

DAFTAR PUSTAKA

- Aaker, David, A., (1991). *Manajemen Ekuitas Merek*, Terjemahan, Jakarta: Penerbit Utama.
- Biong, Harald. 1993. "Satisfaction and Loyalty to Suppliers Within the Grocery Trade." *European Journal of Marketing* 27 (7): 21. Bloemer, J. M. and H. D. Kasper. 1995. "The Complex Relationship Between Consumer Satisfaction and Brand Loyalty." *Journal of Economic Psychology* 16:311-329.
- Bolton, Ruth N. 1998. "A Dynamic Model of the Duration of the Customer's Relationship With a Continuous Service Provider:
- Durianto, Darmadi, Sugiarto, Tony Sitinjak. (2001). *Strategi Menaklukkan Pasar Melalui Riset Ekuitas dan Perilaku Merek*, Jakarta: PT. Gramedia Pustaka Utama.
- Dick, Alan S. and Kunal Basu. 1994. "Customer Loyalty: Toward an Integrated Conceptual Framework?" *Journal of the Academy Marketing Science* 22 (Spring): 99-113. Dowling, Grahame R. and Mark Uncles. 1997. "Do Customer Loyalty Programs.
- Ehrenberg, A. S. C. 1988. *Repeat-Buying: Facts, Theory, and Applications*. 2d ed. London: Charles Griffin.
- Hallowell, Roger. 1996. "Southwest Airlines: A Case Study Linking Employee Needs Satisfaction and Organizational Capabilities to Competitive Advantage." *Human Resource Management* 35 (Winter): 513.
- Hair, Anderson, Tatham, & Black. (1998). *Multivariate Data Analysis*, Fifth Edition. New Jersey: Prentice-Hall International, Inc.
- Johnson, Kart. 1999. "Loyalty Marketing: Keeping in Contact With the Right Customers." *Direct Marketing* 62 (September): 36-42
- Jones, O. Thomas and W. Earl Sasser Jr. 1995. "Why Satisfied Customers Defect." *Harvard Business Review* 73 (6): 89-99.
- Jacoby, Jan B. and Robert W. Chestnut. 1978. *Brand Loyalty*. New York: John Wiley.
- Kivetz, Ran and Itamar Simonson. 2002. "Earning the Right to Indulge: Effort as Determinant of Customer Preferences Toward Frequency Program Reward." *Journal of Marketing Research* 39 (May): 155- 170.
- Kotler, P. & Keller, K.L. (2009). *Manajemen Pemasaran*, Ed12. Jilid 2. Penerbit PT Indeks : Jakarta.

- Kotler, Philip and Keller, Kevin Lane, (2007), *Manajemen Pemasaran*, Edisi 12, Terjemahan, PT.Indeks, Jakarta.
- Oliver, L. Richard. 1997. *Satisfaction: A Behavioral Perspective on the Consumer*. New York: McGraw-Hill.
- Partch, K. 1994. *Electronic Marketing: Promises to Keep*. Supermarket Business 49 (10): 25-32.
- Paul Peter, J., dan Olson, J.C., (2007). *Consumer Behaviour: Perilaku Konsumen dan Strategi Pemasaran*. Terjemahan, Penerbit Salemba Empat, Jakarta.
- Taylor, S. A. and T. L. Baker. 1994. *An Assessment of the Relationship Between Service Quality and Customer Satisfaction in the Formation of Consumer Purchase Intention*. Journal of Retailing 70:163-178.
- Uncles, Mark and Gilles Laurent. 1997. *Editorial, Special Issue on Loyalty*. International Journal of Research in Marketing 14:399-404.
- Woodside, A. G., L. L. Frey, and R. T. Daly. 1989. *Linking Service Quality, Customer Satisfaction, and Behavioral Intention*. Journal of Health Care Marketing 9:5-17.
- Yi, Youjae. 1990. *A Critical Review of Consumer Satisfaction*. In Review of Marketing. Valerie A.