

DAFTAR PUSTAKA

- Abednego, F. (2010). Analisis Pengaruh Atmosfir Gerai Terhadap Penciptaan Emosi (*Arousal* dan *Pleasure*), Perilaku Belanja (Motivasi Belanja *Hedonic* dan Motivasi Belanja *Utilitarian*) Terhadap Pendekatan Perilaku. *Fokus Ekonomi*, 10 (2), hal. 125-139.
- Akhter, S.H., Andrews, J.C., dan Durvasula, S. (1994). The Influence of Retail Store Environment on Brand Related Judgement. *Journal of Retailing and Consumer Service*, 1, hal. 67-76.
- Alma, B. (2008). Manajemen Corporate dan Strategi Pemasaran Jasa Pendidikan. Bandung: Alfabeta
- Ariely, D., dan Zaiberman.G. (2006). Hedonic versus Informational Evaluations: Task Dependent Preferences for Sequences of Outcomes. *Journal of Behavioral Decision Making*, 19, hal. 191-211.
- Ayustin, A (2014). Distribusi Ritel. Blog Gissa Ayustin, 6 Maret 2014 Diakses dari <http://gissa-ayustin.blogspot.com/2014/03/jr-refleksi-11-distribusi-ritel-ritel.html> pada tanggal 30 Oktober 2014 pukul 22.00
- Baker, J. (1998). Examining the Informational Value of Store Environment. In John F., Sherry Jr. Servicescapes: The Concept of Place in Contemporary Markets, hal. 55-80. Lincolnwood, IL: NTC Publishing Group and American Association.
- Baker, J., *et.al.* (2002). The Influence of Multiple Store Environment Cues on Perceived Merchandise Value and Patronage Intentions. *Journal of Marketing*, 66, hal. 120– 141.
- Baker, J., Grewal, D., dan Parasuraman, A. (1994). The Influence of Store Environment on Quality Inferences and Store Image. *Journal of the Academy of Marketing Science*, 22 (4), hal, 328-339.
- Bellizzi, J.A., dan Hite, R.E. (1992). Environmental Color, Consumer Feelings, and Purchase Likelihood. *Psychology and Marketing*, 9, hal. 347–363.
- Billings, W.L. (1990). Effects of Store Atmosphere on Shopping Behavior. Illinois Wesleyan University.
- Brady, M.K. and J.J. Cronin, Jr. (2001). Some New Thoughts on Conceptualizing Perceived Service Quality: A Academy of Marketing Science, Vol. 18 (Winter). pp 43-49.
- Berman, B., dan Evans, J.R. (2009). *Retailing Management: A Strategic Approach*. 11th Edition. New Jersey: Prentice Hall.

- Chang, C.H., dan Tu, C.Y. (2005). Exploring Store Image, Customer Satisfaction, and Customer Loyalty Relationship: Evidence from Taiwanese Hypermarket Industry. *Journal American Academy of Business*, 7 (2), 197-202.
- Chen, H.S., dan Hsieh, T. (2010). The Effect of Atmosphere on Customer Perceptions and Customer Behavior Responses in Chain Store Supermarkets. *Journal of Business Management*, 5 (24), hal. 10054-10066.
- Chevalier, M. (1975). Increase in Sales Due to In-Store Display. *Journal of Marketing Research*, 12, hal. 426-431.
- Cooper, D.R., dan Schindler, P.S. (2011) *Business Research Methods*. 11th Edition. New York: McGraw Hill International Edition.
- Curhan, R.C. (1974). The Effects of Merchandising and Temporary Promotional Activities on the Sales of Fresh Fruits and Vegetables in Supermarkets. *Journal of Marketing Research*, 11, hal. 286-294.
- Donovan, R.J., dan Rossiter, J.R. (1984). Store Atmosphere: An Environmental Psychology Approach. *Journal of Retailing*, 58 (1), hal. 34-57.
- Douglas, L., dan Connor, R. (2003). Attitudes to Service Quality – The Expectation Aap. *Nutrition & Food Science*, 33(4), hal. 165- 172.
- Dunne, P.M., Lusch, R.F., dan Griffith, D.A. (2002). *Retailing*. 4th edition. ShouthWestren. Ohio.
- Edward, S.U., dan Shackley, M. (1992). Measuring the Effectiveness of Retail Window Display as an Element of Marketing Mix. *International Journal of Advertising*, 11, hal. 193-202.
- Engel, J., et al. (2006). Consumer Behaviour. Mason: Permissions Department, Thomson Business and Economics.
- Ferdinand, A. (2006). Metode Penelitian Manajemen. Semarang: Badan Penerbit Universitas Diponegoro.
- Finn, D.W., dan Lamb, C.W. (1991). An Evaluation of the SERVQUAL Scales in a Retailing Setting dalam Solomon, R.H. (eds). *Advances in Consumer Research*, 18, Association of Consumer Research, Provo, UT.
- Foster, B. (2008). *Manajemen Ritel*. Bandung: Alfabeta.
- Fuad, M., dkk. (2000). Pengantar Bisnis. Gramedia Pustaka Utama Jakarta.

