

DAFTAR PUSTAKA

- Aaker, D. (1991). *Managing Brand Equity: Capitalizing on the Value of a Brand Name*. New York, NY.: Free Press,.
- Aaker, J. F. (2004). When good brands do bad. *Journal of Consumer Research*, 31(1), 1-16.
- Ahmad, Z. A. (2010). "Impact of service quality of short messaging service on customers retention, An empirical study of cellular companies of Pakistan,". *International Journal of Business and Management*, 5(6): , 154-160.
- Ahmed Alamro Jennifer Rowley. (2011). Antecedents of brand preference for mobile telecommunications services. *Journal of Product & Brand Management*, Vol. 20 , 475 – 486.
- Ahmed, S. &. (2013). *Factors Influencing the Cell Phone Brand Loyalty of Swedish Generation Y*. . Sweden: Malardalen University .
- Ahmed, Z. R. (2014). Effect of brand trust and customer satisfaction on brand loyalty in Bahawalpur . *Journal of Sociological Research*, Vol. 5, No. 1 , 307-326 .
- Ajzen, I. &. (1991). Prediction of leisure participation from behavioral, normative, and control beliefs: An application of the theory of planned behavior. *Leisure Sciences*, 13,, 185-204.
- Akbar, M. M. (2009). Impact of service quality, trust, and customer satisfaction on customers loyalty. . *ABAC Journal*, 29(1):, 24-38.
- Algesheimer, R. D. (2005). The social influence of brand community: Evidence from European car clubs. . *Journal of Marketing*, 69(3) , 19–34.
- Alonso, S. (2000). *"The antecedents and consequences of customer loyalty: the roles of customer satisfaction and consumer trust-commitment"* . Edinburg, TX.: University of Texas-Pan America, .
- Alparslan A.Basaran a, M. b. (2014). *Operator choice in the mobile telecommunications market: Evidence from Turkish urban population*. TelecommunicationsPolicy38d.

- Anderson, E. a. (1993). The antecedents and consequences of customer satisfaction firms, . *Marketing Science*, Vol. 12, No. 2 , 241-268.
- Anderson, E. W. (2004). Customer satisfaction and shareholder value. *Journal of Marketing*, 68, 172-185.
- Anderson, H. &. (2000). *Creating Loyalty: It's Strategic Importance in Your Customer Relationship Management*. Ontario : John Wiley.
- Anisimova, T. (2007). "The effects of corporate brand attributes on attitudinal and behavioural consumer loyalty", . *The Journal of Consumer Marketing*, Vol. 24 No. 7, , pp. 395-405.
- Anne Martensen. (2007). "Tweens' satisfaction and brand loyalty in the mobile phone market" . *Young Consumers*, Vol. 8 Iss 2 , 108 -116.
- Archana R, &. S. (2012). A study on service quality and passenger satisfaction on Indian airlines, . *International Journal of Multidisciplinary Research*, Vol.2 Issue 2.
- Assael, H. (1987). *Consumer Behavior and Marketing Action (3rd ed.)*. . Boston, MA : Kent Publishing.
- Assael, H. (1993). *Marketing Principles and Strategy, 2nd ed.* . Hinsdale, IL.: Dryden Press, .
- Athanassopoulos, A. G. (2001). Behavioural responses to customer satisfaction: an empirical study. . *European Journal of Marketing*, 35(5/6) , 687-707.
- Aydin, S. G. (2006). How switching costs affect subscriber loyalty in the Turkish mobile phone market:An exploratory study. . *Journal of Targeting, Measurement and Analysis for Marketing*, 14, , 141–155.
- Aydinli, C. D. (2015). Impact of Non-Technical Dimensions of Service Quality on The Satisfaction, Loyalty, and The Willngnes to Pay More; A Cross-National Research on GSM Operators. . *International Journal of Economics, Commerce and Management*.
- Back, K. J. (2003). A brand loyalty model involving cognitive, affective, and conative brand loyalty and customer satisfaction. *Journal of Hospitality & Tourism Research*, 27, 419-435.
- Back, K. (2001). *The effects of image congruence on customer satisfaction and brand loyalty in the lodging industry* . University Park.: The Pennsylvania State University, .

