

DAFTAR PUSTAKA

- Abdullah, M. F., Putit, L., & Teo, C. B. C. (2014). Impact of *Relationship marketing* Tactics (RMT's) & Relationship Quality on *Customer loyalty*: A Study within the Malaysian Mobile Telecommunication Industry. *Procedia - Social and Behavioral Sciences*, 130(2011), 371–378.
<https://doi.org/10.1016/j.sbspro.2014.04.044>
- Alrubaiee, L., & Al-Nazer, N. (2010). Investigate the Impact of *Relationship marketing* Orientation on *Customer loyalty*: The Customer's Perspective. *International Journal of Marketing Studies*, 2(1).
<https://doi.org/10.5539/ijms.v2n1p155>
- Ashley, C., Noble, S. M., Donthu, N., & Lemon, K. N. (2011). Why customers won't relate: Obstacles to *relationship marketing* engagement. *Journal of Business Research*, 64(7), 749–756.
<https://doi.org/10.1016/j.jbusres.2010.07.006>
- Bank Indonesia. (2012). Peraturan Bank Indonesia Nomor 14/26/PBI/2012 Tentang Kegiatan Usaha dan Jaringan Kantor Berdasarkan Modal Inti Bank. *Bank Indonesia*, 1(1), 24.
- bapenda. (2017). *No Title*.
<https://bappeda.bulelengkab.go.id/informasi/detail/artikel/definisi-pembangunan-fisik-dan-pembangunan-non-fisik-di-dalam-kehidupan-masyarakat-13>

Bednall, D. H. B. (2002). Conserving our precious resources. *European Journal of Marketing*, 36(7/8), 764–767.

<https://doi.org/10.1108/03090560210430782>

Bhat, S. A., Darzi, M. A., & Parrey, S. H. (2018). Antecedents of *Customer loyalty* in Banking Sector: A Mediational Study. *Vikalpa*, 43(2), 92–105.

<https://doi.org/10.1177/0256090918774697>

Boateng, S. L. (2019). Online *relationship marketing* and *customer loyalty*: a signaling theory perspective. *International Journal of Bank Marketing*, 37(1), 226–240. <https://doi.org/10.1108/IJBM-01-2018-0009>

Christalisana, C. (2018). Pengaruh Pengalaman Dan Karakter Sumber Daya Manusia Konsultan Manajemen Konstruksi Terhadap Kualitas Pekerjaan Pada Proyek Di Kabupaten Pandeglang. *Jurnal Fondasi*, 7(1), 87–98.

<https://doi.org/10.36055/jft.v7i1.3305>

Cossío-Silva, F. J., Revilla-Camacho, M. Á., & Vega-Vázquez, M. (2019). The tourist loyalty index: A new indicator for measuring tourist destination loyalty? *Journal of Innovation and Knowledge*, 4(2), 71–77.

<https://doi.org/10.1016/j.jik.2017.10.003>

Dina Mirayanti Hutaruk.Tendi Mahadi. (2020). *Bisnis layanan bank garansi masih mekar*. Kontan.Co.Id. <https://keuangan.kontan.co.id/news/bisnis-layanan-bank-garansi-masih-mekar>

Dr. Sandu Siyoto, SKM., M. K., & M. Ali Sodik, M. (2015). *No Title*. : : Literasi Media Publishing.

- <https://books.google.co.id/books?id=QPhFDwAAQBAJ&printsec=frontcover&hl=id#v=onepage&q&f=false>
- Fauzi, A. A., & Suryani, T. (2019). Measuring the effects of service quality by using CARTER model towards *customer satisfaction*, trust and loyalty in Indonesian Islamic banking. *Journal of Islamic Marketing*, 10(1), 269–289.
<https://doi.org/10.1108/JIMA-04-2017-0048>
- Ghozali, I. (2014). *Structual Equation Modelling metode alternatif dengan Partial Least Square (PLS)*. semarang : Badan Penerbit UNDIP.
- Hazra, S. G., & Srivastava, K. B. L. (2009). *Impact of Service Quality on Customer loyalty , Commitment and Trust in the Indian Banking Sector*. VIII(3), 38–48.
- Hoang, D. P. (2019). The central role of customer dialogue and trust in gaining bank loyalty: an extended SWICS model. *International Journal of Bank Marketing*, 37(3), 711–729. <https://doi.org/10.1108/IJBM-03-2018-0069>
- Husnain, M., & Akhtar, W. (2015). *Relationship marketing and Customer loyalty: Evidence from Banking Sector in Pakistan*. Type: Double Blind Peer Reviewed International Research Journal Publisher: Global Journals Inc, 15(10).
- kontan.co.id. (2019). *Profitabilitas bank BUMN merajai industri*. Kontan.Co.Id.
<https://keuangan.kontan.co.id/news/profitabilitas-bank-bumn-merajai-industri>
- Kotler, P. (2000). Marketing Management , Millenium Edition. *Marketing*

