

DAFTAR PUSTAKA

- Anderson, E. W. and Sullivan, M. W. (1993) "The Antecedents and Consequences of Customer Satisfaction for Firms", *Marketing Science*, Vol. 12, No.2, 125–143.
- Anderson, Eugene W and Sullivan, Mary W. 1993. *The Antecedents and Consequences of Customer Satisfosfaction for Firms*. Institute for Operations Research and the Management Sciences. USA.
- Athiyaman, A. (1997), "Linking student satisfaction and service quality perceptions: the case of university education", *European Journal of Marketing*, Vol. 31 No. 7, pp. 528-40.
- Bahia, Kamilla and Jacques N (2002), "A Reliable and Valid Measurement Scale For the Perceived Serviced Quality of Banks", *International Journal of Banks Marketing*, 18/2 p. 84-91
- Bigne', J.E., Moliner, M.A. and Callarisa, L.L.J. (2000), "El valor y la fidelizaci3n de clientes: una propuesta de modelo dinámico de comportamiento", *Revista Europea de Direcci3n y Economía de la empresa*, Vol. 9 No. 3, pp. 65-78.
- Chiou, Jyh-Shen and Droge, Cornelia. 2006. *Service Quality, Trust, Specific Asset Investment, and Expertise: Direct and Indirect Effects in a Satisfaction-Loyalty Framework*. *Journal of the Academy of Marketing Science*.
- De Ruyter, K., Wetzels, M., Lemmink, J. and Mattson, J. (1997), "The Dynamics of The Service Delivery Process: A Value-Based Approach", *International Journal of Research in Marketing*, Vol. 14 No. 3, pp. 231-43.
- De Ruyter, Ko. 1997. *The Dynamics of the Service Delivery Process: A Value-Based Approach*. *Internal Journal of Research of Marketing* 14, 231-243.
- Dick, Alan S and Basu, Kunal. 1994. *Customer Loyalty: Toward an Integrated Conceptual Framework*. *Journal of The Academy of Marketing Science*.
- Doney, Patricia M and Cannon, Joseph P. 1997. *An Examination of the Nature of Trust in Buyer-Seller Relations*. *Journal of Marketing*, Vol. 61, No.2. pp 35-51. American Marketing Association.
- Eggert, A. and Ulaga, W. (2002), "Customer Perceived Value: A Substitute for Satisfaction in Business Markets", *Journal of Business and Industrial Marketing*, Vol. 17, No. 2/3. 107-118
- Fornell, C., Ittner, C. D. and Larcker, D. F. (1995) "Understanding and Using the American Customer Satisfaction Index (ACSI): Assessing The Financial Impact of Quality Initiatives", IMPRO 95, Juran Institute's Conference on Managing for Total Quality.
- Fournier, S. 1995. *Towards the development of Relationship Theory at the Level of The Product and Brand*, *Advances in Consumer Research*, Vol 22, pp. 661-2.
- Gale, B. (1994). *Managing Customer Value: Quality and Service that Customer Can See*. The Free Press, New York, NY.
- Ganesan, S., 1994. Determinants of long-term orientation in buyer–seller relationships. *Journal of Marketing* 58, 1–19.

- Gunlach, Gregory T. and Murphy, Patrick E. 1993. *Ethical and Legal Foundations of Relational Marketing Exchanged*. Journal of Marketing vol 57 no. 4 pp 35-46. American Marketing Association.
- Heskett, J., Sasser, E. and Schlesinger, L. (1997), *The Service Profit Chain: How Leading Companies Link Profit and Growth to Loyalty, Satisfaction and Value*, The Free Press
- Heskett, J.L., Sasser, W.E. Jr and Schlesinger, L.A. (1997), *The Service-Profit Chain*, Free Press, New York, NY.
- Hirschman, A.O. (1970), "Exit, voice, and loyalty: responses to decline in firms", Organizations, and States, Harvard University Press, Cambridge, MA.
- Jacoby, Jacob and David B. Kyner. 1973. "Brand Loyalty Versus Repeat Purchase Behavior." *Journal of Marketing Research* 10 (February): 1-9.
- Jones, T. O. and Sasser, W. E. (1995) "Why Satisfied Customers Defect", *Harvard Business Review*, November–December, 88–99.
- Kotler, P. (2003). *Marketing Management (11th edition)*. Upper Saddle River: Prentice Hall
- Larzelere, Robert E. and Huston, Ted L. 1980. *The Dyadic Trust Scale: Toward Understanding Interpersonal Trust*. *Journal of Marriage and Family*, Vol. 42, No. 3. National Council on Family Relations.
- Lau, Geok Theng & Lee, Sook Han. 1999. *Consumers' Trust in a Brand and the Link to Brand Loyalty*. *Journal of Market Focused Management* 4. 341-370.
- Lovelock, C. (1991), *Services Marketing, Text, Cases and Readings*, Prentice-Hall, Englewood Cliffs, NJ.
- Machleit, K.A., & Mantel, S.P. (2001). Emotional response and shopping satisfaction: Moderating effects of shopper attributions. *Journal of Business Research*, 54(2), 97–106.
- Mano, H. and Oliver, R.L. (1993), "Assessing the dimensionality and structure of the consumption experience: evaluation, feeling, and satisfaction," *Journal of Consumer Research*, Vol. 20 No. 3, pp. 451-66.
- Mayer RC, Davis JH, Schoorman FD. 1995. An integrative model of organizational trust. *Acad. Manage. Rev.* 20:709–34.
- Monroe, K. B. (1990). *Price: Making profitable decisions*. New York: McGrawHill.
- Moorman, Christine, Deshpande, Rohit and Zaltman Gerald. 1993. *Factors Affecting Trust in Market Research Relationships*. *Journal of Marketing* Vol. 52 No 1. 81-101
- Mukherjee, A., and Nath, P. (2003), "A Model of trust in Online Relationship Banking", *International Journal of Bank Marketing*, Vol. 21 No.1, pp 5-15.
- Oliver, R. L. (1980) "A Cognitive Model of The Antecedents and Consequences of Satisfaction Decisions", *Journal of Marketing Research*, Vol. XVII, November, 460–469.
- Oliver, R. L. (1999). Whence customer loyalty? *Journal of Marketing*, 63, 33–44.
- Oliver, R.L. (1993), "A conceptual model of service quality and service satisfaction: compatible goals, different concepts," in Swartz, T.A., Bowen, D.A. and Brown, S.W. (Eds), *Advances in Services Marketing and Management*, Volume 2, JAI Press, pp. 65-85.