- Bai, T. V. (2014). Analysis of Blockage Effect on Urban Cellular Network. . *IEEE Transaction on Wireless Communications. Vol 13 (9).*
- Baldinger, A. a. (1996). “Brand loyalty: the link between attitude and behavior” . *Journal of Advertising Research, Vol. 36 No. 6 , 22-34.*
- Ball, D. C. (2004). “The role of communication and trust in explaining customer loyalty: an extension to the ECSI model” . *European Journal of Marketing, Vol. 38 Nos 9/10 , 1272-93.*
- Bamini KPD Balakrishnan*, M. I. (2014). The Impact of Social Media Marketing Medium Toward Purchase Intention and Brand Loyalty Among Generation Y . *Social and Behavioral Sciences 148 , 177 – 185.*
- Barnes, J. G. (2003). Establishing meaningful customer relationships: Why some companies and brands mean more to their customers. . *Managing Service Quality, 13(3), 178–186.*
- Bearden, W. a. (1983). “Selected determinants of consumer satisfaction and complaint reports” . *Journal of Marketing Research, Vol. 20, , 21-8.*
- Beatty, S. K. (1988). “The involvement-commitment model: theory and implications” . *Journal of Business Research, Vol. 16 No. 2 , 149-167.*
- Bennett, R. (2001). *A study of brand loyalty in the business to business sector.* Queensland: University of Queensland.
- Benner, J. (2010). *The airline Customer loyalty model A relational approach to understanding antecedents of customer loyalty in the airline industry. .*
- Bennett, R. a.-T. (2000). “Attitudinal loyalty – personality trait or brand-specific?”, ANZMAC 2000 Visionary Marketing for the 21st Century: Facing the Challenge, . *Griffith University School of Marketing and Management , 97-101.*
- Berry, L. (1983). *“Relationship marketing”.* Chicago, IL.: American Marketing Association.
- Bitner, M. B. (2000). “Technology infusion in Service Encounters”, . *Journal of the Academy of Marketing Science, Vol. 28, No. 1, , pp. 138-149.*
- Blackwell, R. M. (2006). *Consumer behavior (10th ed.).* Thomson South Western: Mason, OH.

- Bloemer a, .. H. (1995). The complex relationship between consumer satisfaction and brand loyalty . *Journal of Economic Psychology* 16 , 311-329.
- Bloemer, J. a. (1992). The importance of customer satisfaction in explaining brand and dealer loyalty. *Journal of Marketing Management* 8, 351-364.
- Bloemer, J. D. (1998). "Investigating drivers of bank loyalty: the complex relationship between image, service quality and satisfaction". *International Journal of Bank Marketing*, Vol. 16 , 276-286.
- Blomqvist, R. D. (1993). *Relationship Marketing: Strategy and Methods for Service Competition* . Goteborg.: IHM Forlag, .
- Bloomer, J. R. (1998). On the Relationship Between Perceived Service Quality, Service Loyalty and Switching Costs. *International Journal of Industry Management*, 9, 436-453.
- Bodet, G. (2008). "Customer satisfaction and loyalty in service: two concepts, four constructs, several relationships" . *Journal of Retailing and Consumer Services*, Vol. 15 No. 3 , 156-162.
- Bolton, R. (1998). "A dynamic model of the duration of the customer's relationship with a continuous service provider: the role of satisfaction". *Marketing Science*, Vol. 17 No. 1,, 45-65.
- Boohene, R., & Agyapong, G. K. (2011). Analysis of the Antecedents of Customer Loyalty of Telecommunication Industry in Ghana: The Case of Vodafone (Ghana) . *International Business Research* Vol. 4, No. 1; .
- Brady, M. K. (2008). Strategies to offset performance failures: The role of brand equity. *Journal of Retailing*, 84(2), , 151–164.
- Brakus, J. J. (2009). Brand experience: What is it? How is it measured? Does it affect loyalty? . *Journal of Marketing*, 73 , 52–68.
- Burt, S. &. (2010). From the retail brand to the retail-er as a brand: Themes and issues in retail branding research. . *International Journal of Retail & Distribution Management*, 38(11=12) , 865–878.
- Butcher, K. (2001). Evaluative and relational influences on service loyalty. *International Journal of Service Industry Management*, 12(4) , 310-327.
- Calonius, H. (1988). "A buying process model". *Proceedings of the XVII Annual Conference of the European Marketing Academy on Innovative Marketing*, (pp. 86-103.). Bradford: University of Bradford.

