

DAFTAR PUSTAKA

- Allred, A.T., & Addams, H.L. (2000). Service quality at banks and credit unions: What do their customers say? *Managing Service Quality*, 10(1), 52–60.
- Amin.M,Isa.Z & Fontaine.R.(2011).The role customer satisfaction in enhancing customer loyalty in malaysian islamic bank.The *Service Industries Journal*, 31(9), 1519–1532
- Bahia, K., & Nantel, J. (2000). A reliable and valid measurement scale for the perceived service quality of banks. *International Journal of Bank Marketing*, 18(2), 84–91.
- Brakus,J., Schmitt, B. H., & Zarantonello, L. (2009). Brand Experience: What Is It? How Is It Measured? Does It Affect Loyalty?.*Journal of Marketing* Vol. 73 , 52–68
- Frow, Penny (2006). Special Issue Papers Towards the ‘ perfect’ customer experience. *Discipline of Marketing, Faculty of Economics and Business, The University of Sidney*
- Ghozali, Imam. (2011). *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 19,0*, Semarang: Universitas Diponegoro
- Hair, J. F., Hult, G. M., Ringle, C. M., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*. USA: SAGE Publications, Inc.
- Haryono, S., & Wardoyo, P. (2012).*Structural Equation Modeling Untuk Penelitian Manajemen Menggunakan AMOS 18.00*. Jawa Barat: PT Intermedia Personalia Utama.
- Johnston, R. and Kong, X. (2011). The customer experience: a road-map improvement. *Managing Service Quality*, 21(1), pp. 5-24.
- Karim, A., 2004, *Bank Islam Analisis Fiqih dan Keuangan*, Jakarta, Penerbit PT Raja Grafindo
- Malhotra, Naresh K. (2007). *Marketing research an applied orientation.5th edition*.New Jersey: Pearson Education.

- Miguel-Dávila J.A.M, García. L.V.C ,Valdunciel. L.A & Flórez. M. (2010). Operations in banking: the service quality and effects on satisfaction and loyalty. *The Service Industries Journal*,. 30(13), 2163–2182
- Lewis, B.R. (1991). Service quality: An international comparison of bank customers' expectations and perceptions. *Journal of Marketing Management*, 7(1), 47–62.
- Lovelock, C., & Wirtz, J. (2011). *Services Marketing : People,Technology, Strategy*. England: Pearson.
- Lin, K.-M., Chang, C.-M., Lin, Z.-P., Tseng, M.-L., & Lan, L. W. (2009). Application of Experiential Marketing Strategy to Identify Factors Affecting Guests' Leisure Behaviour in Taiwan Hot-Spring Hotel. *WSEAS Transactions on Business and Economics*, Vol.6(5).
- Martini, L.K.B (2013). Relationship marketing, customer satisfaction, customer commitment dan customer loyalty(studi pada sebuah bank nasional didenpasar). *Buletin Studi Ekonomi*,18(1)
- Oliver, R.L. (1999). Whence consumer loyalty? [Special issue]. *Journal of Marketing*, 63, 33–44.
- Oliver, R. L. (2010). *Satisfaction: A Behavioral Perspective on the Consumer, 2nd Edition*. New York: M. E Sharpe, Inc.
- Poku, K., Zakari, M., & Soali, A. (2013). Impact of Service Quality on Customer Loyalty in the Hotel Industry: An Empirical Study from Ghana. *International Review of Management and Business Research*, Vol.2(2).
- Pont, M. & Mcquilken L., (2002). Testing the fit bankserv model to bankperf data.
- Sharma, A., & Metha. V.(2004). Service quality perceptions in financial services – a case study of banking services. *Journal of Services Research*, 4(2), 205-223

Sidqqi, K.O (2011). Interrelations between Service Quality Attributes, Customer Satisfaction and Customer Loyalty in the Retail Banking Sector in Bangladesh. *International Journal of Business and Management*, 6(3)

Tjiptono, F., 2000, *Strategi Pemasaran*, Yogyakarta, Penerbit Andi

Tjitono, F., 2011, *Service, Quality & Satisfaction*, Yogyakarta, Penerbit Andi

Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8: Konsep dan Tutorial*. Yogyakarta: Graha Ilmu.

www.asiamarketresearch.com, 2015

www.islamicbanking.com 2015

www.beritasatu.com, 2015

www.programeval.ucdavis.edu, 2011

www.kompasiana.com, 2016

Undang-undang RI no.10 Tahun 1998

Undang-undang No.21 Tahun 2008

SKBI No.32/148/KEP/DIR tanggal 12 November 1998