

DAFTAR PUSTAKA

- Asep Hermawan. 2009. *Penelitian Bisnis Paradigma Kuantitatif*. Jakarta : PT. Grasindo
- Ata, U.Zeynep and Aysegul Toker. 2012. The Effect of Customer Relationship Management Adoption in Business-to-Business Markets. *Bogazici University Istanbul, Turkey: journal of business & Industrial Marketing* 27/6
- Anwar Sanusi. 2011. *Metode penelitian Bisnis*. Jakarta : Salemba Empat
- Berfenfeldt, Jens. 2010. Customer Relationship Management. departemen of Business Administration and Social Sciences. *Division of industrial marketing and e-commerce*.
- Buchari Alma. 2011. *Manajemen Pemasaran dan Pemasaran Jasa*. Bandung: Alfabeta
- Craven. 2009. *Strategik Marketing International Edition*. Singapore: the Mcgraw Hill Companies Inc: New york
- Emi Amelia. 2011. Pengaruh Program *Customer Retention* Terhadap Kepuasan Nasabah Serta Implikasinya pada Loyalitas Nasabah Bank Rakyat Indonesia. Skripsi. Universitas Pendidikan Indonesia.
- Esfahani, Ali Nasr dan Maryam Jafarzadeh dkk. 2012. Studying relationship between customer value and customer relationship management function. *Interdisciplinary journal of contemporary research in business-Vol3.No9*
- Griffin, Jill. 2003, *Customer Loyalty*, Jakarta: Erlangga
- Khan, Inamullah. 2012. Impact of customer Satisfaction And Customer retention on Customer Loyalty. *International Journal of Sciwbtific & technology Research Volume 1, Issue 2, March*
- Kim, Molan dan Jeong Eun Park. 2012. Frequency Of CRM Implementastion Activities A Customer-Centric View. *journal of service marketing* 26/2
- Kotler, Phillip & Gary Amstrong. 2012. *Principles of Marketing*, New Jersey: Prentice Hall, Inc

- Kotler, Philip & Keller, Kevin L. 2012. *Marketing of Management, 14th Edition*. New Jersey: Prentice Hall
- Lovelock, Chistopher dan Jochen Wirtz. 2011. *Service Marketing people, Technology, Strategy 7th Edition*. New Jersey Pearson
- Lucky Fibrianto. 2011. *Analisis pengaruh kualitas jasa terhadap loyalitas pelanggan*. Universitas Diponegoro Semarang
- Lyu, Jr-Jung. 2012. Developing a Customer relationship Management Model For Better Health Examination Service. *Nang Yan Business-1,1*
- Mukhiddin, Jumaev. 2012. Impact Of Relationship Marketing On Customer Loyalty In The Banking Sector. *Far Fast Journal Of Psikology And Business. Vol6, No.3*
- Nirwana SK Sitepu. 1994. *Analisis Korelasi dan Regresi*. Bandung. Unit Pelayanan Statistika UNPAD
- Osman, Zahir dan Ilham Sentosa. 2013. Mediating Effects of Customer Satisfaction on Service Quality and Customer Loyalty Relationship in malaysian Rular Tourism. *Internastional Journal of Economic Business and Management Studies-Vol.2, No.1*
- Oztaysi, basar dan Selime Sezgin. 2011. A measurement Tool For Customer relationship Management Processes. *The Cusrrrent issue and full text archieve of this journal-emerald*
- Prasongsungkarn, Kriengsin. 2009. Relationship Management From Theory to Practice Implementations Step. *Thailand: Mahidol University and Nida University*
- Pravatiyar, Atul dan Jagdish N. Shets². 2002. Customer Relationship Management: Emerging Practice, Process, nad Dicipline. *Journal of Economic and Social Research-issu1-34*
- Rababah, Khalid dkk. 2011. Customer Relationship Management (CRM) processes From Tehory to Practice: The Impelemntastion Plan of CRM System. *international journal of education e-business, e-management and e-learning vol.1, No.1*
- Ratih Hurriyati. 2010. *Bauran Pemasaran dan Loyalitas Konsumen*. Bandung: CV Alfabeta

Robert, Mornay dan Lombard. 2011. Customer retention through customer relationship management: The exploration of two-way communication and conflict handling. *African Journal of Business Management*

Sugiyono.2013.*Metode Penelitian Kuantitatif Kualitatif dan R&D*.Bandung:Alfabeta

Suharsimi Arikunto. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Yogyakarta: Rineka Cipta

Tjiptono, Fandy dan Gregorius Chandra. 2012. *Pemasaran Strategik edisi 2*. Yogyakarta:Andi

Uma Sekaran. 2011. *Metode Penelitian untuk bisnis*. Jakarta: Salemba empat

Wang, Yonggui dan Hui Feng. 2012. Customer Relationship Management Capabilities Measurement, Antecedent and Consequences. *Emerald Group Publishing Limited Vol.50, No.1*

Yang, Zhilin dan Robin T.Person. 2004. Customer Perceived Value, Satisfaction, and Loyalty: The Role of Switching Costs. *Psychology & Marketing, Vol. 21(10):799–822*

Yevis marty Oesman. 2010. *Sukses Mengelola Marketing Mix, CRM, Customer Value, Dan Customer Dependency*.Bandung:Alfabeta

Website :

www.alishafancyshop.blogspot.com

www.shafira.com

www.zoya.co.id

www.shasmira.com