- Carroll, B. .. (2006). Some antecedents and outcomes of brand love. *Marketing Letter* 17 (2) , 79 – 89.
- Caruana, A. (2002). Service Loyalty: The Effects of Service Quality and the Mediating role of Customer Satisfaction. . *European Journal of Marketing*, 36(7) , 811-828.
- Caruana, A. M. (2000). Service quality and satisfaction- the moderating role of value. *European Journal of Marketing*, 34(11/12) , 1338-1352.
- Chaudhuri, A. &. (2001). The chain of effects from brand trust and brand affect to brand performance: The role of brand loyalty . *Journal of Marketing* 65, , 81-93.
- C. Flavian, M. G. (2006). The role played by perceived usability, satisfaction and consumer trust on website loyalty. *Information Management*.vol 43, 1–14.
- Chan, K. a. (2004). “Building customer loyalty in the digital age through relationship marketing and the mediation effect of trust”. (p. 293). Seoul, : Proceedings of the 5th International Conference on Operations and Quantitative Management,
- Chandler, C. (1989). Quality: Beyond customer satisfaction. *Quality Progress*, 22(2), 30-32.
- Chang, A. &. (2005). Building customer capital through relationship marketing activities: The case of Taiwanese multilevel marketing companies. . *Journal of Intellectual Capital*, 6(2) , 253–266.
- Chang, H. a. (2009.). “The impact of brand equity on brand preference and purchase intentions in the service industries”, . *Service Industries Journal*, Vol. 29 No. 12, , pp. 1687-706.
- Chen, H. G. (2012). “Service fairness and customer satisfaction in Internet banking: exploring the mediating effects of trust and customer value., *Internet Research*, 22(4),, 482-498.
- Chen, J. &. (2001). An investigation of tourists’ destination loyalty and preferences. . *International Journal of Contemporary Hospitality Management*, 13, 79-85.
- Chin, A. (2002). Impact of Frequent Flyer Programs on the Demand for Air Travel. . *Journal of Air Transportation* 7, no. 2, 53-86.

- Chiou, J. P. (2009). Antecedents of internet retailing loyalty: differences between heavy versus light shoppers. . *Journal of Business and Psychology* 24 (3) , 327–339.
- Christopher Lovelock, J. W. (2011). *Service Marketing, People, Technology, Strategy*. New Jersey: Prentice Hall.
- Christopher, M. P. (1991). *Relationship Marketing: Bringing Quality, Customer Service and Marketing Together* . Oxford.: Butterworth-Heinemann, .
- Christou, E. (2010). Relationship marketing practices for retention of corporate customers in hospitality contract catering. *Tourism and Hospitality Management* 16 , 1–10.
- Cronin, J. J. (2001.). Assessing the effects of quality, value and customer satisfaction on consumer behavioral intentions in service environment. . *Journal of Retailing*, 76(2), , 193–218.
- Crosby, L. E. (1990). “Relationship quality in services selling: An interpersonal influence perspective” . *Journal of Marketing*, Vol. 54 No. 3 , 68-81.
- Day, G. (1996). “A two-dimensional concept to brand loyalty”. *Journal of Advertising*, Vol. 30 No. 9, 29-35.
- de Ruyter, K. &. (2000). The impact of perceived listening behavior in voice-to-voice service encounters . *Journal of Service Research*, 2(3) , 276–284.
- Delgado, E. A. (2001). "Brand Trust in the Context of Customer Loyalty.". *European Journal of Marketing* 35, 11/12 , 1238.
- Deng, Z. L. (2009). Understanding customer satisfaction and loyalty: An empirical study of mobile instant messages in China. *International Journal of Information Management*.
- Devaraj, S. K. (2001). Product and service quality: The antecedents of customer loyalty in the automotive industry. *Production and Operations Management*, 10 (4) , 424-439.
- Dick, A. a. (1994). Customer loyalty: toward an integrated conceptual framework,. *Journal of the Academy of Marketing Science*, 22(2): , 99-113 .
- Dongwon Lee a, J. M. (2015). Antecedents and consequences of mobile phone usability: Linking simplicity and interactivity to satisfaction, trust, and brand loyalty . *Information & Management* 52 , 295–304.

