

REFERENCES

- Al-alak, B.A. (2009) „Measuring and evaluating business student“s satisfaction perceptions at public and private universities in Jordan“, *Asian Journal of Marketing*, 3(. 2), pp.33–51.
- Al-alak, B.A. and Alnawas, I. (2010) „Evaluating the effect of marketing activities on relationship quality in the banking sector“, *International Journal of Marketing Studies*, 21, 78–91.
- Anderson, E.A. and Sullivan, M.W. (1993), “The antecedents and consequences of customer satisfaction for firms”, *Marketing Science*, Vol. 12, Spring, pp. 125-43.
- Anderson, W.T. Jr, Cox, E.P. III and Fulcher, D.H. (1976), “Bank selection decisions and market segmentation”, *Journal of Marketing*, Vol. 40. No. 1, pp.
- Bitner, M.J. and Hubbert, A.R. (1994), “Encounter satisfaction versus overall satisfaction versus quality”, in Rust, R.T. and Oliver, R.L. (Eds), *Service Quality: New Directions in Theory and Practice*, Sage Publications, London.
- Blankson, C., Omar, O.E. and Cheng, J.M-S. (2009), “Retail bank selection in developed and developing countries: a cross-national study of students’ bank-selection criteria”, *Thunderbird International Business Review*, Vol. 51 No. 2, pp. 184-96.40-5.
- Brady, M. and Cronin, J. (2001) „Some new thoughts on conceptualizing perceived service quality: a hierarchical approach“, *Journal of Marketing*, 65, 34–49.
- Brown, T.J., Churchill, G.A. Jr and Peter, J.P. (1993), “Improving the measurement of service quality”, *Journal of Retailing*, Vol. 69, Spring, pp. 127-38.
- Boulding, W., Kalra, A., Staeling, R., and Zeithaml, V.A. (1993). A Dynamic Process Model of Service Quality: From Expectation to Behavioral Intentions. *Journal of Marketing Research*, Vol. 30, Iss. 1, 7–27.
- Bowen, J., Chen, S., 2001, "The relationship between customer loyalty and customer satisfaction", *International Journal of Contemporary Hospitality Management*, Vol. 13 Iss: 5, pp.213 – 217.
- Carman, J.M. (1990), “Consumer perceptions of service quality: an assessment of the SERVQUAL dimensions”, *Journal of Retailing*, Vol. 66, Spring, pp. 35-55.
- Caruana, A. (2004), “The impact of switching costs on customer loyalty: a study among corporate customers of mobile telephony”, *Journal of Targeting, Measurement and Analysis for Marketing*, Vol. 12 No. 3, pp. 256-68.

- Carter, T. (2010). The challenge of managers keeping customers. *International Management Review*, 6(2), 20-27.
- Chalmeta, R. (2006). Methodology for customer relationship management. *The Journal of Systems and Software*, 79, 1015-1024.
- Coskun, A. and Frohlich, C.J. (1992), "Service: the competitive edge in banking" *Journal of Services Marketing*, Vol. 6 No. 1, pp. 15-22.
- Cronin, J.J. and Taylor, S.A. (1992), "Measuring service quality: a re-examination and extension", *Journal of Marketing*, Vol. 56 No. 3, pp. 55-68.
- Cronin, J.J. and Taylor, S.A. (1994), "SERVPERF versus SERVQUAL: reconciling performance based and perceptions-minus-expectations measurement of service quality", *Journal of Marketing*, Vol. 58 No. 1, pp. 125-31.
- Cronin, J. J., Brady, M. K., &Hult, T. M. (2000).Assessing the effects of quality, value, customer satisfaction on consumer behavioral intentions in service, *Journal of Marketing* 59(1), 78-94.
- Devlin, J.F., Ennew, C.T. and Mirza, M. (1995), "Organizational positioning in retail financial services", *Journal of Marketing Management*, Vol. 11, pp. 119-32.
- Devlin, J.F. (2002), "Customer knowledge and choice criteria in retail banking", *Journal of Strategic Marketing*, Vol. 10 No. 4, pp. 273-90.
- Devlin, J.F. and Ennew, C.T. (2005), "How the young choose financial services: a quantitative analysis", 34 EMAC Proceedings, University Bocconi, Milan.
- Ewing. M.T, (2000), "Brand and Retailer Loyalty: Past Behavior and Future Intentions", *Journal of Product & Brand Management*, Vol. 9 Iss: 2, pp.120 – 127.
- Fen, Y.S., Lian, K.M, (2010), Service Quality and Customer Satisfaction: Antecedents of Customer's Re-Patronage Intentions. *Sunway Academic Journal*, Vol 4. Pp.59-73.
- Fisk, R.P., Brown, S.W. and Bitner, M.J. (1993), "Tracking the evolution of the services marketing literature", *Journal of Retailing*, Vol. 69, Spring, pp. 61-103.
- Ganesh, J., Arnold, M.J. and Reynolds, K.E. (2000), "Understanding the customer base of service providers: an examination of the differences between switchers and stayers", *Journal of Marketing*, Vol. 64 No. 3, pp. 65-87.
- Ghozali, Imam. (2005), Aplikasi Analisis Multivariate dengan program SPSS, Badan Penerbit Universitas Diponegoro, Semarang.
- Gerrard, P., Cunningham, B., 2001, "Singapore's undergraduates: how they choose which bank to patronise", *International Journal of Bank Marketing*, Vol. 19 Iss: 3, pp.104 – 114.

