

DAFTAR PUSTAKA

- Allen, N. J. & Meyer, J. P. 1990. The Measurement and Antecedents of Affective, Continuance and Normative Commitment to the Organization. *Journal of Occupational Psychology*, 63: 1-18.
- Aminee, A. 1998. Consumers' True Brand Loyalty: The Central Role of Commitment. *Journal of Strategic Marketing*, 6: 305-319.
- Anderson, E. & Weitz, B. 1992. The Use of Pledges to Build and Sustain Commitment in Distribution Channels. *Journal of Marketing Research*, 29: 18-34.
- Assael, H. 1998. *Consumer Behavior and Marketing Action*. 6th ed. Cincinnati, OH: South Western College Publishing.
- Bansal, H. S., Irving, P. G. & Taylor, S. F. 2004. A Three-Component Model of Customer Commitment to Service Providers. *Journal of the Academy of Marketing Science*, 32 (3): 234-250.
- Bendapudi, N. & Berry, L. 1997. Customers' Motivations for Maintaining Relationships with Service Providers. *Journal of Retailing*, 73 (1): 15-37.
- Bowen, J. T. & Chen, S. 2001. The Relationship between Customer Loyalty and Customer Satisfaction. *International Journal of Contemporary Hospitality Management*, 13 (5): 213-217.

- Chaudhuri, A. & Holbrook, M. B. 2002. Product-Class Effects on Brand Commitment and Brand Outcomes: The Role of Brand trust and Brand Affect. *Brand Management*, 10 (1): 33-58.
- Clugston, M. 2000. The Mediating Effects of Multidimensional Commitment on Job Satisfaction and Intent to Leave. *Journal of Organizational Behavior*, 21: 477-486.
- Cunningham, S. M. 1966. Brand Loyalty—What, Where, How Much ? *Harvard Business Review*, 34 (January-February): 116-128.
- Day, G. S. 1969. A Two-Dimensional Concept of Brand Loyalty. *Journal of Advertising Research*, 9 (3): 29-35.
- Delgado-Ballester, E. & Munuera-Alemán, J. L. 2001. Brand Trust in the Context of Consumer Loyalty. *European Journal of Marketing*, 35 (11/12): 1238-1258.
- Dharmmesta, B. S. 1999. Loyalitas Pelanggan: Sebuah Kajian Konseptual Sebagai Panduan Bagi Peneliti. *Jurnal Ekonomi dan Bisnis Indonesia*, 14 (3): 73-88.
- Dick, A. S. & Basu, K. 1994. Customer Loyalty: Toward an Integrated Conceptual Framework. *Journal of the Academy of Marketing Science*, 22 (2): 99-113.
- Dwyer, F. R., Schurr, P. H., & Oh, S. 1987. Developing Buyer-Seller Relationships. *Journal of Marketing*, 51 (April): 11-27.

- Fournier, S. 1998. Consumers and Their Brands: Developing Relationship Theory in Consumer Research. *Journal of Consumer Research*, 24 (March): 343-373.
- Fullerton, G. 2003. When Does Commitment Lead to Loyalty? *Journal of Service Research*, 5 (4): 333-344.
- _____. 2005a. The Impact of Brand Commitment on Loyalty to Retail Service Brands. *Canadian Journal of Administrative Sciences*, 22 (2): 97-110.
- _____. 2005b. How Commitment Both Enables and Undermines Marketing Relationship. *European Journal of Marketing*, 39 (11/12): 1372-1391.
- Garbarino, E. & Johnson, M. 1999. The Different Roles of Satisfaction, Trust, Commitment in Customer Relationships. *Journal of Marketing*, 63 (April): 70-87.
- Gruen, T. W., Summers, J. O., & Acito, F. 2000. Relationship Marketing Activities, Commitment, and Membership Behaviors in Professional Associations. *Journal of Marketing*, 64 (3): 34-49.
- Gustafsson, A., Johnson, M. D., & Roos, I. 2005. The Effects of Customer Satisfaction, Relationship Commitment Dimensions, and Triggers on Customer Retention. *Journal of Marketing*, 69 (October): 210-218.
- Hair, J. R., Anderson, R. E., Tatham, R. L., & Black, W. C. 1998. *Multivariate Data Analysis*. 5th ed. Upper Saddle River, NJ: Prentice-Hall, Inc.