- Dube, L. a. (1998). "Defensive strategies for managing satisfaction and loyalty in the service industry". *Psychology and Marketing*, Vol. 15 No. 8 , 775-791.
- Dwyer, F. S. (1987). "Developing buyer-seller relationships". *Journal of Marketing*, Vol. 51 No. 1 , 11-27.
- Dwyer, R. F. (1987). Output sector munificence effects on the internal political economy of marketing channels. . *Journal of Marketing Research*, 24(4) , 347–358.
- Dyson, P. F. (1996). "Understanding measuring, and using brand equity" . *Journal of Advertising Research*, Vol. 36 No. 6, 9-22.
- Ehigie, B. O. (2006). Correlates of customer loyalty to their bank: a case study in Nigeria . *International Journal of Bank Marketing*, 24(7) , 494-508.
- Eisman, R. (1990). *Building Brand Loyalty, Incentive*, Holt,. New York, NY.: Rinehart & Winston Inc.,.
- Erkan Bayraktar a, E. T. (2012). Measuring the efficiency of customer satisfaction and loyalty for mobile phone brands with DEA. *Expert Systems with Applications vol 39* , 99–106.
- Ersoy, N. &. (2010). Brand Loyalty: Emotional Devotion or Rational Behavior – A Study on Mobile Telephones from Eskisehir Turkey. *The Business Review, Cambridge*, Vol. 15, No. 1 , 212-219 .
- Espejel, J. C. (2007). The role of intrinsic and extrinsic quality attributes on consumer behaviour for traditional food products. *Managing Service Quality*, 17 (6), 681- 701.
- Eugenia Y. Huang, S.-W. L.-C. (2015). M-S-QUAL: Mobile service quality measurement. *Electronic Commerce Research and Applications* , .
- Evans, J. R. (1994). 'The relationship marketing process: a conceptualisation and application' . *Industrial Marketing Mattagement* 23 (5) , 439-452.
- Fahd AL-Farsi, A. B. (2014). The sequence of electronic service quality on customer satisfaction: theoritical study . *International Journal for Innovation Education and Research www.ijer.net Vol.2-03*,.
- Faiswal, A. a. (2011). "Examining mediating role of attitudinal loyalty and nonlinear effects in satisfaction-behavioral intentions relationship" . *Journal of Services Marketing*, Vol. 25 No. 3, 165-75.

- Fidel, B. G. (1998). *Using Multivariate Statistics*. New York: Pearson.
- Fornell, C. (1992). A National Customer Barometer: The Sweedish Experience. *Journal of Marketing*, 56, 6-21.
- Fournier, S. (1998). "Consumers and their brands: developing relationship theory in consumer research". *Journal of Consumer Research*, Vol. 24 No. 4, , pp.343-73.
- Frank Huber, K. V. ((2010)). Brand misconduct: Consequences on consumer–brand relationships . *Journal of Business Research* 63 , 1113–1120.
- Fullerton, G. (2005a). The service quality–loyalty relationship in retail services: Does ommitment matter? *Journal of Retailing and Consumer Services*, 12 (2) , 83-97.
- Fullerton, G. (2003). When does commitment lead to loyalty? *Journal of Service Research*, 5(4), 333–344.
- Ferdinand, A. (2002). *SEM dalam penelitian manajemen*. Semarang: BP UNDIP.
- Garbarino, E. &. (1999). The different roles of satisfaction, trust, and commitment in customer relationships. . *Journal of Marketing*, 63(2) , 70–87.
- Garcia del los Salmones, M. P. (2009). "The social role of financial companies as a determinant of consumer behavior". *International Journal of Bank Marketing*, Vol. 27 No. 6, 467-485.
- Garfein, R. (1987). Evaluating the impact of customer service delivery systems. . *Marketing Review*, 11-15.
- Ghozali, I. (2004). *Model persamaan struktural konsep dan Aplikasi dengan AMOS*. Semarang: BP UNDIP.
- Gilbert, D. C. (1996). Relationship marketing and airline loyalty schemes. *Tourism Management*, Vol. 17, No. F , 575 582 .
- Goggin, G. a. (2007). Premium rate culture: The new business of mobile interactivity. *New Media & Society* 9(5), 753-770.
- Gommans, M. K. (2001). From Brand Loyalty to E-Loyalty: A Conceptual Framework. . *Journal of Economic and Social Research*, Vol. 3, No. 1 , 43-58 .

