

Daftar Pustaka

- Andreani, Fransisca, (2007), *Experiential Marketing (Sebuah Pendekatan Pemasaran)*, *Jurnal Manajemen Pemasaran*, Vol.2, No.1, April, pp.1-8
- Andreassen, Tor William, 1994, *Satisfaction Loyalty and Reputation as Indicators of Customer Orientation in The Public Sector*, *International Journal of Public Sector Management*, Vol. 7 No. 2 1994, pp. 16-34
- Aaker, David A and Kevin Lane Keller, (1990). *Consumer Evaluation of Brand Extensions*. *Journal of Marketing Research* 54
- Asubonteng, P. McCleary, K.J., & Swan, J.E., “*SERVQUAL revisited: a critical review: of service quality*”, *The Journal of Service Marketing* 10 (6), 62-81.
- Basu Swasta Dharmendra, 1999, *Loyalitas Nasabah Sebuah Kajian Konseptual Sebagai Paduan Bagi Peneliti*, *Jurnal Ekonomi dan Bisnis Indonesia*, Vol 14 no.3, pp. 73-88
- Bernd Schmitt and Lia Zarantonello. 2013. *Consumer Experience And Experiential Marketing: A Critical Review*.
- Bloemer, Josse, Ko de Rayter, dan Pascal Peeters, 1998 *Investigating Drivers of Bank Loyalty: the Complex Relationship Between Image, Service Quality and Satisfaction*, *International journal of Bank marketing*, Vol.17, No.7.
- Brady, M.K & Cronin, J.J, 2001, *Some new thought on conceptualizing perceived service quality: a hierarchical approach*. *The Journal of Marketing* Vol 65.
- Chow, Simeon dan Reed Holden, 1997, *Toward An Understanding Of Loyalty The moderating role of Trust*, *Journal of Managerial Issues*, Vol. IX, No.3.
- Ferdinand, Augusty. 2002. *Structural Equation Modelling dalam Penelitian Manajemen*. Semarang: FE UNDIP.
- Fornel, C dan Wernefe, B 1987 *Defensif Marketing Strategy by Customer Complaint management: A Thoritycal Analisis*, *Journal of Marketing Research*.
- Gujarati, Damodar, 1995. *Ekonometrika Dasar*. Penerbit Erlangga, Jakarta.
- Geykens, Inge, Jan Benedict E.M. Steenkemp, dan Nirmala Kumar, 1999, *A Meta – Analisis of Satisfaction*, *Academy of Management Journal of Marketing Research*, Vol. XXXVI,
- Gefan, D. 2002 . *Customers Loyalty in e-Commerce*, *Journal of the Association of Information Systems* 3, 27-51.
- Greising, David 1994. *Quality How to Make it Pay*, *Bussines Week*, August (8): 54-59. Hazlet, 2003, Coming to a store near you: Experiential Marketing, <http://www.retailtraficmag.com>

Hardeep Chahal & Kamani Dutta 2014. *Measurement and impact of customer experience in banking sector*. Indian Institute Of Management Calcuta

Hermawan, Asep. (2006). *Penelitian Bisnis: Paradigma Kuantitatif*. Jakarta: PT Gramedia Widiasarana

Jennie, Siat, 1997, *Mass Marketing dan Customer-Centered: Sebuah Dikotomi untuk Mencapai Customer loyalty*, Usahawan, No. 03 Tahun XXVI Maret 1997.

Karsono, 2005, *Pengaruh Kualitas Pelayanan terhadap Loyalitas Anggota dengan Kepuasan Anggota sebagai Variabel Pemeditasi*, Jurnal Bisnis dan Manajemen, Vol.5, No.2 ,pp. 183-196.

Katherine N. Lemon et al.2016. *Understanding Customer Experience throughout the Customer Journey*. Journal Of Marketing

Kotler, P. 1997. *Marketing Management: Analisis, planning, Implementation, Sun Control*, ninth Edition, Prentice-Hall, Inc, Englewood Cliffs New jersey.

Kotler , P.,2000, *Marketing Management International Edition*, Prentice-Hall, Englewood Cliffs, Nj Kotler dan Keller, 2006,

May. Goodman, Paul S, Mark Fichman, F.J. Larch, dan Pamela R.S, 1995, *Customer Firm Relationships, Involment, and Customer Satisfactions*, Academy of Management Journal, Vol. 38, No.5. Gasperz, V 1997,

Manajemen Kualitas Penerapan Konsep-konsep Kualitas dalam Manajemen Bisnis Total , penerbit Gramedia Pustaka utama , jakarta.

Marketing Insight: Experiential Marketing, Marketing Management.

Majalah Infobank Vol XXXVII (2015)

Parasuraman, A, 1997, *Reflections on Gaining Competitive Advantage Through Customer Value*, Journal of The Academy of Marketing Science, vol.25, No.2, p.154-161

Parasuraman, A, V.A. Zeithami and L.L Berry, 1988, *A Multiple-Item Scale for Measuring Consumer Consumer Perceptions of Service Quality*, Journal of Retailing, vol.64,p.12-40

Ruchi Garg Zillur Rahman M.N. Qureshi. 2014.*Measuring customer experience in banks: scale development and validation*. Jounal Of Modelling In Management

Rusdarti, 2004. *Pengaru Kualitas Pelayanan dan Nilai Pelayanan terhadap Loyalitas Nasabah pada Bank BPD Jawa Tengah Cabang Semarang*. Jurnal Bisnis Strategi. Vol 13/Juli/2004

Selnes. Fred .1993. *An Examination of the effect of Product Perfomance on Brand Reputation. Satisfaction and Loyalty*. European Journal Of Marketing Vol 27, No 9

Singgih Santoso, 2000. *Buku Latihan SPSS Statistik Parametrik*. PT Elek Media. Komputindo, Jakarta

Soetjipto, Budi W.1997. *Mengukur Kinerja Bisnis dengan Balancae Scorecard*. Usahawan No 6

Vahid Reza Heidari et al.2016.*Investigating the effect of social interaction and comfort on the customer satisfaction: effect of moderating customer experience*. International Journal Of Humanities and Cultutal Studies.

Widdis, Peter, 2001, *Bringing Brands to Life: Experintial Marketing Work by Touching Consumer Hearts*, Marketing Magazine. Toronto.Vol 108 Iss2

Zikmund, William G.Babin, Barry J. Carr, Jon C. dan Griffin, Mitch (2013).*Business Research Methods*.New York:South. Western College Pub

