
78

DAFTAR PUSTAKA

Bhote, Keki R.1996. Beyond Customer Satisfaction to Customer Loyalty : The

Key to Greater Profitability, AMACOM, New York.

Bolton, R. and Drew, J. 1991. A multistage model of customers’ assessment of

SQ and value, Journal of Consumer Research, Vol. 17, March, pp. 375-84.

Boulding, W., Kalra, A., Staelin, R. and Zeithaml, V. 1993. A dynamic process

model of SQ: from expectations to behavioral intentions, Journal of

Marketing Research, Vol. 30, February, pp. 7-27.

Buzzell, R. and Gale, B. 1987. The PIMS Principles, Free Press, New York

Caruana, Albert. 2000. Service Loyalty. The Effects of Service Quality and The

Mediating Role of Customer Satisfaction. European Journal of Marketing

Vol 36. No.7/8 (2002). Hal 818-828. MCP UP Limited.

Crosby, P.1979. Quality Is Free, McGraw-Hill, New York, NY.

Dharmayanti, Diah. 2006.Analisis Dampak Service Performance dan Kepuasan

Sebagai Moderating Variable Terhadap Loyalitas Nasabah (Studi Pada

Nasabah Tabungan Bank Mandiri Cabang Surabaya). Jurnal Manajemen

Pemasaran. Vol. 1 No. 1, 35-43.

Dharmmesta, B.S. 1999. Loyalitas Pelanggan: Sebuah Kajian Konseptual Sebagai

Panduan Bagi Peneliti. Jurnal Ekonomi dan Bisnis Indonesia.Vol 14 No.3,

pp73-88.

Dutka, Alan. 1994.AMA Handbook for Customer Satisfaction: research, planning,

and implementation. Lincolnwood: NTC Business Books.

Ferdinand A, 2002. Structural Equation Modelling Dalam Peneltian Manajemen.

Edisi 2, Seri Pustaka Kunci 03/BP UNDIP

Ferdinand, Augusty. 2005. Structural Equation Modeling. Semarang: BP Undip.

Ghozali, Imam., dan Fuad. 2008. Structural Equation Modelling Teori, Konsep,

dan Aplikasi. Semarang: Badan Penerbit Universitas Diponegoro.

Ghozali, Imam., dan Fuad.2008. Structural Equation Modelling Teori, Konsep,

dan Aplikasi.Badan Penerbit Universitas Diponegoro.Semarang

Ghozali, Imam.2009.Aplikasi Analisis Multivariate Dengan Program SPSS.Badan

Penerbit Universitas Diponegoro,Semarang.

79

Griffin, Jill.1996. Customer Loyalty: How to Earn It, How to Keep It, New York:

Simon and Chuster, Inc.

Hallowell, Roger .1996.The relationships of customer satisfaction, customer

loyalty, and profitabiliy: an empirical study’, International Journal of

Service Industry Management, Vol. 7 No. 4, pp. 27 – 42.

Hameed, Abdul A. (2001). Forty Hadeeth On: The Islamic Personality.

represented on Internet site on March:

http://www.islaam.net/ilm/hadeeth/islaamicpersonality.html.

Hanan, Mack., Karp, Peter. 1991. Customer Satisfaction: How to Maximaze,

Measure and Market your company’s Ultimate Product. New York:

American Management Association.

Hartono, Jogiyanto dan Abdillah, 2009, Konsep dan Aplikasi PLS,

BPFE,Yogyakarta.

Haryadi.2009.Analisis Faktor Faktor Yang Mempengaruhi Penyaluran

Pembiayaan Pada Perbankan Syariah di Indonesia (Periode 2004:03-

2009:04). Tesis. Jurusan Manajemen dan Keuangan Perbankan Syariah.

Program Pasca Sarjana Kajian Timur Tengah dan Islam. Universitas

Indonesia.

Hurriyati, Ratih.2005.Bauran Pemasaran dan Loyalitas Konsumen. Penerbit CV.