- Gounaris, S. &. (2004). Antecedents and consequences of brand loyalty: An empirical study. . *Journal of Brand Management*, 11(4) , 283-306.
- Gounaris, S. (2005). Trust and commitment influences on customer retention: Insights from business-to-business services. . *Journal of Business Research*, 58 (2) , 126-140.
- Grace, D. &. (2005). Service branding: Consumer verdicts on service brands. . *Journal of Retailing and Consumer Services*, 12(2), 125–139.
- Grégory Bressolles, F. D. (2007). The impact of electronic service quality's dimensions on customer satisfaction and buying impulse,. *journal of customer behaviour*
- Grégoire, Y. L. ((2010)). A comprehensive model of customer direct and indirect revenge: understanding the effects of perceived greed and customer power. . *Journal of the Academy of Marketing Science*, 38(6), , 1-21.
- Grégoire, Y. T. (2009). When customer love turns into lasting hate: the effects of relationship strength and time on customer revenge and avoidance. . *Journal of marketing*, 73(6), , 18-32.
- Gremler, D. a. (1996). The loyalty ripple effect: appreciating the full value of customers, . *International Journal of Service Industry Management* 10(3) , 271-93.
- Gronroos, C. (1990). "Relationship approach to the marketing function in service contexts: the marketing and organization behavior interface' . *J Business Research* 20 (1) , 3-12.
- Gronroos. (2004). The Relationship marketing process: Communication, interaction, dialogue, value. *Journal of Business and Industrial Marketing*, 19(2), 99–113.
- Grönroos, A. R. (1996). "The value concept and relationship marketing" . *European Journal of Marketing*, Vol. 30 Iss 2 , 19 - 30.
- Gronroos, C. (2000). Creating a relationship dialogue: communication, interaction and value. . *The marketing review*, 1(1), , 5-14.
- Gronroos, C. (1991). The marketing strategy continuum: towards a marketing concept for the 1990s'. *Management Decision* 29 (1), 7-13.
- Grönroos, C. (1994). "From marketing mix to relationship marketing. Toward a paradigm shift in marketing" . *Management Decision*, Vol. 32 No. 2 , 4-32.

- Grönroos, C. (2000). *Service Management and Marketing – A customer relationship management approach*. England: John Wiley & Sons, Ltd .
- Grossman, R. (1998). “Developing and managing effective consumer relationships” . *Journal of Product & Brand Management*, Vol. 7 No. 1, 27-40.
- Groth, J. a. (1993). “The exclusive value principle” . *Journal of Consumer Marketing*, Vol. 10 No. 1 , 10-16.
- Gry Hjerrild Mikkelsen, L. T. (2014). *BRAND LOYALTY AND BRAND DEFECTION in the Danish Telecom Market* .
- Gulmez, O. K. (2013). The paths from service quality dimensions to customer loyalty. *Emerald Insight*, .
- Gummerus, .. V. (2004). Customer loyalty to content based web sites. The case of an online health care site. . *Journal of Services Marketing*, 18(3), 175–186.
- Gummesson. (1994). *E Relationship Marketing: From 4Ps to 30R's Working paper*. : Stockholm University.
- Gummesson, E. (1991). “Marketing revisited: the crucial role of the part-time marketers”. *European Journal of Marketing*, Vol. 25 No. 2, 60-7.
- Gummesson, E. (1993). *Relationship Marketing: From 4Ps to 3Rs* . Stockholm.: Stockholm University .
- Gwinner, K. G. (1998). “Relational benefits in services industries: the customer’s perspective”. Gwinner, K.P., Gremler, D.D. and Bitner, M.J. (1998), “*Relational Journal of the Academy of Marketing Science*, Vol. 26 No. 2 , 101-14.
- Hair, J. F. (1998). *Multivariate Data Analysis*. USA: Prentice Hall International.
- Hallowell, R. (1996). “The relationship of customer satisfaction, customer loyalty, and profitability: an empirical study”. *International Journal of Service Industry Management*, Vol. 7 No. 4 , 27-42.
- Han, B. a. (2011). User Willingness to pay on social network sited. *Journal of computer*.
- Hansen, J. M. (2006). An empirical examination of brand loyalty . *Journal of Product & Brand Management* 15/7, 442–449 .