- Gagnon, J.P., dan Osterhaus, J.T. (1985). Effectiveness of Floor Display on the Sales of Retail Products. *Journal of Retailing*, 61, hal. 104-116.
- Garry, M., dan Sansolo, M. (1993). 60th Annual Report of the Grocery Industry: Consumers Show Cautious Optimism. *Progressive Grocer*, 72, hal 88-94.
- Ghozali, I. (2006). Aplikasi Analisis Multivarite dengan SPSS, Cetakan Keempat, Badan Penerbit Universitas Diponegoro, Semarang.
- Ghozali, I. (2013). Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi I, Edisi Ketujuh. Badan Penerbit Universitas Diponegoro, Semarang.
- Griffin, J. (2002). Customer Loyalty How to Earn it, how to Keep It. McGraw Hill, Kentucky.
- Grossbart, *et al.* (1990). Environmental Dispositions and Customer Response to Store Atmospherics. *Journal of Business Research*, 21, hal. 225-241.
- Gustin, F. (2014). Analisis Pengaruh Variabel Bauran Pemasaran Terhadap Loyalitas Konsumen Melalui Pendekatan Marketing Mix the Botol Sosro/ Skripsi. Jurusan Manajemen. Universitas Putra Indonesia. Padang.
- Hair, J.F., *et al.* (2010). *Multivariate Data Analysis*. 7th Edition. New Jersey: Pearson Education Inc.
- Hartono, J, (2013). Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman (Edisi 6). Yogyakarta: BPFE.
- Holbrook, M.B., dan Kim, P.C. (1985). Quality and Value in the Consumption Experience: Phaederus Rides Again, in Perceived Quality: How Consumers View Stores and Merchandise, ed Jacob Jacoby dan Jerry C. Olson, Lexington: D. C. Health, 31-57.
- Indriantoro dan Supomo. (1999). Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen. Edisi Pertama. Yogyakarta: BPFR
- Irwanto. (2000). Psikologi umum: Buku Panduan Mahasiswa. Jakarta: PT. Prenhallindo.
- Jelcic, S. (2014). Managing Service Quality to Gain Competitive Advantage in Retail Environment. *TEM Journal*, 3 (2), hal. 181-186.
- Junaedi, J., dan Karmela, L. (2009). Pengaruh Store Atmosphere Terhadap Minat Beli Konsumen pada Toserba Griya Kuningan. *EQUILIBRIUM*, 5 (9), hal. 94-106.

- Kau, A.K., dan Ehrenberg, A.S.C. (1984). Patterns of Store Choice. *Journal of Marketing Research*, 21, hal. 399-409.
- Kotler, P. dan Armstrong, G. (2001). Prinsip-prinsip Pemasaran. Edisi Kedelapan, Jilid 2. Jakarta: Erlangga.
- Kotler, P. (1973). Atmospherics as a Marketing Tool. *Journal of Retailing*, 49, hal. 48-64.
- Kotler, P. (2000). Manajemen Pemasaran, Edisi Milenium. Jilid 1. Jakarta: PT. Prenhallindo.
- Kotler, P. (2005). Manajamen Pemasaran, Jilid 1. Jakarta: PT. Indeks Kelompok Gramedia.
- Kotler, P., dan Keller, K. (2009). Manajemen Pemasaran, Edisi Ketigabelas, Jilid 1. Jakarta: Penerbit Erlangga.
- Kotler, P., dan Keller, K. (2009). Manajemen Pemasaran, Edisi Ketigabelas, Jilid 2. Jakarta: Penerbit Erlangga.
- Kusumowidagdo, A. (2010). Pengaruh Desain Atmosfir Toko terhadap Perilaku Belanja. *Jurnal Manajemen Bisnis*, 3 (1), Hal, 17-32.
- Lapinska, B. (2011). Concept stores – new value of shopping experience. <http://www.toonaripost.com/2011/09/life-style/concept-stores-%E2%80%93-new-value-of-shoppingexperience/> (Diakses Desember 2015)
- Lamb, C.W., *et al.* (2004). Essential of Marketing. Mason: South-Western/Thomson Learning.
- Levy, M., dan Weitz, B.A. (2012). *Retailing Management*. 8th Edition. New York: McGraw-Hill.
- Lewis, R.C., dan Booms, B.H. (1983). "The Marketing Aspects of Service Quality" in Berry, L., Shostack, G. and Upah, G. (eds.), Emerging Perspectives on Services Marketing, *American Marketing Association Chicago*, hal, 99-104.
- Lin, M.Q., dan Chiang, Y. F. (2009). The Influence of Store Environment on Perceived Experiential Value and Behavior Intention. *Asia Pacific Management Review*, 15 (2), hal 281-299.
- Lovelock, C.H. (1988), Managing Service: Marketing, Operations, and Human Resources. London: Prentice-Hall International, Inc.