Alfabeta. Bandung

Husna, Ida Binti Hedzir .2009, Intention To Pay Zakah On Employment Income

Among Manufacturing Employees In Penang, College of Business

Universiti Utara Malaysia

Indriwinangsih, Lira & Sudaryanto.2007. Pengukuran Kualitas Pelayanan Kartu

Pra Bayar Pro XL di Wilayah Depok. UG Jurnal Manajemen dan

Pemasaran, Vol. 1 No. 7, Jakarta.

Jacoby, Jacob & Robert W. Chestnut. 1978.Brand Loyalty. New York: John

Wiley & Sons. Inc., 1978

Javalgi, Rajshekhar G. dan Moberg, C.R., 1997. Service Loyalty: Implication For

Service Providers. The Journal Of Service Marketing, 11(3), 165-179.

Kerlinger, F.N. 2002. Asas-asas Penelitian Behavioral (terjemahan). Gadjah

Mada University Press, Jogjakarta.

http://www.islaam.net/ilm/hadeeth/islaamicpersonality.html

80

Kertajaya, Hermawan. 2006. Kertajaya on Segmentation. Bandung: PT. Mizan

Pustaka

Kotler, Philip dan Kevin L. Keller. 2009. Manajemen Pemasaran. Jilid 1. Edisi

Keduabelas. PT. Indeks, Jakarta.

Kotler, Philip. 2000. Marketing Management. The Milenium Edition, Ten edition,

USA : Prentice Hall, Inc.

Kotler, Philip. 2000. Marketing management: Analysis, planning, implementation

and control, Ninth Edition, Prentice Hall, Inc, Upper Saddle River, New

Jersey.

Kotler, Philip. 2003. Marketing Management. 11st edition. Prentice Hall, New

Jersey

Kwon, W. and Lee, T. 1994.Measuring SQ in Singapore retail banking, Singapore

Management Review, 16(2), 1-24.

Liung Hon,Tantri Yanuar Rahmat Syah, 2017. Pengaruh Kualitas Layanan

Terhadap Kepuasan Dalam Meningkatkan Loyalitas Di Moderasi Harga,

Jurnal Ekonomi Volume 8 Nomor 2, Mei 2017

Lovelock, Christopher, Jochen Wirtz, Hean Tat Kah. 2004. Service Marketing in

Asia: Managing People, Technology and Strategy, Singapore: Prentice

Hall.

Lupiyoadi, Rambat, 2001, Manajemen Pemasaran Jasa Teori dan Praktik,

Salemba Empat, Jakarta.

Mannan, M.A. 1986. Islamic economics: Theory and practice. Cambridge :

Hodder and Stroughton

Naumann, Earl; Giel, Kathleen. 1995.Customer Satisfaction Measurement and

Management: using the voice of the customer. USA: International

Thomson Publishing.

Nilasari, Eswika & Istiatin. 2015, Pengaruh Kualitas Pelayanan Terhadap

Kepuasan Konsumen Pada Dealer Pt. Ramayana Motor Sukoharjo,

Jurnal Paradigma Vol. 13, No. 01, Februari – Juli 2015

Oliver, R. L. 1997. Satisfaction: A Behavioral Perspective on The Cunsumer.

New York: McGraw-Hill, Inc.

81

Olson, Peter.1993. Consumer Behavior and Marketing Strategy. Richard D. Irwan

Inc, Boston,Third Edition.

Othman, Abdul Qawi., Owen, Lynn.2001.Adopting and Measuring Customer

Service Quality (SQ) in Islamic Banks : A Case Study in Kuwait Finance

House. International Journal of Islamic Financial Services. Volume 3

Nomor 1.

Parasuraman, A., Berry, L. and Zeithaml, V. 1985. A conceptual model of SQ and

its implications for future Research. Journal of Marketing, Vol. 49, Fall,

41-50.

Parasuraman, A., Berry, L. and Zeithaml, V. 1991.Perceived service quality as a

customer-based performance measure: an empirical examination of

organizational barriers using an extended service quality model”, Human

Resource Management, 30 (3), 335-64.

Parasuraman, A., Zeithamal, V.A., & Berry, L.L. 1988. SERQUAL: A multiple

item scale for measuring consumer perceptions of service quality. Journal

of Retailing

Rangkuti, F. 2011. Riset Pemasaran. Gramedia Pustaka Utama, Jakarta.

