016 tentang Perubahan atas
Undang-Undang Nomor 11 Tahun 2008 tentang Informasi Dan
Transaksi Elektronik. Lembaran Negara Republik Indonesia
Tahun 2016 Nomor 251. (Tambahan Lembaran Negara
Republik Indonesia Nomor 5952).

Peraturan Pemerintah Nomor 71 Tahun 2019 Tentang Penyelenggaraan
Sistem Dan Transaksi Elektronik. (Lembaran Negara Republik
Indonesia Tahun 2019 Nomor 185).

Peraturan Pemerintah Nomor 80 Tahun 2019 tentang Perdagangan Melalui
Sistem Elektronik. (Lembaran Negara Republik Indonesia Tahun 2019
Nomor. Tambahan Lembaran Republik Indonesia Nomor 6420).