

DAFTAR PUSTAKA

- Aaker, D. (1996). Measuring Brand Equity Across Product And Markets. *California Management Review*, 103.
- Aaker, D. (1997). *Manajemen Ekuitas Merek*. Jakarta: Spektrum.
- Agbor, J. (2011). The relationship between customer satisfaction and services quality: a study of three service sector in Umea. *Doctoral Dissertation umea university*.
- Akshay, R., Rao, Lu Qu, & Robert, R. W. (1999). Signaling Unobservable Product Quality Through a Brand Ally. *Journul of Marketing Research* , 258-268.
- Belch, G., & Belch , M. (2004). *Advertising and Promotion an Integrated Marketing Communications*. New York: McGraw-Hill.
- Boulding, W., & Kirmani, A. (1993). A Consumer-Side Expertimental Examination of Signaling Theory: Do Consumer Perceive Warranties As Signal of Quality? *Jouenal of Consumer Research*, 111-123.
- Boulding, W., & Kirmani, A. (1993). A Consumers-Side Experimental Examination of Signaling Theory. *The Journal of Consumer Research* , 111-123.
- Bou-Llusar, J., Camison-Zornoza, C., & Escrig-Tena, A. (2001). Measuring The Relationship Between Firm Perceived Quality And Customer Satisfaction And Its Influence On Purchase Intention. *Total Quality Management*, 719-734.
- Caruana, A. (2002). Service Loyalty: The Effect Of Service Quality And The Mediating Role Of Customer Satisfaction. *European Journal of Marketing*, 811-828.
- Chaudari, A., & holbrook, M. (2001). The Chain of Effects From Brand Trust And Brand Effect To Brand Performance: The Role of Brand Loyalty. *journal of Merketing Vol. 6 No. 2*, 81-93.
- Donald D., C., & Pamela S., S. (2014). *Business Research Methods Twelfth Edition*. New York: McGraw-Hill/Irwin.
- Fitria, D., & Yuliaty, I. (2012). PENGARUH BRAND IMAGE TERHADAP PURCHASE INTENTION PADA PRODUK OTOMOTIF (Studi Kasus Pada Calon Pembeli Toyota Avanza Di Auto 2000 Sutoyo-Malang). *Jurnal Fakultas Ekonomi dan Bisnis Universitas Brawijaya Malang*, 1-9.

- Ghozali, I. (2016). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 23 edisi 8*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gozali, M. Y., & Ruslim, T. S. (2012). Efek E-WOM Terhadap Brand Image Dan Purchase Intention. *jurnal Fakultas Ekonomi Universitas Tarumanagara*.
- Herawati, V. (t.thn.). PENGARUH PERSEPSI KUALITAS PRODUK TERHADAP NIAT PEMBELIAN ULANG PADA PRIVATE LABEL “CARREFOUR” DI CARREFOUR MELALUI KEPUASAN KONSUMEN SEBAGAI VARIABEL MEDIASI.
- Jogiyanto. (2007). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-pengalaman. Cetakan Pertama*. Yogyakarta: BPFE.
- Joseph F., H. J., William C., B., Barry J., B., & Reolph E., A. (2010). *Multivariate Data Analysis Seventh Edition*. Assex: Pearson.
- Joeseph F. , H., William C., B., Barry J. , B., & Rolph E. , A. (2014). *Multivariate Data Analysis*. Assex: Pearson Education Limited.
- Kotler, P. (2000). *Manajemen Pemasaran*. Jakarta: PT. Prenhallindo.
- Kotler, P., & Amstrong, G. (2002). *Dasar-Dasar Pemasaran Jilid 1*. Jakarta: Prenhalindo.
- Kotler, P., & Amstrong, G. (2008). *Prinsip-Prinsip Pemasaran. Edisi 12. Jilid 1*. Jakarta: Erlangga.
- Kotler, P., & Armstrong, G. (2012). *Principle Of Marketing Fifteenth Edition*. Assex: Pearson Education Limited.
- Kotler, P., & Keller, K. L. (2016). *Marketing Management 15 Global Edition*. Assex: Pearson Limited Publisher.
- Kusum, A. L., Scott A., N., & Karen, G. (2001). Pursuing the Value-Conscious Consumer: Store Brand Versus National Brand Promotion. *Journal Marketing Vol. 65*, 71-89.
- Leon G., S., Kanuk, L. L., & Hansen, H. (2012). *Consumer Behaviour*. Assex: Pearson Education Limited.
- Mital, V., William T., R., & Patrick M, B. (1998). The Asymetric Impact Of Negative and positive attribute level performance on overall satisfaction and repurchase intentions. *journal of marketing vol. 62*, 33-47.
- Neuman, W. (2014). *Social Research Methods: Qualitative and Quantitative Approaches Seventh Edition*. Assex: Pearson Education Limited.
- Oliver, R. (2015). *Satisfaction: A Behavioral Perspective On The Consumer Second Edition*. New York: Routledge.

- Richard L., O. (1999). Whence Consumer Loyalty? *Journal of Marketing Vol. 63*, 33-44.
- Saleem, A. e. (2015). Product Perceived Quality and Purchase Intention with Customer Satisfaction. *Global Journal of Management and Business Research: E-Marketing*, 20-28.
- Saleem, A., Ghafar, A., Ibrahim, M., Yousuf, M., & Ahmed, N. (2015). Product Perceived Quality and Purchase Intention with Customer Satisfaction. *Global Journal of Management and Business Research: E-Marketing*, 20-28.
- Sekaran, U. (2003). *Research Methods For Bussiness A Skill-Building Approach Fourth Edition*. New York: John Wiley & Sons, Inc.
- Solomon, M. R., & Bamossy, G. j. (2013). *Consumer Behaviour Fifth Edition*. Assex: Pearson Education Limited.
- Soomro, F., & Farhan, A. (2013). *Factors affecting Brand loyalty in Pakistan*. Pakistan: Faculty of Management Sciences (FMS) KASBIT.
- Stanton, W. (1997). *Fundamental Of Marketing*. Tokyo: Graw-Hill Book.
- Sugiyono. (2014). *Metode Penelitian Bisnis (Pendekatan Kuntitatif, Kualitatif, dan R&D)*. Bandung: ALFABETA, CV.
- Sunjoyo, Magdalena, N., Setiawan, R., Carolina, V., & Kurniawan, A. (2013). *Aplikasi SPSS untuk SMART Riset (Program IBM SPSS 21.0)*. Bandung: ALFABETA, CV.
- Szymanski, D. M., & Henard, D. H. (2001). Customer satisfaction: a meta-analysis of the empirical evidence . *journal of the academy of marketing science*, volume 29 no. 1, 16-35.
- The Role Of Perceived Product Quality And Overall Satisfaction On Purchase Intention. (2006). *International Journal of Consumer Studies*, 207-217.
- Tjiptono, F. (2002). *Strategi Pemasaran*. Yogyakarta: Penerbit Andi.
- Waller , M. A., & Ahire, S. (1996). Management perception of the link between product quality and customers' view of product quality. *International Journal of Operations & Production Management*, 23-33.
- Zawiyah, W., & Hamed, A. (2005). Consumer Purchase Intention At Traditional Restaurant And Fast Food Restaurant. *ANZMAC 2005 Conference: Consumer Behaviour*, 107-112.
- Zeithaml, V., & Bitner, M. (1996). *Service Marketing*. New York: McGraw-Hill.