- Hashim, Y. (2014). Determinants of Customer Loyalty among Subscribers of Global System for Mobile (GSM) Communication in North-Western Nigeria. *The 2014 WEI International Academic Conference Proceedings* (pp. 119-130). New Orleans:
- Hays, J. H. (2006). Service guarantee strength: the key to service quality. *Journal of Operations Management* 24 (6) ., 753–764.
- He, Y. W. (2014). T Cell and Other Immune Cells Crosstalk in Cellular Immunity.
- Heikki Karjaluo, C. w. (2012). How value and trust influence loyalty in wireless telecommunications industry. *Telecommunications Policy* vol 36 , 636–649.
- Helfert, G. T. (2002). 'Redefining Market Orientation from a Relationship Perspective: Theoretical onsiderations and Empirical Results' . *European Journal of Marketing* 36(9/10), 1119-1139.
- Helgesen, O. (2006). “Are loyal customers profitable? Customer satisfaction, customer (action) loyalty and customer profitability at the individual level” . *Journal of Marketing Management, Vol. 22 Nos 3/4* , 245-266.
- Hennig-Thurau, T. &. (1997). The impact of customer satisfaction and relationship quality on customer retention: A critical reassessment and model development. . *Psychology and Marketing*, 14(8) , 737–764.
- Herington, C. a. (2009.). “E-retailing by banks: eservice quality and its importance to customer satisfaction,”. *European Journal of Marketing*, 43 (9/10), 1220-31.
- Herrmann, A. H. (2000). Market-driven product and service design: Bridging the gap between customer needs, quality management, and customer satisfaction. . *International Journal of Production Economics*, 66(1) , 77–96.
- Heskett, J. J. (1994). “Putting the service-profit chain to work”, . *Harvard Business Review*, March-April , 164-74.
- Heskett, J. L. (1997). *The service profit chain*. New York, NY: Free Press.
- H.-H. Lin, Y.-S. W. (2006). An examination of the determinants of customer loyalty in mobile commerce contexts,. *Inf. Manag.* 43,, . 271–282.

- Hill, J. (2001). A multidimensional study of the key determinants of effective SME marketing activity: Part 1. . *International Journal of Entrepreneurial Behaviour & Research*, 7(5), 171–204.
- Homburg, C. K. (2005). Do satisfied customers really pay more? A study of the relationship between customer satisfaction and willingness to pay. . *Journal of Marketing*, 69, 84-96.
- Howard, J. &. (1969). *The Theory of Buyer Behavior*. New York,: John Wiley & Sons.
- Hsieh, Y.-C. &.-T. (2004). A study of the impacts of service quality on relationship quality in search-experience-credence services. . *Total Quality Management*, 15(1) , 43–58.
- Hu, H.-H. K. (2009). “Relationships and impacts of service quality, perceived value, customer satisfaction, and image: an empirical study”, . *The Service Industries Journal*, 29 (2), 111-25.
- Huang, E. a.-C. (2010.). “A study on trust building and its derived value in C2C e-commerce, . *Journal of Global Business Management*, 6 (1), 186-195.
- Huddleston, P. W. (2004). Food store loyalty: Application of a consumer loyalty framework . *Journal of Targeting, Measurement and Analysis for Marketing*, 12(3) , 213–230.
- Huff, C. (2007). “How ‘wowed’ are your patients?” . *H&HN: Hospitals and Health Networks*, Vol. 81 No. 11, , 53-56.
- Hyken, S. (2009). *The Cult of the Customer*. John Wiley.
- Ibok, N. E. (2015). Brand Identity and Customers Loyalty: Evidence from the Nigeria Telecommunication Industry. *International Journal of Managerial Studies and Research (IJMSR) Volume 3, Issue 6*, 1-8.
- Iglesias, O. S.-F. (2011). The role of brand experience and affective commitment in determining brand loyalty. . *Brand Management*, 18(8), 570–582.
- Ilias Santouridis, P. T. (2012). Using E-S-QUAL to measure internet service quality of e-commerce web sites in Greece. *International Journal of Quality and Service Sciences Vol. 4 No. 1*, 86-98.
- Indosat . (2011, 2012, 2013, 2014 dan 201). *Laporan tahunan perusahaan Indosat* . Jakarta: Indosat .