- Oliver, Richard L and Swan, John E. 1989. *Equity and Disconfirmation Perceptions as Influences on Merchant and Product Satisfaction*. Journal of Consumer Research volume 16, pages 372-383.
- Oliver, Richard L. (1997). *"Satisfaction: A Behavioral Perspective on the Customer."* Boston: McGraw-Hill.
- Parasuraman, A., Zithaml, V.A., & Berry, L.L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12–40.
- Patterson, P. and Spreng, R. (1997), "Modelling the Relationship Between Perceived Value, Satisfaction and Repurchase Intention in a Business-to-Business, Service Context: An Empirical Examination", *International Journal of Service Industry Management*, Vol. 8, No.5, 414-434.
- Pearson, Ann; Tadisina, Suresh and Griffin, Chris. 2012. *The Role of E-Service Quality and Information Quality in Creating Perceived Value: Antecedents to web Site Loyalty*. *Information Systems Management*, 29: 201-215.
- Pramudiana, Yudi dan Verdian Vever Verdy. 2012. *Influence of Customer Trust Toward Customer Loyalty of Internet Banking Service: Case of BNI Bank in Jakarta, Indonesia*. ICTOM. Bandung.
- Reichheld, F. F. and Sasser, W. E. (1990) "Zero Defections: Quality Comes to Services", *Harvard Business Review*, September–October, 105–111.
- S. Ganesan, "Determinants of Long-Term Orientation in Buyer–Seller Relationship", *Journal of Marketing* (58) 1994, pp. 1–19.
- Sako, M. and Helper, S. 1998. 'Determinants of trust in supplier relations: evidence from the automotive industry in Japan and the United States'. *Journal of Economic Behavior & Organization*, 34:3, 387–417.
- Santoso, Singgih. (2015), "AMOS 22 Untuk Structural Equation Modelling: Konsep Dasar dan Aplikasi"
- Severt, E. (2002) *The customer's path to loyalty: a partial test of the relationships of prior experience, justice, and customer satisfaction*, Doctoral Thesis, Faculty of the Virginia Polytechnic Institute and State University (EEUU), 2002.
- Suseno, dan Peter Abdullah, (2003), *Sistem dan Kebijakan Perbankan di Indonesia*, seri Kebanksentralan, Pusat Pendidikan dan Studi Kebanksentralan (PPSK)-Bank Indonesia.
- Sweeney, J.C. and Soutar, G. (2001), "Consumer Perceived Value: The Development of Multiple Item Scale", *Journal of Retailing*, Vol. 77 No. 2, pp. 203-20.
- Tam, JLM. (2004). "Customer Satisfaction, Service Quality and Perceived Value: An Integrated Model". *Journal of Marketing Management*. Taylor & Francis
- Taylor, S.A., Baker, T.L. (1994), "An assessment of the relationship between service quality and customer satisfaction in the formation of consumers' purchase intentions", *Journal of Retailing*, Vol. 70 No.2, pp.163-78.
- Teas, R. K., & Agarwal, S. (2000). The effect of extrinsic product cues on consumers' perceptions of quality, sacrifice, and value. *Journal of the Academy of Marketing Science*, 28, 278 – 290.
- Tse, David K. and Peter C. Wilton (1988), "Models of Consumer Satisfaction Formation: An Extension," *Journal of Marketing Research*, 25 (May), 204-1

- Urban, Glen L; Sultan, Fareena; Qualls, Willian J. 2000.*Placing Trsust at the Center of Your Internet Strategy*.MIT Sloan Management Review pg 39.
- Wilkie, W. L. (1994). *Consumer behavior*. New York: Von Hoffman Press.
- Yi, Y. (1990), "A critical review of consumer satisfaction", in Zeithaml, V. (Ed.), *Review of Marketing*, 1990, American Marketing Association, Chicago, IL, pp. 68-123.
- Zahorik, A.J., Rust, R.T. (1992), "Modeling the impact of service quality on profitability: a review", in Swartz, T.A., Brown, D.E., Brown, S.W. (Eds),*Advances in Services Marketing and Management*, JAI Press, Greenwich, CT, Vol. Vol. 1 pp.247-76.
- Zeithaml, Valarie A. (1988). "Consumer Perceptions of Price, Quality and Value:A Means-End Model and Synthesis of Evidence," *Journal of Marketing*, 52(July), 2-22.
- Chen, Shu-Ching. (2012). "The Customer Satisfaction-Loyalty Relation in an Interactive e-Service Setting: The Mediators". *Journal of Retailing and Cunsumer Services*.
- Hellier, Phillip K., Geursen, Gus M., Carr, Rodney A. and Rickard, John A. 2003, *Customer repurchase intention: a general structural equation model*, *European journal of marketing*, vol. 37, no. 11, pp. 1762-1800.

