

DAFTAR PUSTAKA

- Aaker, David A., (2003) "Strategic Market Management" Third Edition , John Wiley & Sons, Inc. Canada.
- Ackerman, Robert. 2007, "A business marketing strategy applied to student retention: a higher education initiative", *Journal College Student Retention*, Vol. 9, No.3, pp. 307-336.
- Agnihotri, S., Mukherji, S. Mukherji, S., 2012, Antimicrobial Chitosan-PVAHydrogel as a Nanoreactor and Immobilizing Matrix for Silver Nanoparticles, *Appl Nanosci*, 2, 179–188.
- Anderson, E.W., Fornell, C., dan Mazvacheryl, S.K. (2004). *Customer Satisfaction and Value*. *Journal of Marketing*. Volume 68.
- Angelova, B., & Zekiri, J. (2011). Measuring Customer Satisfaction with Service Quality Using American Customer Satisfaction Model (ACSI Model). *International Journal of Academic Research in Business and Social Sciences*. Vol. 1, No. 3, October 2011, ISSN: 2222-6990.
- Barnes, J.G. (2003). *Secret of Customer Relationship Management: Rahasia Hubungan Pelanggan* (Terjemahan). Yogyakarta: Andi.
- Bergeon, Mary Jo Bitner, Zeithaml, Valerie and. 2002 *.Service Marketing: Integrated Customer Focus Across The firm. Third Edition*. McGraw-Hill Irwin
- Berry, Leonard L. and A. Parasuraman (1991) *Marketing Services*. New York: Free Press.
- Berry, L.L. (1995), "Relationship marketing of services – growing interest, emerging perspectives", *Journal of the Academy of Marketing Science*, Vol. 23 No. 4, pp. 236-245.
- Bloemer, Josee, Investigating drivers of bank loyalty: the complex relationship between image, service quality and satisfaction, *International Journal of Bank Marketing* 16/7 [1998] 276–286 © MCB University Press [ISSN 0265-2323].
- Bloemer, Josee., Ko de Ruyter and Pascal Peeters. 1998. Investigating drivers of bank loyalty: the complex relationship between image, service quality and satisfaction. *The International Journal of Bank Marketing*. Vol. 16. pp. 276-292.

- Bowen, John T; Shoemaker, Stowe, Loyalty: A Strategic Commitment, Cornell University: Hotel and Restaurant Quarterly, February, 1998.
- Bowen, J. T., & Chen, S. (2001). The relationship between customer loyalty and customer satisfaction. *International Journal of Contemporary Hospitality Management*, 13(5), 213-217.
- Byers, Reynold E & Lederer, Phillip J, Retail bank services strategy: A model of traditional, electronic, and mixed, *Journal of Management Information Systems*; Fall 2001; 18, 2; ABI/INFORM Research.
- Carlson, B.D., Suter, T.A. and Brown, T.J. (2008), "Social versus psychological brand community: the role of psychological sense of brand community", *Journal of Business Research*, Vol. 61, No. 4, pp. 284-291.
- Chan, Syafruddin, 2003, *Relationship Management*, Gramedia Pustaka Utama, Jakarta
- Chiu, Hung-Chang dan Chen, Yi-Ling. 2009, "The effect of relational bonds on online customer satisfaction", *The Service Industries Journal*, Vol. 29, No. 11, pp.1518-1595
- De Wulf, K., Odekerken-Schroöder, G. and Iacobucci, D. 2001, "Investments in consumer relationships: a cross-country and cross-industry exploration", *Journal of Marketing*, Vol. 65 No. 4, pp. 33-50.
- Dewulf, J., Vorst, G.V., Denturck, K., Langenhove, H.V., Ghyoot, W., Tytgat, J., and Vandeputte, K., 2010, *Recycling Rechargeable Lithium Ion Batteries: Critical Analysis of Natural Resource Saving*, *Journal of Resources Conservation Recycling*, vol 54, page 229–234.
- Dharmmesta, BS, T 2005. *Manajemen Pemasaran: Analisis Perilaku Konsumen*. Yogyakarta: Liberty.
- Dharmmesta, Basu Swastha dan licen indahwati darsono. 2005. "Kontribusi involvement dan *trust in a brand* dalam membangun loyalitas pelanggan" *Jurnal Ekonomi dan Bisnis Indonesia*, Vol. 20, No. 3.
- Dhandabani, S, PhD, Linkage between Service Quality and Customers Loyalty in Commercial Banks, *International Journal of Management & Strategy* July-Dec.2010 Vol.1, No.1.\

