

DAFTAR PUSTAKA

- Abror, A., Patrisia, D., Engriani, Y., Evanita, S., Yasri, Y., & Dastgir, S. (2019). Service quality, religiosity, customer satisfaction, customer engagement and Islamic bank's customer loyalty. *Journal of Islamic Marketing*, 11(6), 1691–1705. <https://doi.org/10.1108/JIMA-03-2019-0044>
- Asnawi, N., Sukoco, B. M., & Fanani, M. A. (2019). The role of service quality within Indonesian customers satisfaction and loyalty and its impact on Islamic banks. *Journal of Islamic Marketing*, 11(1), 192–212. <https://doi.org/10.1108/JIMA-03-2017-0033>
- Bang Nguyen Dilip S. Mutum. (2015). 기사 (Article) 와 안내문 (Information) [. In *The Eletronic Library* (Vol. 34, Issue 1).
- Gümüş, S., Apak, S., Gümüş, T. B., Gümüş, H. G., & Gümüş, S. (2015). Ultimate Point in the Service Provided by the Banks to their Customers: Customer Satisfaction in the Common use of ATMs. *Procedia - Social and Behavioral Sciences*, 207, 98–110. <https://doi.org/10.1016/j.sbspro.2015.10.155>
- Haryono, S. (2017). Metode SEM untuk penelitian manajemen dengan AMOS 22.00, LISREL 8.80 dan Smart PLS 3.0. *Luxima Metro Media*, 450.
- Iberahim, H., Mohd Taufik, N. K., Mohd Adzmir, A. S., & Saharuddin, H. (2016). Customer Satisfaction on Reliability and Responsiveness of Self Service Technology for Retail Banking Services. *Procedia Economics and Finance*, 37(16), 13–20. [https://doi.org/10.1016/s2212-5671\(16\)30086-7](https://doi.org/10.1016/s2212-5671(16)30086-7)
- Islam, R., Ahmed, S., Rahman, M., & Al Asheq, A. (2020). Determinants of service quality and its effect on customer satisfaction and loyalty: an empirical study of private banking sector. *TQM Journal*. <https://doi.org/10.1108/TQM-05-2020-0119>
- Leguina, A. (2015). A primer on partial least squares structural equation modeling (PLS-SEM). In *International Journal of Research & Method in Education* (Vol. 38, Issue 2). <https://doi.org/10.1080/1743727x.2015.1005806>

Mardalis, A. (2005). Meraih Loyalitas Pelanggan (Ahmad Mardalis). *Benefit*, 9(2), 111–119.

Marliyah, M., Ridwan, M., & Sari, A. K. (2021). The Effect of E-Service Quality on Satisfaction and Its Impact on Customer Loyalty of Mobile Banking Users (Case Study of Bank Syariah Mandiri KCP Belawan). *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 4(2), 2717–2729. <https://doi.org/10.33258/birci.v4i2.1980>

Muslim Amin. (2016). Internet banking service quality and its implication on e-customer satisfaction and e-customer loyalty. *International Journal of Bank Marketing*, 34(1), 1–5.

Narteh, B. (2014). Mtors. *Engineering, Construction and Architectural Management*, 11(5), 301–315.

NURSIANA, A. (2015). Pengaruh Internet Banking, Kualitas Layanan, Reputasi Produk, Lokasi, Terhadap Loyalitas Nasabah Dengan Intermediasi Kepuasan Nasabah. *Jurnal Keuangan Dan Perbankan*, 19(3), 450–462. <https://doi.org/10.26905/jkdp.v19i3.43>

Omoregie, O. K., Addae, J. A., Coffie, S., Ampong, G. O. A., & Ofori, K. S. (2019). Factors influencing consumer loyalty: evidence from the Ghanaian retail banking industry. *International Journal of Bank Marketing*, 37(3), 798–820. <https://doi.org/10.1108/IJBM-04-2018-0099>

Özkan, P., Süer, S., Keser, İ. K., & Kocakoç, İ. D. (2020). The effect of service quality and customer satisfaction on customer loyalty: The mediation of perceived value of services, corporate image, and corporate reputation. *International Journal of Bank Marketing*, 38(2), 384–405. <https://doi.org/10.1108/IJBM-03-2019-0096>

Rahmadani, fitri. (2019). Pengaruh mobile banking service dan digital marketing terhadap consumer loyalty melalui brand trust pada PT Bank Negara Indonesia cabang Cibinong. *Jurnal Ekobisman*, 5(1), 40–46.

Rasheed, F. A., & Abadi, M. F. (2014). Impact of Service Quality, Trust and Perceived Value on Customer Loyalty in Malaysia Services Industries. *Procedia - Social and Behavioral Sciences*, 164(August), 298–304.

<https://doi.org/10.1016/j.sbspro.2014.11.080>

Sampaio, C. H., Ladeira, W. J., & Santini, F. D. O. (2017). Apps for mobile banking and customer satisfaction: a cross-cultural study. *International Journal of Bank Marketing*, 35(7), 1131–1151. <https://doi.org/10.1108/IJBM-09-2015-0146>

Shankar, A., & Jebarajakirthy, C. (2019). The influence of e-banking service quality on customer loyalty: A moderated mediation approach. *International Journal of Bank Marketing*, 37(5), 1119–1142. <https://doi.org/10.1108/IJBM-03-2018-0063>

Swastha, Basu, I. (2014). Manajemen Pemasaran Modern. *Liberty, Yogyakarta*. <https://doi.org/10.1017/CBO9781107415324.004>

Tadesse, B., & Bakala, F. (2021). Effects of automated teller machine service on client satisfaction in Commercial Bank of Ethiopia. *Heliyon*, 7(3), e06405. <https://doi.org/10.1016/j.heliyon.2021.e06405>

Trisusanti, Y. (2017). Pengaruh Kualitas Pelayanan dan Kepercayaan Terhadap Loyalitas Nasabah (Studi pada Bank BNI Syariah Kantor Cabang Pekanbaru). *Jom Fisip*, 4(2), 1–16.

Sumber lainnya

https://id.wikipedia.org/wiki/Bank_Mandiri

<https://www.cnbcindonesia.com/market/20210722201546-17-262941/bank-mandiri-targetkan-pengguna-livin-tembus-10-juta>