

DAFTAR PUSTAKA

- Abratt, R & Kleyn, N. (2012), "Corporate identity, corporate branding and corporate reputations", *European Journal of Marketing*, Vol. 46 Iss 7/8 pp. 1048 - 1063.
- Agyei, P. M., & Kilika, J. M. (2014). Relationship between Corporate Image and Customer Loyalty in the Mobile Telecommunication Market in Kenya. *Management*, 2(5), 299-308.
- Al-Hawary, S. I., Al-Qudah, A. K., Abutayeh, M. P., Abutayeh, M. S., & Al-Zyadat, D. Y. (2013). The Impact Of Internal Marketing On Employee's Job Satisfaction Of Commercial Banks In Jordan. *Interdisciplinary Journal of Contemporary Research in Business*, 4(9), 811-826.
- Anthony M. Simpasa, (2013), "Increased foreign bank presence, privatisation and competition in the Zambian banking sector", *Managerial Finance*, Vol. 39 Iss 8 pp. 787 - 808.
- Broady-Preston, J., & Steel, L. (2002). Internal marketing strategies in LIS: a strategic management perspective. *Library Management*, 23(6/7), 294-301.
- Ene, S., & Özkaya, B. (2014). A study on corporate image, customer satisfaction and brand loyalty in the context of retail stores. *Asian Social Science*, 10(14), 52.
- Foscht, T., Maloles III, C., Schloffer, J., Chia, S. L., & "Jay" Sinha, I. (2010). Banking on the youth: the case for finer segmentation of the youth market. *Young Consumers*, 11(4), 264-276.
- Ferdinand, A. (2014). Metode penelitian manajemen. *Semarang: Badan Penerbit Universitas Diponegoro*, edisi kelima.
- Fernando, Y. (2012). Service Innovation along the Chain of Service Process in Airline Business. *Outsourcing Management for Supply Chain Operations and Logistics Service*, 185.
- Fernando, Y., Saad, N.M., Haron, M.S. (2012), *New Marketing Definition: A Future Agenda for Low Cost Carrier Airlines in Indonesia*, Business Strategy Series, 13 (1), 31 - 40.
- George, W. R. (1990). Internal marketing and organizational behavior: A partnership in developing customer-conscious employees at every level. *Journal of*

Business Research, 20(1), 63-70.

Ghozali, I. (2008). Model Persamaan Struktural: Konsep dan Aplikasi dengan program Lisrel 8.80.

Gounaris, S., Vassilikopoulou, A., & Chatzipanagiotou, K. C. (2010). Internal-market orientation: a misconceived aspect of marketing theory. *European Journal of Marketing*, 44(11/12), 1667-1699.

Gounaris, S. (2008). Antecedents of internal marketing practice: some preliminary empirical evidence. *International Journal of Service Industry Management*, 19(3), 400-434.

Gronroos, C. (1990). Relationship approach to marketing in service contexts: The marketing and organizational behavior interface. *Journal of business research*, 20(1), 3-11.

Grönroos, C. (2006). Adopting a service logic for marketing. *Marketing theory*, 6(3), 317-333.

Hair, J.F., W.C. Black, B.J. Babin, R.E. Anderson, R.L. Tatham, (2006). *Multivariate Data Analysis*, 6 Ed., New Jersey : Prentice Hall.

Hair, J. F. (2009). *Multivariate data analysis*.

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: INDEED A SILVER BULLET. *Journal of Marketing Theory and Practice*, 19(2), 139.

Hair Jr, J. F., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2016). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage Publications.

Hart, A. E., & Rosenberger, P. J. (2004). The effect of corporate image in the formation of customer loyalty: An Australian replication. *Australasian Marketing Journal (AMJ)*, 12(3), 88-96.

Hassan, M., Hassan, S., Khan, M. F. A., & Iqbal, A. (2013). Impact of HR practices on employee satisfaction and employee loyalty: An empirical study of government owned public sector banks of Pakistan. *Middle-East Journal of Scientific Research*, 16(1), 01-08.

Huang, Y. T., & Rundle-Thiele, S. (2015). A holistic management tool for measuring internal marketing activities. *Journal of Services Marketing*, 29(6/7), 571-584.