- Management*, 23(6), 188–193. [https://doi.org/10.1016/0024-6301\(90\)90145-T](https://doi.org/10.1016/0024-6301(90)90145-T)
- Kumar, R. (2019). *Research Methodology Ranjit kumar (Eng) 7.08 MB* (p. 655).
- Logiawan, Y., & Subagio, H. (2014). Analisa Customer Value Terhadap *Customer loyalty* Dengan *Customer satisfaction* Sebagai Variabel Intervening Pada Restoran Bandar Djakarta Surabaya. *Manajemen Pemasaran*, 2(1), 1–11.
- MacMillan, K., Money, K., Money, A., & Downing, S. (2005). *Relationship marketing* in the not-for-profit sector: An extension and application of the commitment-trust theory. *Journal of Business Research*, 58(6), 806–818. <https://doi.org/10.1016/j.jbusres.2003.08.008>
- MANDIRI, B. (2020). *No Title*. BANK MANDIRI. <https://www.bankmandiri.co.id/profil-perusahaan>
- Martínez, P., & Rodríguez del Bosque, I. (2013). CSR and *customer loyalty*: The roles of trust, customer identification with the company and satisfaction. *International Journal of Hospitality Management*, 35, 89–99. <https://doi.org/10.1016/j.ijhm.2013.05.009>
- Mashuri. (2020). Analisis Dimensi Loyalitas Pelanggan Berdasarkan Perspektif Islam. *Iqtishaduna: Jurnal Ilmiah Ekonomi Kita*, 9(1), 54–64. <https://ejournal.stiesyariahbengkalis.ac.id/index.php/iqtishaduna>
- Ndubisi, N. O. (2007). *Relationship marketing and customer loyalty*. *Marketing Intelligence and Planning*, 25(1), 98–106.

<https://doi.org/10.1108/02634500710722425>

Ndubisi, N. O., & Wah, C. K. (2005). Factorial and discriminant analyses of the underpinnings of *relationship marketing* and *customer satisfaction*. *International Journal of Bank Marketing*, 23(7), 542–557.

<https://doi.org/10.1108/02652320510629908>

Nguyen Hau, le, & Viet Ngo, L. (2012). *Relationship marketing* in Vietnam: An empirical study. *Asia Pacific Journal of Marketing and Logistics*, 24(2), 222–235. <https://doi.org/10.1108/13555851211218039>

Nijhof, Andre HJ Jeurissen, R. J. (2017). 기사 (Article) 와 안내문 (Information) [. *The Eletronic Library*, 34(1), 1–5.

Ozatac, N., Saner, T., & Sen, Z. S. (2016). *Customer satisfaction* in the Banking Sector: The Case of North Cyprus. *Procedia Economics and Finance*, 39(November 2015), 870–878. [https://doi.org/10.1016/s2212-5671\(16\)30247-7](https://doi.org/10.1016/s2212-5671(16)30247-7)

Padma, T. S., Nimran, U., & Astuti, E. S. (2016). The Influence Of *Relationship marketing* On Switching Barrier , *Customer satisfaction* , *Customer trust* , And Customer Retention. *International Journal of Business and Management Invention*, 5(8), 47–53.

Putri, D. R. E., Sudiarto, S., & Munandar, A. (2019). Legal Protection Against Providers of Guarantees for Land Rights in the event of Default Debtors (Study at Bank Mandiri Bima Branch). *International Journal of Multicultural and Multireligious Understanding*, 6(2), 658.

