

DAFTAR PUSTAKA

- Agyapong, Gloria K.Q. 2011. The Effect Service Quality on Customer Satisfaction in the Utility Industry – A Case of Vodafone (Ghana). *International Journal of Business and Management*, Vol. 6, No. 5. Pp. 203 – 210
- Arisutha, D. (2005). *Dimensi Kualitas Pelayanan*. Jakarta: Penerbit Gramedia Pustaka.
- Brady, M.K. and Cronin, J.J. 2001. Some New Thoughts on Conceptualizing Perceived Service Quality: A Hierarchical Approach. *The Journal of Marketing* 2001; 65(3): 34 – 49.
- Budiyono, Iwan dan Murtisari, Eka. 2018. The Effect Of Customer Value Dimensions To Describe Customer Satisfaction And Behavioral Intention Of Sharia Banks In Indonesia. *Malia: Journal of Islamic Banking and Finance* (2018, Vol. 2 No. 1), 2654-8569
- Caruana, A. 2002. Service loyalty: The effects of service quality and the mediating role of customer satisfaction. *European Journal of Marketing*, 36(7/8), 811–828.
- Cheng, T. C., Lai, L. C., & Yeung, A. C. 2008. The Driving Forces of Customer Loyalty: A Study of Internet Service Providers in Hong Kong. *International Journal of E-Business Research*, 26-42.
- Clemes, M. D., Gan, C., Kao, T, H., and Choong M. 2008. An Empirical Analysis of Customer Satisfaction in International Air Travel. *Innovative Marketing* 2008; 4: 50-62.
- Dian Anggraec Sigit Parawansa. 2018. "Effect of Commitment And Customers' Satisfaction On Relationship Between Service Quality To The Customer Retention In Rural Bank In Makassar, Indonesia", *Journal of Management Development*, Pages 1-9, <https://doi.org/10.1108/JMD-12-2016-0303>
- Dhillon, D. J. 2013. Brand Loyalty In Hospitality Sector In India: A Case Study Of Indian Hotels In Goa-Kerala. *Journal of Business and Management*, 9(3), 58 - 63.
- Dominici, G., & Guzzo, R. 2010. Customer satisfaction in the hotel industry: A case study from Sicily. *International Journal of Marketing Studies*, 2(2), 3-12
- Eid, M.I. 2011. Determinants Of E-Commerce Customer Satisfaction, Trust And Loyalty In Saudi Arabia. *Journal of electronic commerce Research*. 12 (1) 78-93.
- Ekinci, Y. 2003. An Investigation Of The Determinants Of Customer Satisfaction. *Tourism Analysis*, 8(2), 193-196.

- Forozia, A., Zadeh, M. S., & Gilani, M. H. 2013. Customer Satisfaction In Hospitality Industry: Middle East Tourists At 3 Star Hotels In Malaysia. *Research Journal of Applied Sciences, Engineering and Technology*, 5 (17), 4329 -4335.
- Fung So, K. K., King, C., Sparks, B. A. , & Wang, Y. 2013. The Influence Of Customer Brand Identification On Hotel Brand Evaluation And Loyalty Department. *International Journal of Hospitality Management*, 34, 31-41.
- Ganiyu, A.R., Uche I.I. & Elizabeth, A. 2012. Is Customer Satisfaction An Indicator Of Customer Loyalty. *Australian Journal of Business and Management Research* 2 (70), 14-28.
- Ghozali, Imam. 2013. Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi. Semarang: Badan Penerbit Universitas Diponegoro.
- Gray, B. 2004. The Relationships Between Service Quality, Customer Satisfaction And Buying Intentions In The Private Hospital Industry. *South African Journal of Business Management*, 35(4), 27–37.
- Hague, P & Hague, N. 2016. *Customer Satisfaction Survey: The Customer Experience Through The Customer's Eyes*. London: Cogent Publication
- Heri, Helwen. 2017. Analysis The Effect Of Service Quality, Customers Value, Customer Satisfaction And Customer Trust On Corporate Image. *OSR Journal of Business and Management (IOSR-JBM)*, e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 19, Issue 6. Ver. I (June 2017), PP 38-46
- Hermann, A., Xia, L., Monroe, K. B., & Huber, F. 2007. The Influence Of Price Fairness On Customer Satisfaction: An Empirical Test In The Context Of Automobile Purchases. *Journal of Product & Brand Management* , 49 - 58.
- Hill, N., Brierley, J. & MacDougall, R. 2003. *How To Measure Customer Satisfaction?*. USA: Gower Publishing Ltd.
- Hill, N., Roche, G. & Allen, R. 2007. *Customer Satisfaction: The Customer Experience Through The Customer's Eyes*. London: Cogent Publishing Ltd.
- Jamaludin, dan Ruswati, Endang. 2017. Impact Of Service Quality And Customer Satisfaction On Vustomer Loyalty: A Case Study In A Private Hospital In Indonesia. *IOSR Joubnal of Business and Management*, Volume 19 Issue 5 Ver. I pp. 23-33.
- Jarvenpaa, S. L., Tractinsky, J. & Vitale, M. 2000. Consumer Trust In An Internet Store. *Information Technology and Management*, 1(1&2), 45-71.
- Kandampully, J., & Suhartanto, D. (2000). Customer Loyalty In The Hotel Industry: The Role Of Customer Satisfaction And Image. *International Journal of Cotemporary Hospitality Management*, 12(6), 346-351.