- Iqbal³, M. E. (2012). Impact of Brand Image, Service Quality and price on customer satisfaction in Pakistan Telecommunication sector . *International Journal of Business and Social Science* Vol. 3 No. 23, Muhammad Ehsan Malik¹ Muhammad Mudasar Ghafoor² Hafiz Kashif Iqbal³ (2012) Impact of Brand Image, Service Quality and price on customer satisfaction in Pakistan Telecommunication sector *International Journal of Business and Social Science* Vol. 3 No. 23; D.
- Islam, M. S. (2010.). The Analysis of Customer Loyalty in Bangladeshi Mobile Phone Operator Industry . *World Journal of Management Volume 2. Number 2. ,* Pp. 130 – 145 .
- Jacoby J, C. R. (1978). “brand loyalty as the response of a decision making unit (customer) towards one specific brand out of a set of available alternate brands which is the based on behavioral and psychological processes. “. . *J Market. 15(4):532–44, 532–44.*
- Jacoby, J. a. (1970). *An Attitude Model of Brand Loyalty: Conceptual Underpinnings and Instrumentation Research*, . New York, NY.: John Wiley & Sons .
- Jamal, A. a. (2009). “Investigating the effects of service quality dimensions and expertise on loyalty,” . *European Journal of Marketing, 43 (3/4), 398-420.*
- Janghyeon Nam, Y. E. (2011). Brand equity, brand loyalty and consumer satisfaction . *Georgina Whyatt Annals of Tourism Research, Vol. 38, No. 3, ,* pp. 1009–1030, .
- Jensen, J. &. (2006). An empirical examination of brand loyalty . *Journal of Product & Brand Management, Vol. 15, No. 7 , 442– 449 .*
- Jones, M. A. (2002.). Switching Barriers and Repurchase Intention in Services. . *Journal of Retailing, 76 (2), 259-274.*
- Jones, T. O. (1995). Why satisfied customers defect. . *Harvard Business Review,*, 88-99.
- Joseph omotayo oyeniya, j. a. (2010). Switching cost and customers loyalty in The mobile phone market: the nigerian Experience. *The Business intelligence journal januari.*
- Junho H.Choin, H.-J. (2012). Facets of simplicity for the smartphone interface: A structural model. *International J. Human-Computer Studies* vol 70 , 129–142 .

- Joreskog, K. G. (1999). *LISREL 8 New Statistical Features*. Chicago: Scientific Software International.
- Kabiraj, S. &. (2011). Development of a Conceptual Framework for Brand Loyalty: A Euro-Mediterranean Perspective. *Journal of Brand Management*, 18(4/5) , 285-299.
- Kamakura, W. A. (2002). "Assessing the Service-Profit Chain,". *Marketing Science*, 21 (3), 294–317.
- Kamyar Kianpour, A. J. (2014). "Environmentally friendly as a new dimension of product quality". *International Journal of Quality & Reliability Management*, Vol. 31 Iss: 5, , 547 - 565.
- Kandampully, J. H. (2012). , "The role of emotional aspects in younger consumer-brand relationships". *Journal of Product & Brand Management*, Vol. 21 Iss: 2, pp. 98 - 108.
- Kartono, B. &. (2005). *Linking Consumer-Based Brand Equity to Market Performance: An Integrated Approach to Brand Equity Management*. . Zyman Institute of Brand Science .
- Kasper, J. (1988). On problem perception, dissatisfaction and brand loyalty. *Journal of Economic Psychology* 9, 387-397.
- Keiningham, T. L. (2001). *The customer delight principle*. New York, NY: McGraw-Hill.
- Keller, K. (1998). *Strategic Brand Management: Building, Measuring and Managing Brand Equity*. . Upper Saddle River NJ: : Prentice Hall.
- Keller, K. L. (2003). How brands create value? Values emerges through a unique chain of events . *Marketing Management*, 12, , 28–29.
- Kent, C. L. (2014). Interactivity in Online Discussions and Learning Outcomes. . *Computers & Education*. Vol (97) , pp 116-128.
- Kiesler, C. (1968). *Theories of Cognitive Consistency: A Source Book* (pp. 448-455). . Chicago, IL: Rand McNally.
- Khan, R. S. (2012). Prospect of Switching Mobile Services in Pakistan. *Journal of Emerging Trends in Computing and Information Sciences*, Vol. 3, No. 7, , 1008-1012 .

