

DAFTAR PUSTAKA

- A. Shimp Terence. (2003), Periklanan Promosi, Jakarta : Erlangga
- Aaker, D. A. 1997. *Managing Brand Equity: Capitalizing on the value of a Brand Name*. New York: Prentice Hall.
- Amine, A. 1998. "Consumers' True Brand Loyalty: The Central Role of Commitment," *Journal of Strategic Marketing*, 6:305-319.
- Arikunto. (2004). *Dasar-Dasar Statistik*. Erlangga, Jakarta.
- Ballester, Elena Delgado and Munuera-Aleman, Jose Luis. (2005.) *Does Brand Trust Matter to Brand Equity?. Journal of Product and Brand Management*.
- Berkman, Harold, Jay Lindquist, and M. Joseph Sirgy (1997). *Consumer Behavior: Concepts and Marketing Strategy*. Lincolnwood, IL: NTC Books.
- Chaudhuri, A., & Holbrook M.B. 2001. The Chain of Effects from Brand Trust and Brand Affect to Brand Performance: The Role of Brand Royalty. *Journal of Marketing*.
- Dayakisni, Tri, 2008. *Psikologi Lintas Budaya edisi Revisi*. Malang : UPT. Penerbitan Universitas Muhammadiyah Malang.
- Dharmmesta, B.S. 1999. *Loyalitas Pelanggan*.
- Divisi Riset PPM Manajemen. 2008. *Event Marketing That Sells*.
- Dick, A.S., & Basuk, K. (1994). Customer Loyalty: toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, 22(2), 99-113
- Durianto, Sugiarto. Sitinjak, T. 2001. *Strategi Menaklukan Pasar Melalui Riset Ekuitas dan Perilaku Merek*. Jakarta: Pt. Gramedia Pustaka Utama.
- D'Astous, A.; dan Bitz, P. 1995. Consumer Evaluations of Sponsorship Programmes. *European Journal of Marketing*. Vol. 29.

- Edi Halim, Rizal. 2002. Dampak Hubungan Kepercayaan Merek dan Afeksi Merek Terhadap Kinerja Merek: Suatu Analisis Dari Perspektif Kesetiaan Merek, *Jurnal Manajemen Indonesia*, Vol.1 No.2.
- Engel, 1990. *Jurnal Ilmiah Manajemen & Bisnis*. 2001. Menuju Kepuasan Pelanggan Melalui Penciptaan Kualitas Pelayanan. Sumatera Utara.
- Engel, J.F, Roger D.B, dan Paul W.M. 1995. *Perilaku Konsumen*. Jilid 1. Jakarta. Binarupa Aksara
- Fournier S. Consumers and their brands: developing relationship theory in consumer research. *J Consum Res* 1998;24:343–73 (March).
- Hamlin, Robert P., and Toni Wilson (2004), “The Impact of Cause Branding on Consumer Reactions to Products: Does Product/Cause ‘Fit’ Really Matter?” *Journal of Marketing Management*, 20 (7/8), 663–681.
- Hurlock, E.B. 1994. *Psikologi Perkembangan*. Suatu Pendekatan Sepanjang Rentang Kehidupan , Edisi 5. Jakarta: Erlangga.
- Inman , R. R., Gonsalvez, D. J.. 1997. The causes of Schedule instability in an automotive supply Chain. *Production and Inventory Management Journal*.
- International Events Group. (2010). Sponsorship spending: 2010 Proves Better Than Expected; Bigger Gains Set For 2011. Retrieved February 8, 2011, from <http://www.sponsorship.com/IEGSR/2011/01/04/Sponsorship-Spending-2010ProvesBetterThanExpe.aspx>.
- Kirmani, A., dan Rao, A. 2000. No Pain, No Gain : A critical review of the literature on signaling unobservable product quality, *Journal of Marketing*.
- Kotler, Philip. 1994. *Marketing Management ; Analysis, Planning, Implementation and Control* (8th ed), International Edition, Englewood Cliffs, Prentice Hall, New Jersey.