- Hansen, H., Sandvik, K. & Selnes, F. 2003. Direct and Indirect Effects of Commitment to a Service Employee on the Intention to Stay. *Journal of Service Research*, 5 (4): 356-368.
- Harrison-Walker, L. 2001. The Measurement of Word-of-Mouth Communication and an Investigation of Service Quality and Customer Commitment as Potential Antecedents. *Journal of Service Research*, 4 (1): 61-75.
- Hartman, D. E. & Lindgren, Jr., J. H. 1993. Consumer Evaluations of Goods and Services: Implications for Services Marketing. *The Journal of Service Marketing*, 7 (2): 4-15.
- Homburg, C. & Giering, A. 2001. Personal Characteristics as Moderators of the Relationship between Customer Satisfaction and Loyalty: An Empirical Analysis. *Psychology & Marketing*, 18 (1): 43-66.
- Izquierdo, C. C., Cillán, J. G., & Gutiérrez, S. S. M. 2005. The Impact of Customer Relationship Marketing on the Firm Performance: A Spanish Case. *The Journal of Service Marketing*, 19 (4): 234-244.
- Jacoby, J. & Kyner, D. B. 1973. Brand Loyalty Vs. Repeat Purchasing Behavior. *Journal of Marketing Research*, 10 (February): 1-9.
- Joby, J. 1992. Patient Satisfaction: The Impact of Past experience. *Journal of Health Care Marketing*, 12 (3): 56-64.
- Kandampully, J. & Suhartanto, D. 2000. Customer Loyalty in the Hotel Industry: The Role of Customer Satisfaction and Image. *International Journal of Contemporary Hospitality Management*, 12 (6): 346-351.

- Kelley, S. C., Donnelly, Jr., J. H., & Skinner, S. J. 1990. Customer Participation in Service Production and Delivery. *Journal of Retailing*, 66 (3): 315-335.
- Kotler, P. 2003. *Marketing Management*. 11th ed. Upper Saddle River, NJ: Prentice Hall, Inc.
- Lau, G. T. & Lee, S. H. 1999. Consumers' Trust in a Brand and the Link to Brand Loyalty. *Journal of Market Focused Management*, 4: 341-370.
- Liljander, V. & Roos, I. 2002. Customer-Relationship Levels—from Spurious to True relationship. *The Journal of Services Marketing*, 16 (7): 593-614.
- Lovelock, C. H. 1983. Classifying Services to Gain Strategic Marketing Insights. *Journal of Marketing*, 47 (Summer): 9-20.
- _____. 2001. *Service Marketing: People, Technology, and Strategy*. 4th ed. Upper Saddle River, NJ: Prentice Hall, Inc.
- Mayer, R. & Schoorman, D. 1992. Predicting Participation and Production Outcomes through a Two-Dimensional Model of Organizational Commitment. *Academy of Management Journal*, 35 (3): 671-684.
- Meyer, J. P. & Allen, N. J. 1991. A Three-Component Conceptualization of Organizational Commitment. *Human Resource Management Review*, 1 (1): 61-89.
- Moorman, C., Zaltman, G. & Deshpande, R. 1992. Relationship between Providers and Users of Marketing Research: The Dynamics of Trust within and between Organizations. *Journal of Marketing Research*, 29 (3): 314-328.

- Morgan, R. M. & Hunt, S. D. 1994. The Commitment-Trust Theory of Relationship Marketing. *Journal of Marketing*, 58 (July): 20-38.
- Parasuraman, A., Zeithaml, 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.
- Price, L. & Arnould, E. 1999. Commercial Friendships: Service Provider-Client Relationships in Context. *Journal of Marketing*, 63 (4): 38-56.
- Priluck, R. 2003. Relationship Marketing Can Mitigate Product and Service Failures. *The Journal of Service Marketing*, 17 (1), 37-52.
- Purwanto, BM. 2002. The Effect of Salesperson Stress Factors on Job Performance. *Journal of Indonesian Economy & Business*, 17 (2): 150-169.
- Ryals, L. & Knox, S. 2001. Cross-Functional Issue in the Implementation of Relationship Marketing Through Customer Relationship Management. *European Management Journal*, Vol 19 (5): 534-542.
- Salgaonkar, P. B. & Mekoth, N. 2004. Patient as a Source of Recommendation and Its Influence on Another Patient's Loyalty to the Physician: An Exploratory Empirical Study. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 17: 16-26.
- Sekaran, U. 2000. *Research Methods for Business*. 2nd ed. New York: John Willey & Sons.

- Tepeci, M. 1999. Increasing Brand Loyalty in the Hospitality Industry. *International Journal of Contemporary Hospitality Management*, 11 (5): 223-29.
- Wetzels, M., Ruyter, K. & Birgelen, M. 1998. Marketing Service Relationships: The Role of Commitment. *Journal of Business & Industrial Marketing*, 13 (4/5): 406-423.
- Wiener, Y. 1982. Commitment in Organizations: A Normative View. *Academy of Management Review*, 7 (3): 418-428.
- Yang, Z. & Peterson, R. T. 2004. Customer Perceived Value, Satisfaction, and Loyalty: The Role of Switching Costs. *Psychology & Marketing*, 21 (10): 799-822.
- Yi, Y. & La, S. 2004. What Influences the Relationship between Customer Satisfaction and Repurchase Intention? Investigating the Effects of Adjusted Expectations and Customer Loyalty. *Psychology & Marketing*, 21 (5): 351-373.
- Zeithaml, V., Barry, L., & Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60 (2): 31-46.