

DAFTAR PUSTAKA

- Aaker David A, 1991, **Managing Brand Equity, Capitalizing on the Value of a Brand Name**, The Free Press:New York.
- _____, 1996, **Building Strong Brands** 1 st ed., The Free Press: New York.
- _____, and Kevin L. Keller, 1990, “Consumer Evaluations og Brand Extention,”**Journal of Marketing**, 54 (Januari),27-41.
- Ardianto, Eka (1999), “Mengelola Aktiva Merek : Sebuah Pendekatan Strategis”;**Forum Manajemen Prasetiya Mulya**, No. 67, p.34-39.
- Assael, H, 1995, **Consumer Behavior and Marketing Action**, 5th edition, South Western College Publishing, Cincinatti,OH.
- Band, William, A, 1991, **CreatingValue for Customers**, John Wiley and Sons Inc.
- Biel, Alexander L, 1992, “How Citra merek Drives Brand Equity,”**Journal of Advertising Research**, 6 (November/Desember),RC-6-RC-12.
- Cobb-Walgren, Cathy J., Cyntia A. Ruble, and Naveen Donthu, 1995, “Brand Equity, Brand Preference, and Purchase Intent,” **Journal of Advertising**, XXIV (Fall), 25-40.
- Ferdinand, A. T, 1999, “Strategic Patways Toward Sustainable Competitive Advantage”, **Unpublished DBA Thesis**, Soutern Cross, Lismore, Australia
- Fornell, C Johnson, MD Anderson, EW Cha, and Bryant BE, 1996, “The American Customer Satisfaction Index: Nature, Purpose, and Findings,” **Journal of Marketing**, Vol.60
- Keller, Kevin L, 1987, “Memory Factor in Advertising: The Effect of Advertising Retrieval Cues on Brand Evaluations,” **Journal of Customer Research**, 14 (December),316-333.

_____, 1993, "Conceptualizing, Measuring, and Managing Customer-Based Brand Equality," **Journal of Marketing**, (January), 1-22.

_____, 1998, **Strategic Brand Management Building, Measuring, and Managing Brand Equity**, 1st ed., Prentice-Hall, Inc: New Jersey.

_____, Susan E. Hecker and Michael J. Houston, 1998, "The effect of Brand Name Suggestiveness on Advertising Recall," **Journal of Marketing**, vol.62,48-57.

Kohli, Ajay K, and Bernard J. Jaworski, 1993, "Market Orientation: The Construct Research Proposition, and Managerial Implications", **Journal of Marketing**, Vol. 59, pp. 1-18

_____, and Ajith Kumar, 1993, "MARKOR: A measure of Market Orientation", **Journal of Marketing Research**, Vol. 30, pp. 467-477.

Kotler, Philip, 1997, **Marketing Management: Analysis, Planning, Implementation, and Control**, 9th Ed., Englewood Cliffs, NJ: Prentice Hall, Inc.

Mital, Vikas, William T. Ross and Patrick M Baldasare, 1998, "The Asymmetric Impact of Negative and Positive Attribute Level Performance on Overall Satisfaction and Repurchase Intentions," **Journal of Marketing**, vol.62,pp.33-47.

Parasuraman, A, 1997, "Reflections on Gaining Competitive Advantage Through Nilai pelanggan," **Journal of The Academy of Marketing Science**, vol.25, No.2, p.154-161

Parasuraman, A, V.A. Zeithami and L.L Berry, 1988, "A Multiple-Item Scale for Measuring Consumer Consumer Perceptions of Service Quality," **Journal of Retailing**, vol.64,p.12-40

Prichard, mark P., Havitz, Mark E., & Howard, Dennis R., 1999,"Analyzing the Commitment-Loyalty Link in Service Contexts", **Journal of the Academy of Marketing Science** 27 (3), p.333-348.

Reynolds, Kristy E and Beatty, Sharon E, 1999, "Customer benefits and Company Consequences of Customer-Salesperson Relationship in Retailing," 75 (1), 11-31.

Selnes, Fred, 1993, "An Examination of the Effect of Product Performance on Brand Reputation, Satisfaction and Loyalty," **European Journal of Marketing** 27 (9), 19-35.

Sinkula, James M, William E. Baker & Thomas Noordewier, 1997, "A Framework for Market Based Organizational Learning : Linking Values, Knowledge, and Behavior", **Journal of the Academy of Marketing Science**, Vol.25, no.4, p.305-318

Slater and Narver, 1994, " Does Competitive Moderate the Orientation Performance Relationship?", **Journal of Marketing**, 58(1), pp. 46-55