- Kotler, Philip. 1995. *Manajemen Pemasaran Analisa, Perencanaan, Implementasi, dan Kegunaan*. Edisi Kedelapan. Salemba Empat, Jakarta.
- Kotler, Philip. 2000. *Marketing Management: Edisi Milenium, International Edition*. Prentice Hall International, Inc, New Jersey
- Kotler, Philip. 2002. *Manajemen Pemasaran, Analisa perencanaan, Implementasi dan control*, Edisi Kesembilan, Jilid 1 dan jilid 2, Jakarta, Prehalindo, alih bahasa oleh Hendra Teguh S.E., A.K., dan Ronny A. Rusli, S.E.
- Kotler, P. 2005. *Manajemen Pemasaran*. Edisi 11, Jilid 1. Gramedia Pustaka Utama, Jakarta.
- Kotler, Philip. 2007. *Manajemen Pemasaran*. Edisi 12. Pearson Education Inc, New Jersey.
- Kotler, Philip and Keller, Kevin Lane (2008a). *Manajemen Pemasaran*. Jilid 1, Edisi 12. PT. Indeks.
- Kotler, Philip & Armstrong, Gary. 2008. *Prinsip – Prinsip Pemasaran*, Edisi Kedua Belas. Jakarta : Erlangga.
- Kirmani, A. & Wright P. 1989. Money Talks: Perceived Advertising Expense and Expected Product Quality. *Journal of Consumer Research*.
- Madrigal, L. 2001. Social Identity Effects in a Belief-attitude Intentions Hierarchy: Implications for Corporate Sponsorship, *Psychology, and Marketing*, 18, 145-165.
- Matsumoto, D, & Juang, L. 2008. *Culture and Psychology*. (4rd ed.). USA: Thomson Wadsworth.
- Mehrens WA, Lehmann IJ. 1978. *Measurement and Evaluation in Education and Psychology*. New York: Holt, Rinehart & Wilson.
- Meenaghan, Tony (1991). The Role of Sponsorship in the Marketing Communications Mix, “*Journal of Advertising*”. Vol 110.

- Morgan, R.M. & Hunt S.D. 1994. The Commitment Trust Theory of Relationship Marketing. *Journal of Marketing*, 58 (3), 20-38.
- Mowen, John C. dan Michael Minor. 2002. *Perilaku Konsumen*. Jilid I. Edisi Kelima. Jakarta : Erlangga
- Mowen, John C & Michael Minor. 2003. *Consumer Behaviour: A Framework*. New Jersey: Prentice Hall
- Munandar, M. 2001. *Budgeting, Perencanaan Kerja Pengkoordinasian Kerja Pengawasan Kerja*. Edisi Pertama. BPFE Universitas Gajah Mada. Yogyakarta.
- Nelson Oly Ndubisi, 2005, *Customer Behavioral responses to Sales Promotion: The Role of Fear of Losing Face*, *Asia Pasific Journal Of Marketing and Logistic*, Vol. 30 No. 3.
- Oliver, R.L. 1997. *Satisfaction : A Behavioral Perspective of The Consumer*. New York : McGraw-Hill.
- Prasetijo, Ristiyanti dan John J.O.I. Ihalauw. 2005. *Perilaku konsumen*. Andy, Yogyakarta
- Rossiter, John R. dan Larry Percy. 1997. *Advertising and Promotion Management*. New York: McGraw-Hill.
- Schiffman, Leon G., and Lezlie Lazar Kanuk. 1994. *Consumer Behavior*, 5th Edition. New Jersey: Prentice-Hall Inc.
- Schiffman, Leon, & Kanuk, Leslie Lazar. 2008. *Consumer Behaviour 7th Edition (Perilaku Konsumen)*. Jakarta: PT. Indeks.
- Sarwono, Sarlito Wirawan. 2002. *Psikologi Sosial: Individu dan Teori-teori Psikologi Sosial*. Jakarta: Balai Pustaka.
- Setiadi, Nugroho J. 2008. *Perilaku Konsumen : Konsep dan Implikasi Untuk Strategi Dan Penelitian Pemasaran*. Jakarta : Kencana.
- Shimp, Terence A., 1997, *Promotion Management & Marketing Communication*, The Dryden Press, Florida.

Speed, Richard and Thompson, Peter (2000), “Determinants of Sports Sponsorship Response,” *Journal of the Academy of Marketing Science*, Vol. 28, 2, 226–238.

Tjiptono, Fandy, 1997. Prinsip – Prinsip Total Quality Service, Yogyakarta : Andi Offset, Yogyakarta.