- Ghobadian, R., Speller, S. and Jones, W. (1994) „Service quality concepts and models”, *International Journal of Quality Management*, 11, 43–66.
- Ghozali, Imam. (2007), *Aplikasi Analisis Multivariat dengan Program SPSS*. Badan Penerbit Universitas Diponegoro, Semarang.
- Grönroos, C. (1985), “Internal marketing – theory and practice”, in Block, T.M., Upah, G.D. and Zeithaml, V.A. (Eds), *Services Marketing in a Changing Environment*, American Marketing Association, Chicago, IL, pp. 41-7.
- Gronroos, C. (1983) *Strategic Management and Marketing in the Service Sector*, MarketingScience Institute, Boston, USA.
- Hausknecht, D.C. (1990), “Measurement scales in customer satisfaction/dissatisfaction”, *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behaviour*, Vol. 3, pp. 1-11.
- Heskett, J.L., Jones, T.O., Loveman, G.W., Sasser, W.E. Jr and Schlesinger, L.A. (1994), “Putting the service-profit chain to work”, *Harvard Business Review*, Vol. 72 No. 4, pp. 164-74.
- Huu, P.T. and Kar, Y.H. (2000), “A study of bank selection decisions in Singapore using the analytical hierarchy process”, *International Journal of Bank Marketing*, Vol. 18 No. 4, pp. 170-80.
- Jamal, A., & Naser, K. (2002). Customer satisfaction and retail banking: an assessment of some of the key antecedents of customer satisfaction in retail banking. *International Journal of Bank Marketing*, 20(4), 146-160.
- Jain, S.K. & Gupta, G. (2004). Measuring Service Quality: SERVQUAL vs. SERVPERF Scales. *Vikalpa*, 29(2), 25-37.
- Jayasundara, C., Ngulube, P. and Minishi-Majanja, M.K. (2009) .A theoretical model to predict customer satisfaction in relation to service quality in selected university libraries in Sri Lanka”, *SA Jnl. Libs and Info. Sci.*, 75(. 2), 179–197.
- Jham, V., & Khan, K. M. (2009). Customer satisfaction and its impact on performance in banks: A proposed model. *South Asian Journal of Management*, 16(2), 109-126.
- Karatape, O., Yavas, U. and Babakus, E., 2005, “Measuring service quality of banks: scale development and validation”, *Journal of Retailing and Consumer Services*, Vol. 12 No. 5, pp. 373-83.
- Khan. N, (2010), Functional and Relational Value Influence on Commitment And Future Intention: The Case of Banking Industry, *The Journal of International Social Research*, Vol. 3, Iss. 10. pp. 376-39.
- Kim, H. D., & Lough, N. L. (2007). An investigation into relationships among constructs of service quality, customer satisfaction, and repurchase intention