- Martin, C.L. (1986). A Preliminary Investigation of Consumer Commitment and Enduring Involvement Life Cycles. *Doctoral Dissertation*, Texas A&M University.
- Mehrabian, A., dan Russel, J.A. (1974). An Approach to Environmental Psychology. Cambridge, Mass: MIT press.
- Miller, C. (1993). US European Shoppers Seem Pleased with Their Supermarkets. *Marketing News*, 27, hal 3.
- Milliman, R.E (1986). The Influence of Background Music on the Behavior of Restaurant Patrons. *Journal of Consumer Research*, 13, hal. 286–289.
- Nugroho, A. 2005. Strategi Jitu memilih Metode Statistic Penelitian dengan SPSS, Yogyakarta: Andi.
- Oh, J., Fiorito, S.S., Cho, H., Hofacker, C.F. (2007) Effects of Design Factors on Store Image and Expectation of Merchandise Quality in Web-based Stores. *Journal of Retailing & Consumer Research*, 3 (4), hal. 1-13.
- Peter, J.P., & Olson, J.C. (1999). Perilaku Konsumen dan Strategi Pemasaran. Edisi Keempat. Jilid 2. Terjemahan Damos Sihombing dan Peter Remy Yossi Pasla. Jakarta: Erlangga.
- Peter, J.P., dan Olson, J.C. (2010). Consumer Behavior and Marketing Strategy. 9th Edition. New York, USA: Mc Graw Hill.
- Parasuraman, A., Zeithaml, V.A., dan Berry, L.L. (1985). A Conceptual Model of Service Quality and Its Implications for Future Research. *Journal of Marketing*, 49, Fall, hal. 41-50.
- Parasuraman, A., Zeithaml, V.A., dan Berry, L.L. (1988). SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*, 64 (1), hal. 12-40.
- Pinto, M.B., dan Leonidas, L. (1994). The Impact of Office Characteristics on Satisfaction with Medical Care: A “Before and After” Study. *Health Marketing Quarterly*, 12, hal. 43-54.
- Rapoport, A. (1982). The Meaning of the Built Environment. Beverly Hills: Sage.
- Robbins, P. dan Stephen. (2008). Perilaku Organisasional. Edisi Kesepuluh, Alih Bahasa Drs. Benyamin Molan. Jakarta: Salemba Empat.
- Roger, E. (2006). The Impact of Emotions and Cognition On Approach Behaviors, Shopping Value and Store Personality. A Thesis. Concordia University. Canada.