- Kayaman, R. , & Arasli, H. (2007). Customer Based Brand Equity: Evidence From The Hotel Industry. *Managing Service Quality*, 17(1), 92-109.
- Kotler, P., & Pfoertsch, W. (2007). B2B Brand Management. *The Marketing Review*, 7(2), 201- 203.
- Kotler, P., Keller, K. L., Koshy, A., & Jha, M. 2009. *Marketing management: A South Asian Perspective* (13th ed.). New Delhi, DL: Pearson Prentice Hall.
- Kumar, Atul. 2017. Effect Of Service Quality On Customer Loyalty And The Mediating Role Of Customer Satisfaction: An Empirical Investigation For The Telecom Service Industry, *Journal of Management Research and Analysis*, October-December,2017;4(4):159-166
- Kuo Ying-Feng, Wu Chi-Ming, Deng Wei-Jaw (2009). The Relationships Among Service Quality, Perceived Value, Customer Satisfaction, And Post-Purchase Intention In Mobile Value-Added Services. *Computers in Human Behavior*, 25, 887-896
- Lanka U, Suar D, and Mohapatara PKJ. 2009. Service Quality, Customer Satisfaction and Customer Loyalty in Indian Commercial Banks. *The Journal of Entrepreneur* 18(1): 47-64.
- Leninkumar, vithya. 2017. The Relationship between Customer Satisfaction and Customer Trust on Customer Loyalty, *International Journal of Academic Research in Business and Social Sciences*, Vol. 7, No. 4, Pages. 450 – 465.
- Liu, Y., Li, Y., Tao, L., & Wang, Y. (2008). Relationship Stability, Trust And Relational Risk In Marketing Channels: Evidence From China. *Industrial Marketing Management*, 37(4), 432-446.
- Loke, Siew-Phaik; Taiwo, Ayankunle Adegbite; Salim, Hanisah Mat; dan Downe, Alan G. 2011. *International Conference on Financial Management and Economics IPEDR vol.11 (2011) Page 24 – 29 © (2011) IACSIT Press, Singapore*
- Lovelock, C. & Wright, L. 2007. *Principles of Service Marketing and Management*. 5 nd ed. New Jersey: Prentice Hall.
- Mahaputra, M. risky. 2017. The Influence of Trust and Customer Value to Customer Satisfaction on Bank BRI Branch Soetomo Jambi, *Saudi J. Bus. Manag. Study.*; Vol-2, Iss-8 (Aug, 2017):737-743
- Maroofi, F., Nazaripour, M., & Maaznezhad, S. 2012. Investigating The Service Brand, Customers Value And Its Perspective. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 2(4), 102-118.