Reichheld, F. and Sasser, W. 1990.Zero defections: quality comes to service,

Harvard Business Review, September-October, 105-111.

Rust, R. and Zahorik, A. 1993.Customer satisfaction, customer retention and

market share, Journal of Retailing, 69(2), 193-215.

Sabeq, S. 1988. Fiqh Al-Sunah, At-Turath Publications, Cairo

Sakti, Tri Chandra.2010.Analisa Pengaruh Service Quality Terhadap Kepuasan

Konsumen, Loyalitas Konsumen dan Motivasi Konsumen Pengguna ATM

di Jakarta. Tesis. Fakultas Ekonomi. Program Studi Magister Manajemen.

Universitas Indonesia. Jakarta.

Sancoko, Bambang.2010. Pengaruh Remunerasi terhadap Kualitas Pelayanan

Publik. Jurnal Ilmu Administrasi dan Organisasi,Vol.17 No. 1, hlm.43-51

Sekaran, U. 2003. Research Methods for Business : A Skill Building Approach .2

nd Edition, John Wiley and Son. New York.

Sheth, Jagdish N. dan Mittal, Banwari.2004. Customer Behaviour: A Managerial

Perspective. Ohio: South-Western

82

Simamora, Bilson. 2002.Panduan Riset Perilaku Konsumen. Surabaya: Pustaka

Utama.

Soetjipto, Budi, W. 1997. Service Quality : Alternatif Pendekatan dan Berbagai

Persoalan di Indonesia. Usahawan, Tahun XXVI, No 01, Januari, Jakarta.

Spreng, R.A.,MacKenzie, S.B.,Olshavsky, R.W.1996. A reexamination of the

determinants of consumer satisfaction. Journal of Marketing, 60(3), 15 -

32.

Sugiyono, 2004.Metode Penelitian Bisnis, Bandung: Alfabeta.

Sunarti, Dwi Aliyyah Apriyani. 2017, Pengaruh Kualitas Pelayanan Terhadap

Kepuasan Konsumen (Survei pada Konsumen The Little A Coffee Shop

Sidoarjo), Jurnal Administrasi Bisnis (JAB)|Vol. 51 No. 2 Oktober

2017|

Supranto. 2001. Pengukuran Tingkat Kepuasaan Pelanggan, Penerbit : Rineka

Cipta, Jakarta.

Susetiyana, Harmawan.2009.Analisis Loyalitas Pelanggan Pada Industri

Airfreight Forwarder Dengan Menggunakan Structural Equation Modeling

(SEM). Tesis. Fakultas Teknis. Program Studi Teknik Industri. Universitas

Indonesia. Jakarta

Tanenhaus, M., Vinci, Chatelin, Y.M,. dan Carlo, L, 2005, PLS Path Modelling,

Computational Statistic and Data Analysis, 48: 159-205

Tjiptono, Fandy. 1997. Manajemen jasa, Andy Yogyakarta

Tjiptono, Fandy. 2000. Perspektif Manajemen dan Pemasaran Kontemporer,

Edisi 1, Yogyakarta, Andi.

Tjiptono, Fandy. 2005. Pemasaran Jasa. Bayumedia Publishing, Malang

Valerie A. Zeitmal & Mary Jo Bitner. 2000. Service Marketing : Interatiny

Customer Focus Aross, The Firm, 2 Edition, McGraw Hill, New York

Widjajanti, Kesi., & Ernawati, Nina.2012.Pengembangan Model Service

Performance (Studi Kasus Pada Bank BNI 1946 Cabang USM). Laporan

Penelitian. Fakultas Ekonomi. Universitas Semarang.

Wong, S. and Perry, C. 1991.Customer service strategies in financial retailing,

International Journal of Bank Marketing, 9(3), 11-16.

83

Zahorik, A. and Rust, R. 1992.Modeling the impact of SQ of profitability: a

review, Advances in Services Marketing and Management, JAI Press,

Greenwich, CT, pp. 49-64.

Zeithaml, V. Parasuraman, A., and Berry, L.1990. Delivering Quality Service :

alancing customer Perception and Expectations, New York : The Free

Press.