- in Korean private golf course, *The ICHPER SD Journal of Research*, 1(2), 14-22.
- Kumar, V., & Reinartz, W. J. (2006). *Customer relationship management: A databased approach*. Hoboken, NJ: Wiley.
- Laroche, M. and Taylor, T. (1988), "An empirical study of major segmentation issues in retail banking", *International Journal of Bank Marketing*, Vol. 6 No. 1, pp. 31-48.
- Lehtinen, J. (1983) Customer Oriented Service System, Service Management Institute, Helsinki, Finland.
- Lewis, R.C., Booms, B.H. (1983), "The marketing aspects of service quality", in Berry, L., Shostack, G., Upah, G. (Eds), *Emerging Perspectives on Services Marketing*, American Marketing Association, Chicago, IL, pp.99-107.
- Leverin, A., & Liljander, V. (2006). Does relationship marketing improve customer relationship satisfaction and loyalty? *International Journal of Bank Marketing*, 24(4), 232-251.
- Lubbe, B.A. (2003), "Tourism Management in Southern Africa", Pearson: Cape Town.
- Lovelock, C. and Wirtz, J. (2004), *Service Marketing: People, Technology and Strategy*, 5th International ed, Prentice Hall, Englewood Cliffs, NJ.
- Magesh, R., 2010, "A Study on Quality of Service as a Tool for Enhancement of Customer Satisfaction in Banks", *Global Journal of Finance and Management*, Vol. 2 No. 1, pp. 123-133.
- McDougall, G. and Levesque, T. (1994), "A revised view of service quality dimensions: an empirical investigation", *Journal of Professional Services Marketing*, Vol. 11 No. 1, pp. 189-210.
- Morgan, N.A. and Piercy, N.F. (1992), "Market-led quality", *Industrial Marketing Management*, Vol. 21 No. 2, pp. 111-18.
- Muslim A. and Isa, Z., 2005, "Islamic banking in Malaysia: An empirical analysis of service quality and customer satisfaction", *Proceeding of Seminar Finance and Islamic Economics*, University Utara Malaysia, Ogos, pp. 29-30.
- Nadiri, H., Kandampully, J., & Hussain, K. (2009). Students' perceptions of service quality in higher education. *Total Quality Management & Business Excellence*, 20(5), 523-535.
- Oliver, R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research*, 17, 460-469.
- Omar, O. and Owusu-Frimpong, N. (2007), "Life insurance in Nigeria: an application of the theory of reasoned action to consumers' attitudes and

- purchase intention”, *The Services Industries Journal*, Vol. 27 Nos 7-8, pp. 963-76.
- Parasuraman, A., Berry, L.L. and Zeithaml, V.A. (1991a), “Refinement and reassessment of the SERVQUAL scale”, *Journal of Retailing*, Vol. 67, Winter, pp. 420-50.
- Parasuraman, A., Berry, L.L. and Zeithaml, V.A. (1991b), “Understanding customer expectations of service”, *Sloan Management Review*, Vol. 39, Spring, pp. 39-48.
- Parasuraman, A., Berry, L.L. and Zeithaml, V.A. (1993), “More on improving service quality measurement”, *Journal of Retailing*, Vol. 69, Spring, pp. 140-7.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1985), “Conceptual model of service quality and its implications for future research”, *Journal of Marketing*, Vol. 49, Autumn, pp. 41-50.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1988), “SERVQUAL: a multiple-item scale for measuring consumer perceptions of service quality”, *Journal of Retailing*, Vol. 64, Spring, pp. 12-40.
- Patterson, P.G., & Spreng, R.A. (1997). Modeling the relationship between perceived value, satisfaction and repurchase intentions in a business-business, services context: An empirical examination. *International Journal of Service Industry Management*, 8(5), 414-418.
- Peppers, D., & Rogers, M. (2005). Customers don’t grow on trees. *Fast Company*, 25-26.
- Poh, B.L. (1996), “Tertiary level students in Singapore and their banking relationships”, unpublished MBA dissertation, Nanyang Technological University, Singapore.
- Sekaran, uma, 2006. *Research Methods For Business A Skill Building Approach*. 4th ed. Wiley Indiatp) Ltd. New Delhi.
- Simpson, K. (2000), “Customer Satisfaction and Behavioural Intentions in a Rural Community Museum Environment”, *Journal of Quality Assurance in Hospitality & Tourism*, Vol. 1, Iss. 3, pp. 1-27.
- Smith, A.M. (1995), “Measuring service quality: is SERVQUAL now redundant?”, *Journal of Marketing Management*, Vol. 11 Nos. 1-3, pp. 257-76.
- Smith. G, Smith. A, Clarke. A, (2007) "Evaluating Service Quality in Universities: a Service Department Perspective", *Quality Assurance in Education*, Vol. 15 Iss: 3, pp.334 – 351
- Sugiyono. (2004), *Metode Penelitian Bisnis*. Bandung : Alfabeta.