- Febrianingtyas, Media. Pengaruh Customer Relationship Management Terhadap Kepuasan Dan Loyalitas Nasabah (Survey pada Nasabah Bank Jawa Timur Cabang Gedung Inbis Malang). *Jurnal Administrasi Bisnis (JAB) Universitas Brawijaya*
- Gan, Christopher; Cohen, David; Clemes, Cohen, A Survey of Customer Retention in The New Zealand Banking Industry, *Journal of Banks and Bank Systems / Volume 1, Issue 4, 2006*. Diunduh pada tanggal .
- Gaspersz, V., 2011, *Ekonomi Manajerial*, Vinchristo, Bogor.
- Ghozali, Imam, 2006, *Analisis Multivariate Lanjutan dengan Program SPSS*, BP. UNDIP, Semarang
- Ghozali, Imam, 2007, *Aplikasi Analisis Multivariate dengan Program SPSS*, BP. UNDIP, Semarang.
- Greenberg, P. 2010. *Customer Relationship Management as the Speed of Light: Fourth Edition* McGraw-Hill.
- Griffin, Jill. (2003). *Customer loyalty*. Jakarta: Erlangga
- Griffin. 2009. *Customer Loyalty, Menumbuhkan dan Mempertahankan Kesetiaan Pelanggan*. Edisi Revisi, Jakarta: Erlangga
- Gustafsson, Anders, et al, 2005, “ *The Effects of Customer Satisfaction, Relationship Commitment, Dimensions, and Triggers on Customer Retention* “, *Journal of Marketing*, vol. 69, p. 210-218.
- Hartomo, Udi, 2003, ” *Analisis Hubungan Kausalitas Kepuasan Konsumen, Reputasi, dan Loyalitas Konsumen dalam Hal Layanan Hotel* ”, Tesis, Semarang.
- Haq, Waqar ul & Muhammad, Bakhtiar, Customer Satisfaction: A Comparison of Public and Private Banks Of Pakistan, *IOSR Journal of Business and Management (IOSRJBM) Vol.1,5 2012*.
- Henry Simamora (2012), *Akuntansi Manajemen*. Jakarta: Star Gate Publisher
- Hermawan Kartajaya. 2003. *Marketing in Venus*. Jakarta: PT. Gramedia Pustaka Utama.
- Homburg, Christian, et al, 2005, “ *Do Satisfied Customers Really Pay More ? a Study of The Relationship Between Customer Satisfaction and Willingness to Pay* “, *Journal of Marketing*, vol. 69, p. 84-96.

Huang, S.M. and Yu, T.K. (2006), "A study of relationship bonds and the interaction of future relations: the mediate effect of relationship quality", *Journal of Management & Systems*, Vol. 13 No. 3, pp. 265-292.

Huang, Chao-Chin. Fang, Shih-Chien. Huang, Shyh-Ming. Chang, Shau-Chi. dan Fang, Shyh-Rong. 2014, "The impact of relational bonds on brand loyalty: The mediating effect of brand relationship quality", *Journal Managing service Quality*, Vol.24, No.2, pp.184-204.

Hurriyati.2005. Pemasaran Jasa.Salemba Empat:Jakarta

Hurriyati, Ratih. (2005). *Bauran Pemasaran dan Loyalitas Konsumen*. Bandung: ALFABETA.

Jasfar, Farida. 2009. *Manajemen Jasa Pendekatan Terpadu*. Penerbit Ghalia Indonesia, Jakarta.

