

DAFTAR PUSTAKA

Daftar Buku

- Akdon, Riduwan. (2007). *Rumus dan Data dalam Aplikasi Statistika*. Bandung: Alfabeta
- Bauman A, Phongsavan P, Schoeppe S, Owen N (2006). *Physical activity measurement--a primer for health promotion*. Promot Educ.
- Butcher, J. N., Graham, J. R., Ben-Porath, Y. S., Tellegen, A., Dahlstrom, W. G., & Kaemmer, B. (2001). MMPI-2 (Minnesota Multiphasic Personality Inventory-2): *Manual for administration and scoring* (Rev. ed.). Minneapolis, MN: University of Minnesota Press
- Dutka, Alan. (1995). *AMA Handbook of Customer Satisfaction: A Complete Guidance to Research, Planing and Implementation*. NTC Business Books, Illionis.
- Ferdinand, Augusty. (2002). *Structural Equation Modelling dalam Penelitian Manajemen*. Semarang:FE UNDIP
- Hair, Joseph, Black, Babin, and Anderson. (2010). *Multivariate Data Analysis, 7th Edition*. Pearson
- Hamidi. (2005). *Metode penelitian kualitatif: aplikasi praktis pembuatan proposal dan laporan penelitian*. Malang: UMM Pres.
- Jobber, David, and Geoff Lancaster (2000), *Selling and Sales Management*, Harlow: Prentice Hall.
- Kartajaya, Hermawan, (2005). *On Positioning*. Mizan, Jakarta
- Kim, Chai-Youn and Randolph Blake (2005). *Psychophysical magic: rendering the visible „invisible“*, Department of Psychology, Vanderbilt Vision Research Center, Vanderbilt University, Nashville Hennig-
- Kotler, Philip. (2000). *Marketing Management. The Millenium Edition, 10th Edition*. New Jersey: Prentice Hall, Inc.
- Kotler, P., & Keller, K. L. (2009). *Marketing management*. Upper Saddle River, N.J., Pearson Prentice Hall.
- Kotler, Philip. (2006). *Manajemen Pemasaran Edisi 11*. Jakarta: PT. Indeks

- Kriyantono, R. (2010). *Teknik Praktis Riset Komunikasi*. Jakarta: Kencana
- Nan X, Heo K (2007). *Consumer Response to Corporate Social Responsibility (CSR) Initiatives*. *J. Advert.*, 36(2) : 63-74
- Notoatmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta : Rineka.
- Nursalam. (2008). *Konsep Dan Penerapan Metodologi Penelitian Ilmu keperawatan*. Edisi 2. Jakarta : Salemba Medika
- Sugiyono. (2004). *Metode Penelitian Bisnis*, CV. Alfabeta, Bandung
- Sugiyono. (2006). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta
- Sugiyono.(2011). *Metode Penelitian Pendidikan*. Bandung:Alfabeta
- Sulistyo, Basuki. (2006). *Metode Penelitian*. Jakarta: Wedatama Widya Sastra dan Fakultas Ilmu Pengetahuan Budaya Universitas Indonesia
- Tjiptono, Fandy. Chandra, Gregorius. (2007). *Service, Quality, Satisfaction*. Yogyakarta: ANDI
- Ujang Sumarwan. (2004). *Perilaku Konsumen Teori Dan Penerapannya Dalam Pemasaran*. Bogor, Ghalia Indonesia.
- Usmara,A .(2003). *Manajemen Strategik,Kebijakan dan reses*. Yogyakarta: Amara books.
- Zeithaml, Bitner and Gremler, (2006). *Services Marketing: intergrating customer focus across the firm*. McGraw Hill : Boston
- Zeithaml, VA. Bitner MJ. (1996). *Delivering and Performing Service. Part Five*. Services Marketing, International Ed. , The McGraw-Hill Companies, Inc

Daftar Jurnal

- Bloemer, J. (1998). *investigating derivers of bank loyalty: the complex relationship between image, service quality and satisfaction*. *International Journal of Bank Marketing*, 16(7), 276-286.

- Brian, F. Foster, John W. Cadogan (2000). Relationship selling and Customer Loyalty: an empirical investigation. *Marketing Intelligence & Planning*, Vol. 18 No.4, pp. 185-199.
- Dimitriadis, Z.S. (2006). Customer satisfaction, loyalty and commitment in service organizations – Some evidence from Greece. *Management Research News*, 29(12): 782-800.
- Dimitriadis, S. (2010). Testing perceived relational benefits as satisfaction and behavioral outcomes drivers. *International Journal of Bank Marketing*, 28(4), 297–313.
- Gwinner, K. P., Gremler, D. D., Bitner, M. J., 1998. Relational benefits in services industries: The customer's perspective. *Journal of the Academy of Marketing Science*
- Hennig-Thurau, T., Gwinner, K. P., & Gremler, D. D. (2002). Understanding relationship marketing outcomes: An integration of relational benefits and relationship quality. *Journal of Service Research*, 4(3), 230–247.
- Kinard, B. R., & Capella, M. L. (2006). Relationship marketing: The influence of consumer involvement on perceived service benefits. *Journal of Services Marketing*, 20(6), 359–368.
- Lam, S. Y., Shankar, V., Erramilli, M. K., & Murthy, B. (2004) Customer value, satisfaction, loyalty, and switching costs: An illustration from a business-to-business service context. *Journal of the Academy of Marketing Science*, 32:293–311
- Leverin, A., & Liljander, V. (2006). Does relationship marketing improve customer relationship satisfaction and loyalty?. *International Journal of Bank Marketing*, 24(4), 232–251.
- Macintosh, G., & Lockshin, L. S. (1997). Retail relationship and store loyalty: Multi-level perspective. *International Journal of Research in Marketing*, 14(5), 487–497.
- Maria-Eugenia, M., Gil-Saura, I., & Berenguer-Contri, G. (2009). Relational benefits and loyalty in retailing: An inter-sector comparison. *International Journal of Retail & Distribution Management*, 37(6), 493–509.
- Meng, Juan., and Kevin M. Elliott (2008), Investigation structural relationship between service quality, switching costs and customer satisfaction, *Journal of Applied Business and Economics*, Vol.1, p.1-14