- Sugiyono. (2011), *Metode Penelitian Kuantitatif, kualitatif dan R & D*. Bandung: Alfabeta, p.67.
- Soderlund, M., and Ohman, N. (2003). "Behavioral Intentions in Satisfaction Research Revisited. *Journal of Consumer Satisfaction*", *Dissatisfaction and Complaining Behavior*, Vol. 16, pp. 53–66.
- Richards, K. A., & Jones, E. (2008). Customer relationship management: Finding value drivers. *Industrial Marketing Management*, 37, 120-130.
- Rust, R. T., & Oliver, R. L. (1994). Insights and managerial implications from the frontier. In R. T. Rust & R. L. Oliver (Eds.), *Service quality: New directions in theory and practice* (pp. 1–19). Thousand Oaks, CA: Sage.
- Tan, C.T. and Chua, C. (1986), "Intention, attitude, and social influence in bank selection: a study in an oriental culture", *International Journal of Bank Marketing*, Vol. 4 No. 3, pp. 43-53.
- Teas, R.K. (1993), "Expectations, performance evaluation, and consumers' perceptions of quality", *Journal of Marketing*, Vol. 57 No. 4, pp. 18-34.
- Teas, R.K. (1994), "Expectations as a comparison standard in measuring service quality: an assessment of a reassessment", *Journal of Marketing*, Vol. 58 No. 1, pp. 132-9.
- Thwaites, D. and Vere, L. (1995), "Bank selection criteria – a student perspective", *Journal of Marketing Management*, Vol. 11 Nos 1-3, pp. 133-49.
- Tian-Cole, S. T., Crompton, J. K., & Willson, V. L. (2002). An empirical investigation of the relationships between service quality, satisfaction and behavioral intentions among visitors to a wildlife refuge. *Journal of Leisure Research*, 34, 1–24.
- Tsitskari, E, Tsiotras, D., & Tsiotras, G. (2006). Measuring service quality in sport services. *Total Quality Management*, 17(5), 623–631.
- Tsoukatos, E and. Rand, G., 2006, "Path analysis of perceived service quality, satisfaction and loyalty in greek insurance", *Managing Service Quality*, Vol. 16 No. 5, pp. 501-19.
- Voss, G. B., & Voss, Z. G. (2008). Competitive density and the customer acquisition-retention trade-off. *Journal of Marketing*, 72, 3-18.
- Wang, C., Han, X., & Wen, B. (2003). An empirical study of the relationship between customer's satisfaction and loyalty. *Nankai Business Review*, 4, 70-74.
- Widiyanto, Ibnu. (2008), *Pointers : Metodologi Penelitian*. Semarang: BP Undip, p.126.
- Wijanto, Setyo Hari. (2008), *Structural Equation Modeling dengan LISREL 8.8*. Graha Ilmu, Yogyakarta.

- Yi, Y. (1990), "A critical review of consumer satisfaction", in Zeithaml, V.A. (Ed.), *Review of Marketing*, American Marketing Association, Chicago, IL, pp. 68-123.
- Zeithaml, V.A. (1998), "Customer perceptions of price, quality and value: a means-end model and synthesis of evidence", *Journal of Marketing*, Vol. 52, July, pp. 2-22.