Jane, Orpha, 2004, " *Customer Relationship Management dan Pemahaman Perilaku Konsumen Sebagai Faktor Determinan untuk Mengembangkan Komunitas Pelanggan*, Jurnal CEBIS, vol. 1, no. 1, p. 20-30

s, B, Kardaras, and Papthanassiou, E, 2005, " *The State of CRM Adoption by The Financial Services The UK: an Empirical Investigation* ", *Journal Information & Management*, vol. 42, no. 4, p.853-863.

Kasmir, 2010. *Bank dan Lembaga Keuangan Lainnya*. Edisi enam, Jakarta, PT Raja Grafindo Persada.

Keller, Kevin. Lane. 2001, "Building Customer-Based Brand Equity: A Blue for Creating Strong Brand", *Marketing Science Institute*, Vol. 1, pp. 1-38.

Kotler, Philip, 2003, *Manajemen Pemasaran*, Prenhallindo, Jakarta

Kotler dan Keller, Philip. 2009. *Manajemen Pemasaran*. Edisi ke 13. Terjemahan: Bob Sabran. Jakarta: Erlangga

Kotler, Philip, Keller. (2014). *Marketing Management 14th ed*. PrenticeHall. Pearson Educational Inter.

Kotler, Philip & Keller, Marketing Management, 12th Edition, Prentice Hill, 2006.

- Kotler, Philip & Keller, Kevin Lane. 2007, *Manajemen Pemasaran*, Jilid I, Edisi 12, P.T.Indeks Kelompok Gramedia.
- Kusmayadi, Tatang, 2007, "Pengaruh *relationship Quality Terhadap Loyalitas Nasabah Tabungan*", STIE STAN Indonesia mandiri.
- Lamb, Hair, Mc Daniel. 200 1. *Pemasaran Jasa*. Salemba Empat: Jakarta Marketing, 2009, vol.IX. no.03
- Lin, N.P., Weng, J.C.M. and Hsieh, Y.C. 2003, "Relational bonds and customer's trust and commitment: a study on the moderating effects of web site usage", *The Service Industries Journal*, Vol. 23, No. 3, pp. 103-124.
- Lovelock, Christopher & Jochen Wirtz. 2011. *Services Marketing. Peoples, Technology, Strategy*. 7th edition. Pearson Education Limited, England.
- Lupiyoadi, R. dan Hamdani, A. 2009. **Manajemen Pemasaran Jasa**. Jakarta: Salemba Empat.
- Muniz, Albert. M dan O'Guinn, Thomas.C. 2001, "Brand Community", *Journal of Consumer Research*, Vol. 27, No .4, pp. 412-432.
- Morgan, R.M. and Hunt, S.D. (1994), "The commitment-trust theory of relationship marketing", *Journal of Marketing*, Vol. 58 No. 3, pp. 20-38.
- Nath, P. and Mukherjee, A. 2012, "Complementary effects of relational bonds in information asymmetry contexts", *Journal of Services Marketing*, Vol. 26 No. 3, pp. 168- 180.
- Oliver, Richard. L. 1999, "Whence Consumer Loyal?", *Journal of Marketing*, Vol. 63, pp.33-44.
- Parasuraman, A., Zeithaml, Valerie, A., Berry, Leonard, L. 2001. A *Conceptual Model of Service Quality and its Implications for Future Research*, *Journal of Marketing*, Vol.49.
- Parasuraman et.al, SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perception of Service Quality, *Journal of Retailing* Vol.64 No.1, 1988.
- Park, C.W., Macinnis, Deborah. J., Priester, Joseph. 2006, "Beyond Attitudes: Attachment and Consumer Behavior", *Seoul Journal of Business*, Vol. 12, No.2.
- Rafqi, Muhammad. 2009. "Pengaruh kepercayaan konsumen pada merek terhadap loyalitas merek", Vol. 3, No. 1

