

DAFTAR PUSTAKA

- Al-Rasyid, Harun. 1994. *Teknik Penarikan Sampel dan Penyusunan Skala*. Bandung : Universitas Padjajaran
- Arikunto, Suharsimi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Yogyakarta: Bina Aksara
- Dewi, Kusuma. 2012. *Pengaruh Iklan, Citra merek, dan Kepuasan Konsumen Terhadap Loyalitas Konsumen dalam Menggunakan Vaseline hand and vody lotion di Kota Padang*.
- Gaffar, Vanessa. 2007. *Customer Relationship Management and Marketing Public Relation*. Bandung: Penerbit Alfabeta
- Griffin, Ricky W and Ronald J. Ebert. 2008. *Business 8th Edition*. New Jersey: Prentice Hall
- Hollensen, Svend. 2010. *Marketing Management: Relationship Approach*. USA: Pearson Education Inc
- Hurriyati, Ratih. 2010. *Bauran Pemasaran dan Loyalitas Konsumen*. Bandung: CV Alfabeta
- Kandampully, Jay. 2005. *Customer Loyalty in the Hotel Industry: The Role of Customer satisfaction and image*. Vol.12 Iss:6 pp. 346-351
- Khairunnisa. 2014. *Pengaruh Strategi Switching Barrier terhadap Loyalitas Nasabah*
- Kheng, Lo Liang. 2010. *The Impact of Service Quality on Customer Loyalty: A Study of Banks in Penang Malaysia* Vol 2 No 2
- Kheiry, Bahram *et al.* 2012. *The Effect of Satisfaction, Trust and Switching Barrier Service Provider on Customer Loyalty (Mobile Phones Users of Iran Cell Company in Iran)*
- Kim *et.al.* 2004. *The Effect of Switching Barrier on Customer Retention in Korean Mobile Telecommunication Service*
- Kotler, Philip and Gery Amstrong. 2012. *Principle of Marketing 14th Edition*. United States of America: Prentice Hall
- Kotler, Philip and Lane Keller. 2012. *Marketing Management 14th Edition*. United States of America: Pearson Education
- Agnes Pradea Putri, 2014
PENGARUH SWITCHING BARRIER TERHADAP LOYALITAS PELANGGAN
(Survei Pada Pelanggan TV Berbayar Indovision di Kecamatan Sukasari Kota Bandung)
Universitas Pendidikan Indonesia |repository.upi.edu |perpustakaan.upi.edu

- Leonard, Aron. 2009. *Pengaruh Hambatan Berpindah (Switching Barrier) terhadap Loyalitas Pelanggan Handphone Nokia pada Mahasiswa Politeknik Negeri Medan*
- Lovelock, Christopher and WirtzJochen. 2011. *Service Marketing: People, Technology, Strategy 7th Edition*. New Jersey: Pearson
- Lupiyoadi. R., Hamdani. 2013. *Manajemen Pemasaran Jasa*. Jakarta : Salemba Empat
- Naresh, K. Maholtra. 2009. *Basic Marketing Research 3th Edition*. New Jersey: Prentice Hall
- Newell, Frederick. 2009. *Loyalty.com: Customer Relationship Management in The New Era of Internet Marketing*. New York:McGraw Hill
- Qian, Su *et al.* 2011. *An Intergarted Analysis Framework for Customer Value, Customer Satisfactory, Switching Barrier, Repurchase Itention and Attitudinal Loyalty: Evidences from China Mobile Data Service*. Vol.5 No.3. pp 135-142
- Surakhmad, Wiranto. 1998. *Metode Penelitian Sosial*. Bandung: PT Remaja Rosdakarya
- Sugiyono. 2013. *Metode Penelitian Bisnis*. Bandung: Alfabeta
- Supriyanto, Stefanus. 2013. *Strategi Switching Barrier untuk Loyalitas Pasien Rawat Inap Rumah Sakit Muhammadiyah Surabaya*
- Tjiptono, Fandy. 2008. *Manajemen Pemasaran Jasa*. Yogyakarta: Andi
- Tung *et.al.* 2011. *Australian Journal of Business and Management Research: Promotion, Switching Barrier and Loyalty*. Vol 1 No 1
- Umar, Husein. 2008. *Strategic RisetBisnis*. Jakarta: PT GramediaPustakaUtama
- Valenzuela, Ferdy. 2009. *Loyalty and Switching Barrier: The Case of Dissatisfied Customer of The Retail Banking Industri*
- Valenzuela, Ferdy. 2012. *The Effect of Switching Barriers Types on Customer Loyalty*. Vol 8 No1 pp. 1-19
- Zeithaml, Valarie A *et.al.* 2013. *Service Marketing*. Irwin McGraw Hill, Boston. New York:USA

Majalah

Majalah MIX Februari 2014

Majalah Marketing No 6/XI/Agustus 2011

Majalah Marketing No 2/XII/Februari 2012
Majalah Marketing No 8/XII/Agustus 2012
Majalah Marketing No 7/XIII/Juli 2013
Majalah SWA No 14/XXVII/18-27 Juli 2011
Majalah SWA No 23/XXVII/27 Oktober-9 November 2011
Majalah SWA No 20/XXVIII/20 September-3 Oktober 2012
Majalah SWA No 26/XXVIII/6-19 Desember 2012
Majalah SWA No 26/XXIX/9-18 Desember 2013
Majalah SWA No 19/XXIX/12-25 Desember 2013

Website

www.ift.co.id/posts/bloomberg-tv-indonesia-perluas-jaringan-dengan-menggandeng-tv-lokal
www.indovision.tv
www.slideshare.net/efmirza/data-statistik-bidang-penyiaran
www.poems-web.id/htm/poemspromo/ipoemsmncskyvision.pdf
repository.usu.ac.id/bitstream/123456789/38711/Chapter%2011
www.top-tv.co.id
www.toptvokevision.com
www.bandung.go.id
www.aora.tv
www.firstmedia.com
www.transvision.co.id