- Mohajerani, P., & Miremadi, A. (2012). Customer Satisfaction Modeling In Hotel Industry: A Case Study Of Kish Island In Iran. *International Journal of Marketing Studies*, 4(3), 134-152.
- Moodie, C. Stead, M. Bauld, L. McNeill, A., Angus, K.Hinds, K., Kwan, I. Thomas, J., Hasting, G. & O'Mara-Eves, A. 2012. *Plain Tobacco Packaging: A Systematic Review*. Stirling: University of Stirling.
- Nagata, H., Satoh, Y., Gerrard, S., and Kytömäki, P. 2011. The Dimensions That Construct The Evaluation Of Service Quality In Academic Libraries. *Performance Measurement and Metrics* 2011; 5 (2): 53 – 65
- Ozer, Alper; Tokay Argan, Mehpare; dan Metin Argan. 2013. The Effect Of Mobile Service Quality Dimensions On Customer Satisfaction, 9th *International Strategic Management Conference, Procedia - Social and Behavioral Sciences* 99 (2013) 428 – 43
- Parasuraman, A., Zeithaml, V. A., and Berry. 1988. L.L. SERVQUAL: A Multi-Item Scale for Measuring Consumer Perceptions of the Service Quality. *Journal of Retailing* 1988; 64(1):12- 40.
- Parasuraman. A., Zeithaml, V.A. & Berry, L.L. 1988. A Conceptual Model Of Service Quality And Its Implication. *Journal of Marketing*, Vol.49, Fall, pp. 41-50
- Pasharibu, Yusepaldo; Paramita, Eristia Lidia; dan Febrianti, Stefianus. 2018. Price, Service Quality And Trust On Online Transportation Towards Customer Satisfaction, *Jurnal Ekonomi dan Bisnis*, Volume 21 No. 2 Oktober 2018, 240 – 264
- Peng, Leong, W. Y., & Qing. (2006). Impact of Relationship Marketing Tactics (RMTs) on Switchers and Stayers in a Competitive Service Industry. *Journal of Marketing Management* , 25-59.
- Prajogo, D.I., and Sohal, A.S 2001. The Relationship Between TQM Practices And Innovation Performance: A Literature Review And Research Framework. *Technovation* 2001; 21(9): 539–558.
- Sachdev, S. B., and Verma, H. V. 2004. Relative Importance Of Service Quality. *Journal of Services Research*, 4(1), 93-116.
- Saleem, H., & Raja, N. S. (2014). The Impact Of Service Qualit Y On Customer Satisfact Ion, Customer Loyalty. *Middle-East Journal of Scientific Research*, 19(5), 7 06-711.
- Selvakumar, J. Joshua. 2015. Impact of Service Quality on Customer Satisfaction in Public Sector and Private Sector Banks. Vol. VII, No. 1, pp 1-12

- Setiawan, Heri ; Sayuti, A. Jalaluddin. 2017. Effects of Service Quality, Customer Trust and Corporate Image on Customer Satisfaction and Loyalty: An Assessment of Travel Agencies Customer in South Sumatra Indonesia, *IOSR Journal of Business and Management (IOSR-JBM)* e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 19, Issue 5. Ver. III (May. 2017), PP 31-40
- Setiawan, Heri; dan Sayuti A. Jalaluddin. 2017. Effects of Service Quality, Customer Trust and Corporate Image on Customer Satisfaction and Loyalty: An Assessment of Travel Agencies Customer in South Sumatra Indonesia, *IOSR Journal of Business and Management (IOSR-JBM)* e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 19, Issue 5. Ver. III (May. 2017), PP 31-40
- Sondoh Jr., Stephen L; Omar, Maznah Wan dan et.al. 2007. The Effect Of Brand Image On Verall Satisfaction And Loyalty Intention In The Context Of Color Cosmetic. *Asian Academy of Management Journal*, Vol, Vol. 12, No. 1, 83-107.
- Soo Ho, Choi. 2018. Impact On Customer Trust And Customer Satisfaction According To The Logistics Service Quality Of Home Shopping, *International Journal of Pure and Applied Mathematics*, Volume 118 No. 19 2018, 277-289
- Sugiyono. 2015. *Metode Penelitian Kuantitatif Kualitatif R&B*. Bandung: Aflabeta.
- Sutarno, Bagus Mohamad Gandhi. 2008. Strategi Meningkatkan Kepuasan Konsumen (Study Kasus PT. PLN (Persero) Di Wilayah Semarang). Thesis. Universitas Diponegoro: Semarang.
- Tan, Q., Oriade, A. 2014. and Fallon, P. Service Quality and Customer Satisfaction in Chinese Fast Food Sector: A Proposal for CFFRSERV. *AHTR* 2014; 2(1): 30-53
- Tao, F. 2014. Customer Relationship Management Based On Increasing Customer Satisfaction. *International Journal of Business and Social Science*, Volume. 5, Issue. 5, pp. 256-263.
- Tjiptono, Fandy, (2008). *Satisfaction in Service*. Jakarta: Publisher Salemba Empat.
- Ust a, M. , Berezina, K. , & Cobanoglu, C. 2014. The Impact Of Hotel Attributes' Satsifaction On Overall Guest Satisfaction. *Journal of Service Management*, 6(3), 1-12.
- Yang, Zhilin, and Robin T. Peterson (2004). Customer Perceived Value, Satisfaction, and Loyalty: The Role of Switching Costs. *Psychology & Marketing*, 21(10), 799822.
- Yulisetiari, Diah dan Prahasta, Yongky Ade. 2019. The Effect Of Price, Service Quality, Customer Value, And Brand Image On Customers Satisfaction Of Telkomsel Cellular Operators In East Java Indonesia. *International Journal Of Scientific & Technology Research* Volume 8, Issue 03, March 2019, Page. 5-9.

<https://www.sepulsa.com/blog/layanan-Smartfren>

www.terkini.id (Djaman, Fachri, 2018)