- Molina, Arturo., David Martin-Consuegra, dan Agueda Esteban. (2007). *Relational Benefits and Customer Satisfaction in Retail Banking. International Journal of Bank Marketing*, Vol. 25 No. 4. pp 253-271.
- Navarro, M. M., Iglesias, M. P., & Torres, P. R. (2004). The benefits of relationship marketing for the customer and for the fashion retailers. *Journal of Fashion Marketing and Management*, 8(4), 425–436.
- Ndubisi, N.O. (2003) Service quality: understanding customer perception and reaction, and its impact on business, *International Journal of Business*, 5 (2): 207-219
- Ndubisi, N.O. and K.W. CHAN (2005) Factorial and Discriminant Analyses of the Underpinnings of Relationship Marketing and Customer Satisfaction, *International Journal of Bank Marketing*, 23, 3, pp. 542-557.
- Pfeifer, Phillip E., and Paul W. Farris (2004), The elasticity of customer value to retention; the duration of a customer relationship. *Journal of Interactive Marketing*, Vol.18, p.20-31
- Ruiz-Molina, M, E., Gil-Saura, I., Berenguer-Contrí, G. (2009) Relational benefits and loyalty in retailing: an inter-sector comparison, *International Journal of Retail & Distribution Management*, Vol. 37
- S. R Diacon and C.T Ennew (1996). “Can business ethics enhance corporate governance? Evidence from a survey of UK insurance executives”, *Journal of Business Ethics*
- Solvang, Bernt Krohn (2007). Satisfaction, loyalty, and repurchase: a study of Norwegian customer of furniture and grocery stores. *Journal of Customer Satisfaction, Dissatisfaction and Complaining Behavior*, Vol. 20 p. 110-122
- Rust, R. T., P. C. Verhoef. 2005. Optimizing the marketing inter-ventions mix in intermediate term CRM. *Marketing Sci.* 24(3)477–489.
- Sui, J. J., & Baloglu, S. (2003). The Role of Emotional Commitment in Relationship Marketing: An Empirical Investigation of a Loyalty Model for Casinos. *Journal of Hospitality & Tourism Research*
- Taleghani, Mohammad, et. al (2011). The Role of Relationship Marketing in Customer Orientation Process in the Banking Industry with focus on Loyalty (Case Study: Banking Industry of Iran). *International Journal of Business and Social Science*.

Thurau, T., Gwinenner, K.P., dan Gremler, D.D (2002), Understanding relationship marketing outcomes: an integration of relational benefits and relationship quality, *Journal of Service Research*, Vol. 4, No. 3, February, pp. 230-247.

Ueltschy, L. C., Laroche, M. Eggert, A., & Bindl, U. (2007). The service quality and satisfaction: an international comparison of professional services perceptions. *Journal of Service Marketing*, 21(6), pp. 410-423.

Yen, H. J. R., & Gwinner, K. P. (2003). Internet retail customer loyalty. *Journal of Service*, 14(5), 483–500.

Dari Web

Kim, H. D. (2005). The relationships between service quality, customer satisfaction, and repurchase intention in Korean private golf courses. Retrieved on April 1, 2014 from <http://gradworks.umi.com/31/77/3177086.html>.

<http://ekbis.sindonews.com/read/1076595/178/tantangan-perbankan-tahun-ini-versi-ojk-1452660027> ditulis oleh Lili Rusna Fujriah diakses pada tanggal 13 April 2016 pkl. 21.58 WIB,

<https://m.tempo.co/read/news/2015/08/14/087691789/persentase-pemilik-rekening-di-indonesia-sama-dengan-myanmar> oleh Muh. Syaifullah diakses pada 14 April 2016 pkl. 20.29

<http://swa.co.id/swa/business-strategy/cara-perbankan-tingkatkan-loyalitas-nasabah> diakses pada tanggal 6 Agustus 2016 pkl. 23.00

Hasil Penelitian

Ardyansyah. (2007). *Pengaruh relational benefit dan relationship quality pada relational outcomes di PT ESC Indonesia*. Tesis. Yogyakarta: Program Magister Manajemen UGM Yogyakarta.

Prayustika & Adriani, P. (2010). *Pengaruh manfaat relasional dan kualitas hubungan pada hasil pemasaran relasional di Bali Beach Golf Course*, Tesis. Bali: Program Magister Manajemen Universitas Udayana Bali.

Semadi, L. P. S. W., Suprpti, N. W. S., & Nurchaya, K. (2010). *Pengaruh manfaat relasional terhadap kepuasan dan loyalitas nasabah bank (Studi*

kasus pada Bank BPD Bali cabang utama Denpasar). Bali: Program
Magister Manajemen Universitas Udayana Bali.