- Rangkuti, Freddy, 2006, *Mersuring Customer Satisfaction*, Gramedia, Jakarta.
- Ratnasari, Ririn Tri dan Mastuti Aksa. 2011. *Manajemen Pemasaran Jasa*.
- Reinartz, Werner, et al, 2004, “ *The Customer Relationship Management Process: Its Measurement and Impact on Performance* “, Journal of Marketing Research, vol. XLI, p. 293-305.
- Retno Budi Wahyuni (2014), Customer Bandung Di Hotel Gloria Topas Bandung , *Jurnal Manjemen Resort & Leisure*, Vol 11, No.1, April 2014, Bandung.
- Riorini, Sri Vandayuli. 2009. “Pengaruh ikatan hubungan terhadap kesetiaan pelanggan”, *Media Riset Bisnis dan Manajemen*.
- Sentana, Aso, 2004, *Excellent Service & Customer Satisfaction*, Gramedia, Jakarta
- Setiadi, Nugroho. 2010. *Perilaku Konsumen Edisi Revisi*.Cetakan Keempat. Kencana Prenada Media Group, Jakarta.
- Simamora, B. 2002. *Remarketing for Business Recovery*. Jakarta: PT. Gramedia Pustaka Utama
- Supranto,J, 2004, *Analisis Multivariate*, Rineka Cipta, Jakarta.
- S.P,Hasibuan, Malayu. 2013. *Manajemen Sumber Daya Manusia*. Jakarta: PT Bumi Aksara.
- Titko(a), Jelena dan Lace Natalja, Customer Satisfaction and Loyalty in Latvian Retail Banking.Ekonomika IR Vadyba, Journal of Economics and Management Vol.15, 2010.Diunduh dari <http://dx.doi.org>, pada tanggal: 26/6/2013.
- Titko(b), Jelena dan Lace Natalja, Service Quality in Latvian Retail Banking. Ekonomika IR Vadyba, Journal of Economics and Management Vol.17, 2012. Diunduh dari <http://dx.doi.org>, pada tanggal: 26/6/2013.
- Tjiptono, Fandy and Gregorius Chandra, 2005, *Service, Quality & Satisfaction*, Penerbit ANDI, Yogyakarta
- Tjiptono, Fandy dan Chandra. 2011. *Service, Quality and Satisfaction*. Yogyakarta: Andi.
- Tjiptono, Fandy, 2006, *Pemasaran Jasa*, Bayumedia, Malang

Tezinde, Tito, Jamie Murphy, Don Thi Hong, Chau Nguyen dan Cameron Jenkinson (2001), " Cookies:Walking the Fine Line Between Love and Hate," *Makalah dalam 4th Western AustralianWorkshop on Information System Research (WAWISR 2001)*.

Thomson, M. 2006, "Human brands: investigating antecedents to consumers' strong attachments to celebrities", *Journal of Marketing*, Vol. 70 No. 3, pp. 104-119.

Vandayuli, Riorini Sri. (2003). "*Kepercayaan pembeli terhadap perusahaan pemasok dalam hubungannya denganantisipasi pembelian di waktu yang akan datang*". *Media Riset Bisnis & Manajemen*, Vol 3, No.2, 2003.

Wijaya, Serly dan Thio, Sienny, 2006,"*Implementasi Membership Card Dan Pengaruhnya Dalam Meningkatkan Loyalitas Pengunjung Restoran di Surabaya*"Fakultas Ekonomi Universitas Kristen Petra

Widjaja, A. Tunggal. 2008, *Konsep Dasar Customer Relationship Management (CRM)*. Harvarindo, Jakarta.

Widjaja, A. Tunggal. 2000, *Konsep Dasar Customer Relationship Management (CRM)*. Harvarindo, Jakarta.

Yim, Frederick Hong-kit, et al, 2004, "*Customer Relationship Management : Its Dimensions and Effect on Customer Outcomes* ", *Journal of Selling & Sales Management*, vol. XXIV, no. 4, p.263-278.

