
 

 
 
Gemma Sallam Graesita, 2014 
Pengaruh Program Customer Relationship Management Terhadap Customer Depedency 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

 
 

DAFTAR PUSTAKA 

 

Arikunto, Suharsimi. (2006). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta 

: Rineka Cipta. 

Arikunto, Suharsimi. (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta 

: Rineka Cipta. 

Barnes, James G. (2003). Secret of Customer Relationship Management. Mc Graw-

Hill 

Berman, Barry and Joel. R Evans. (2001), Retail Management: Strategic Approach, 

8th Edition, Boston: Prentice Hall International Inc. 

Berman, Berry. and Evans, Joel R. (2004). Retail Management: A Strategy Approach 

Ninth Edition. New Jersey: Pearson Prentice Hall 

Bob Foster. (2008). Manajemen Ritel. Bandung: Alfabeta 

Buchari Alma, (2007). Manajemen Pemasaran dan Pemasaran Jasa. Bandung: 

Alfabeta 

Buttle, Francis. (2009). Customer Relationship Management. First Edition. Elvesier 

Ltd. 

Brown, Stanley A. (2000). Customer Relationship Management: A Strategic 

Imperative in The World of E-Business. Canada: John Wiley & Sons 

Dwyer, Patrick M. and Tenner John F.(2006). Business Marketing. Connecting 

Strategy, Relationship, and Learning. Third Edition. McGraw-Hill 

Ghozali, Imam. (2012). Aplikasi Analisis Multivariate Dengan Program IBM SPSS. 

Semarang: Badan Penerbit Universitas Diponegoro 


 

 
 
Gemma Sallam Graesita, 2014 
Pengaruh Program Customer Relationship Management Terhadap Customer Depedency 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

 
 

Gilbert, David. (2003). Retail Marketing Management 2nd Edition, Edinburgh Gate, 

England: Pearson Educated Limited 

Griffin, Jill. (2002). Customer Loyalty How To Earn It, How To Keep It, Kentucky: 

Mc-Graw Hill 

Kotler, Philip. & Kevin L. Keller. (2012). Marketing Management, 14th Edition. 

Prantice Hall. 

Kotler, Philip. and Amstrong Garry. (2012). Principles of Marketing, 14th Edition. 

New Jersey: Pearson Prentice Hall 

Nykamp, Melinda. (2001). The Customer Differential: The Complete Guide to 

Implementing Customer Relationship Management. Ney York: AMACOM 

Oesman, Yevis Marty. (2010). Sukses Mengelola Marketing Mix, CRM, Customer 

Value, dan Customer Dependency. Bandung: Alfabeta 

Peppers, Don and Rogers, Martha. (2002). The One to One Manager: Real World 

Lesson in Customer Relationship Management. New York: First Edition 

Peppers and Rogers Group 

Storbacka, Kaj and Lehtinen. (2001). Customer Relationship Management: Creating 

Competitive Advantage Through Win-Win Relationship Strategies. Mc.Graw-

Hill 

Ratih Hurriyati. (2005). Bauran Pemsaran Jasa dan Loyalitas Konsumen. Bandung: 

Alfabeta 

Sheth, Jagdish N, Atul Parvatiyar & G. Shainesh. (2002). Customer Relationship 

Management: Emerging Concept, Tools, and Application. New Delhi: Tata-

McGrawHill 

Sugiyono. (2008). Metode Penelitian Bisnis. Bandung : Alfabeta 


 

 
 
Gemma Sallam Graesita, 2014 
Pengaruh Program Customer Relationship Management Terhadap Customer Depedency 
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu 

 
 

Winarno Surakhmad, Prof. Dr. (1998) Pengantar Penelitian Ilmiah, Edisi ketujuh, 

Bandung : Tarsito 

Vanessa Gaffar. (2007). CRM dan MPR Hotel. Bandung: Alfabeta 

Zeithaml, Valarie E and Bitner, Mary Jo. (2000). Service Marketing: Integrating 

Customer Focus Across The Firm. McGraw-Hill Companies 

Jurnal : 

Parvatiyar, Atul & Jagdish N.Sheth. (2001). Customer Relationship Management: 

Emerging Practice, Process, and Discipline. Journal of Economic and Social 

Research 3(2),p.1-34 

Reymond, Louis and Josee St-Pierre. (2004). Customer Dependency In 

Manufacturing SMEs: Implications for R&D and Performance, Volume 11 

Number 1, p.23-33  

Zineldin, Mosad. (2006). The Royalty of Loyalty: CRM, Quality and Retention, 

Journal of Consumer Marketing, Volume 23 Number 7, p.430-437 

Narasumber Wawancara : 

Senja, Devie. (2013). Customer Service Ace Hardware Istana Plaza Bandung. 

Bandung 