- Sangadji, E.M., dan Sopiah. (2013). Perilaku Konsumen: Pendekatan Praktis Disertai Himpunan Jurnal Penelitian. Yogyakarta: ANDI.
- Schiffman, L., dan Kanuk, L.L. (2008). Perilaku Konsumen. Edisi Ketujuh. Jakarta: PT INDEKS
- Sekaran, U. dan Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. 5th Edition. West Sussex, United Kingdom: John Wiley & Sons Ltd.
- Semuel, H. (2005). Respon Lingkungan Berbelanja Sebagai Stimulus Pembelian Tidak Terencana pada Toko Serba ada (Toserba) (Studi Kasus Carrefour Surabaya). *Jurnal Manajemen dan Kewirausahaan*, 7 (2), <http://puslit.petra.ac.id/~puslit/journals/>. Universitas Kristen Petra Surabaya (diakses 22 Desember 2015)
- Sharma, M.K. (2014). The Impact on Consumer Buying Behavior: Cognitive Dissonance. *Journal of Finance and Management*, 6 (9), hal. 833-840.
- Singh, R. (2006). An Empirical Investigation into the Effect of Shopping Motivation on Store Environment-Value Relationship. *A Dissertation Departement of Marketing*, The Florida State University.
- Sirohi, N., McLaughlin, E. W., dan Wittink, D. R. (1998). A Model of Consumer Perceptions and Store Loyalty Intentions for a Supermarket Retailer. *Journal of Retailing*, 74(2), hal. 223-245.
- Skandrani, H., (2011). Effect of Store Atmospherics on Employees'Reactions. *International Journal of Retail & Distribution Management*, 39 (1), hal. 51-67
- Smith, P.C., dan Burns, D.J., (1996). Atmospherics and Retail Environment: The Case of the "Power Aisle". *International Journal of Retail and Distribution Management*, 24, hal. 7-14.
- Spangenberg, E.R., *et al.* (1996) Improving the Store Environment: Do Olfactory Cues Affect Evaluations and Behaviors? *Journal of Marketing*, 60, hal. 67–80.
- Stanton, J., dan William (1999). Prinsip Pemasaran. Edisi Ketujuh. Jilid Kesatu. Bandung: Penerbit Erlangga.
- Subash, C.M., *et al.* (2000). Service Quality in Retailing: Relative Efficiency of Alternative Measurement Scales for Different Product-Service Environtment. *International Journal of Retail and Distribution Management*, 28 (2), hal. 62-72.
- Sudarmiatin. (2009). Model Perilaku Konsumen dalam Perspektif Teori dan Empiris pada Jasa Pariwisata. Jurnal. Fakultas Ekonomi Universitas Negeri Malang.

- Sunjoyo, dkk. (2013). Aplikasi SPSS untuk Smart Riset, Bandung: Alfabeta.
- Sugiyono. 2012. Metode Penelitian Kuantitatif Kualitatif dan R&B. Bandung: CV Alfabeta.
- Stanton, J.W. (1998). Prinsip Pemasaran. Edisi Ketujuh, Jilid 1. Bandung: Penerbit Erlangga
- Suliyanto. (2006). Metode Riset Bisnis. Yogyakarta: Andi.
- Swastha, B. dan Handoko, H. (1997). Manajemen Pemasaran: Analisa Perilaku Konsumen. Yogyakarta: Liberty.
- Sweeney, J.C., Soutar, G.N. & Johnson, L.W. (1999) The Role of Perceived Risk in the Quality–Value Relationship: A Study in a Retail Environment. *Journal of Retailing*, 75, hal. 77–105.
- Sweeney J.C, dan Wyber F (2002). The Role of Cognitions and Emotions in the Music -Approach-Avoidance Behavior Relationship. *Journal Service Marketing*,16(1), hal. 51-69.
- Tjiptono, F., dan Chandra, G. (2011). Service, Quality, & Satisfaction. Edisi Ketiga. Yogyakarta: ANDI
- Turley, L.W., dan Miliman, R.E. (2000). Atmospheric Effects on Shopping Behavior: A Review of the Experimental Evidence. *Journal of Business Research*, 49, hal. 193-211.
- Utami, C.W. (2006). Relationship Effort dan Kualitas Pelayanan Sebagai penguat Relationship Outcomes (Sebagai Tinjauan Konseptual dalam Bisnis Ritel Modern di Indonesia). *Jurnal Manajemen Pemasaran, Fakultas Ekonomi-Universitas Kristen Petra* <http://puslit.petra.ac.id./~puslit/journals/dir.php?Departement ID=MAR>. (Diakses Oktober 2015).
- Wakefield, K. L., dan Blodgett, J. G. (1996). The Effects of the Servicescape on Customers' Behavioral Intentions in Leisure Service Settings. *Journal of Services Marketing*, 10(6), hal. 45-61.
- Ward, J.C., Bitner, M.J., dan Barnes, J. (1992). Measuring the Prototypicality and Meaning of Retail Environments. *Journal of Retailing*, 68, hal. 194-200.
- Wilkinson, J.B., Mason, J.B, dan Paksoy, C.H. (1982). Assesing the Impact of Short-Term Supermarket Strategy Variables. *Journal of Marketing Research*, 14, hal. 72-86.

Zeithaml, V.A. (1988), Consumer Perceptions of Price, Quality, and Value: A Means-End Model and Synthesis of Evidence. *Journal of Marketing*, 58, hal. 2-22.

Zeithaml, V.A. dan Bitner, M.J. (2005). Customer Contributions and Role in Service Delivery. North Carolina: University of North Carolina.