- Isfahani, A. N., Yarali, M., & Kazemi, A. (2012). Analyzing the Influence of Internal Marketing on Employee Happiness Case study: Nilou Tile Company, Isfahan. *International Journal of Academic Research in Business and Social Sciences*, 2(9), 167.
- Kanibir, Huseyin, and S. Nart. "Investigating the Drivers of Choice Behavior: Corporate Image, Perceived Risk and Trust Interactions Through Reputation Management." *Journal of Global Strategic Management* 3.1 (2009): 121-134.
- Kanyurhi, E. B., & BUGANDWA Mugu Akonkwa, D. (2016). Internal marketing, employee job satisfaction, and perceived organizational performance in microfinance institutions. *International Journal of Bank Marketing*, 34(5).
- Khuong, M. N., & Tien, B. D. (2013). Factors influencing employee loyalty directly and indirectly through job satisfaction—A study of banking sector in Ho Chi Minh City. *International Journal of current research and academic review*, 1(4), 81-95.
- Kotler, P., Keller, K. L., Ancarani, F., & Costabile, M. (2014). *Marketing management 14/e*. Pearson.
- Malhotra, N., & Mukherjee, A. (2004). The relative influence of organisational commitment and job satisfaction on service quality of customer-contact employees in banking call centres. *Journal of services Marketing*, 18(3), 162-174.
- Malhotra, N. K., & Birks, D. F. (2007). *Marketing research: An applied approach*. Pearson Education.
- Malhotra, N. K. (2012). *Basic marketing research: Integration of social media*. Pearson.
- Martensen, A., & Gronholdt, L. (2006). Internal marketing: a study of employee loyalty, its determinants and consequences. *Innovative Marketing*, 2(4), 92-116.
- Munir, Z. A., Othman, A. A., Shukur, S. A. M., Ithnin, R., & Rusdi, S. D. (2015). Practices of internal marketing in small and medium industry. *International Journal of Social Science and Humanity*, 5(4), 358.

- Narteh, B., & Odoom, R. (2015). Does Internal Marketing Influence Employee Loyalty? Evidence From the Ghanaian Banking Industry. *Services Marketing Quarterly*, 36(2), 112-135.
- Nguyen, N., & Leblanc, G. (2002). Contact personnel, physical environment and the perceived corporate image of intangible services by new clients. *International Journal of Service Industry Management*, 13(3), 242-262.
- Papasolomou-Doukakis, I., & Kitchen, P. J. (2004). Internal marketing in UK banks: conceptual legitimacy or window dressing?. *International Journal of Bank Marketing*, 22(6), 421-452.
- Papasolomou, I., & Vrontis, D. (2006). Using internal marketing to ignite the corporate brand: The case of the UK retail bank industry. *The Journal of Brand Management*, 14(1-2), 177-195.
- Papasolomou, I., & Vrontis, D. (2006). Building corporate branding through internal marketing: the case of the UK retail bank industry. *Journal of product & brand management*, 15(1), 37-47.
- Rafiq, M. and Ahmed, P. (2000), "Advances in the internal marketing concept: definition, synthesis, and extension", *Journal of Services Marketing*, Vol. 14 No. 6, pp. 449-62.
- Saleem, Z. and Rashid, K. (2011), "Relationship between customer satisfaction and mobile banking adoption in Pakistan"; *International Journal of Trade, Economics and Finance*, Vol. 2 No. 6, pp. 537-544.
- Saraniemi, S., Juntunen, M., Niemelä, T., & Tähtinen, J. (2010). Internal elements influencing the corporate brand equity of small firms. In *6th Thought Leaders of Brand Management Conference* (Vol. 18, No. 20.4, p. 2010).
- Shabbir, M. J., & Salaria, R. A. (2014). Impact of Internal Marketing on Employee Job Satisfaction: An Investigation of Higher Education Institutes of Pakistan. *Journal of Marketing Management*, 2(2), 239-253.
- Shah, A. (2014). Internal Marketing's Effects on Employee Satisfaction, Productivity, Product Quality, Consumer Satisfaction and Firm Performance. *American Journal of Management*, 14(4), 33.
- Sevilla, C. G., Ochave, J. A., Punsalan, T. G., Regala, B. P., & Uriarte, G. G. (2007). Research methods. *Rex Printing Company. Quezon City*.

Suleiman Awwad, M., & Mohammad Agti, D. A. (2011). The impact of internal marketing on commercial banks' market orientation. *International Journal of Bank Marketing*, 29(4), 308-332.

Varey, R. J. (1997). Identification in a co-operative community: internal marketing to build corporate image and reputation. In *Stern School of Management Conference on Corporate Reputation, Image, and Competitiveness*, New York University, January gement, Vol. 23 Iss 6/7 pp. 294 - 301.

Wahyuni-TD, I. S., & Fernando, Y. (2016). Growing pains the low cost carrier sector in Indonesia: internal service quality using a critical incident technique. *Safety science*, 87, 214-223.