<https://doi.org/10.18415/ijmmu.v6i2.751>

Putri, T. (2017). Pengaruh *Relationship marketing* dan Citra Perusahaan terhadap Loyalitas Pelanggan. *Jom Fisip*, 4(2), 1–10.

Rizan, M., Warokka, A., & Listyawati, D. (2013). *Relationship marketing and customer loyalty: Do customer satisfaction and customer trust really serve as intervening variables?* *Vision 2020: Innovation, Development Sustainability, and Economic Growth - Journal Article of the 21st International Business Information Management Association Conference, IBIMA 2013*, 2, 1285–1295. <https://doi.org/10.5171/2014.724178>

Ryals, L., & Knox, S. (2001). Cross-functional issues in the implementation of *relationship marketing* through customer relationship management. *European Management Journal*, 19(5), 534–542.

[https://doi.org/10.1016/S0263-2373\(01\)00067-6](https://doi.org/10.1016/S0263-2373(01)00067-6)

Saleem, M. A., Zahra, S., Ahmad, R., & Ismail, H. (2016). Predictors of *customer loyalty* in the Pakistani banking industry: a moderated-mediation study. *International Journal of Bank Marketing*, 34(3), 411–430.

<https://doi.org/10.1108/IJBM-12-2014-0172>

Semuel, H. (2012). *Customer Relationship marketing Pengaruhnya Terhadap*. 7(1), 33–41. <https://doi.org/10.9744/pemasaran.7.5.33-41>

Sheth, J. N., & Sinha, M. (2015). The Conceptual Foundations of *Relationship marketing*: Review and Synthesis. *Journal of Economic Sociology*, 16(2), 119–149. <https://doi.org/10.17323/1726-3247-2015-2-119-149>

- Simanjuntak, M., Putri, N. E., Yuliati, L. N., & Sabri, M. F. (2020). Enhancing customer retention using customer relationship management approach in car loan business. *Cogent Business and Management*, 7(1).
- <https://doi.org/10.1080/23311975.2020.1738200>
- Sukandi, A. (2019). Implementasi Digital Marketing Untuk Meningkatkan Kepuasan Nasabah dan berdampak Terhadap Citra Industri Perbankan (Suatu survey pada PT. Bank Negara Indonesia (persero),Tbk. *Sosiohumaniora*, 21(3), 1–8.
- <https://doi.org/10.24198/sosiohumaniora.v21i3.23591>
- Toyyibul Imam Alkusani. (2013). *PENGARUH RELATIONSHIP MARKETING TERHADAP LOYALITAS NASABAH* Toyyibul Imam Alkusani Prodi Manajemen - Fakultas Ekonomi Universitas Muhammadiyah Gresik. 55–62.
- Wilkins, S., Butt, M. M., & Heffernan, T. (2018). International brand alliances and co-branding: antecedents of cognitive dissonance and student satisfaction with co-branded higher education programs. *Journal of Marketing for Higher Education*, 28(1), 32–50. <https://doi.org/10.1080/08841241.2017.1393785>
- Wiwoho, A. S. (2018). Pengaruh Relationship marketing, Customer Value, Dan Trust Terhadap Loyalitas Pelanggan Pada Pt. Asuransi Jiwasraya Cabang Kota Malang. *Manajemen Bisnis*, 8(2), 115–123.
- <https://doi.org/10.22219/jmb.v8i2.7062>
- Yap, B. W., Ramayah, T., & Wan Shahidan, W. N. (2012). Satisfaction and trust on customer loyalty: A PLS approach. *Business Strategy Series*, 13(4), 154–

167. <https://doi.org/10.1108/17515631211246221>

Yoganathan, D., Jebarajakirthy, C., & Thaichon, P. (2015). The influence of *relationship marketing* orientation on brand equity in banks. *Journal of Retailing and Consumer Services*, 26, 14–22.

<https://doi.org/10.1016/j.jretconser.2015.05.006>

Zakaria, I., Rahman, B. A., Othman, A. K., Yunus, N. A. M., Dzulkipli, M. R., & Osman., M. A. F. (2014). The Relationship between Loyalty Program, *Customer satisfaction* and *Customer loyalty* in Retail Industry: A Case Study. *Procedia - Social and Behavioral Sciences*, 129, 23–30.

<https://doi.org/10.1016/j.sbspro.2014.03.643>