- Kim, .. J.-H. (2007). "The impact of network service performance on customer satisfaction and loyalty: high-speed internet service case in Korea, . *Expert Systems with Applications*, 32 (3), 822-31.
- Kim, H. (2003). The advantage of network size in acquiring new subscribers: Aconditional logit analysis of the Korean mobile telephony market. *Information Economics and Policy*, 15, 17–33.
- Kim, M.-K. P.-C.-H. (2004). The effects of customer satisfaction and switching barrier on customer loyalty in Korean mobile telecommunication services. *Telecommunications Policy*, 28(2) , 145–159.
- Kim, W. H. (2001). Effects of relationship marketing on repeat purchase and word of mouth. . *Journal of Hospitality and Tourism Research* 25 (3) , 272–288.
- Klemperer, P. (1987). "Entry Deterrence in Markets with Consumer Switching Costs" . *The Economic Journal*, vol. 97, 99-117.
- Kotler, P. (1994). *Marketing Management – Analysis, Planning, Implementation and Control*, 8th ed . Englewood Cliffs, NJ.: Prentice-Hall, .
- Kotler, P. a. (2005). *Marketing Management*, 12th ed . Englewood Cliffs, NJ.: Prentice-Hall .
- Kottler Philip, K. (2012). "Marketing Management" 14th edition. New Jersey (USA): Pearson Education, Prentice Hall.
- Kraft, F. D. (1973). Brand evaluation and brand choice: A longitudinal study. . *Journal of Marketing Research* 10 , 235-241.
- Kumar, R. &. (2005). Factors Affecting Brand Loyalty: A Study in Emerging Market on Fast Moving Consumer Goods. . *Journal of Customer Behavior*, Vol. 4, No. 2 , 251-275
- Kumar., R. (2012). An empirical study on service quality perceptions And continuance intention in mobile banking Context in india. *Journal of Internet Banking and Commerce*, April 2012, vol. 17, no. 1.
- Kusnendi. (2008). *Model model Persamaan Struktural satu dan multigrup sampel dengan Lisrel*. Bandung: Penerbit Alfabeta.
- LaBarbera, P. a. (1983). A longitudinal assessment of consumer satisfaction / dissatisfaction. *Journal of Marketing Research* 20 , 393-404.

- Lam, R. a. (2006). SME banking loyalty (and disloyalty): a qualitative study in Hong Kong. . *International Journal of Bank Marketing*, 24(1) , 37-52.
- Lamb, C. H. (1994). *Principles of Marketing* . Cincinnati : South West Publishing, .
- Lastovicka, J. a. (1978). Low involvement versus high involvement cognitive structures. . *Advances in Consumer Research* 5 , 87-92.
- Latan, H. (2013). *SEM Structural Equation Modeling*. Yogyakarta.
- Lawrence, X. (1974). A Brand Loyalty Concept. *Journal of Marketing Research*, Vol. 11, No. 2 , 214-217 .
- Leahy, R. (2008). Brand Loyalty in Fast Moving Consumer Good Markets: The Role of Bonds. . *International Journal of Business and Management*, Vol. 3, No. 12 , 7-19.
- LeClerc, F. a. (1997). “Can advertising make FSI coupons more effective?”. *Journal of Marketing Research*, Vol. 34, , pp. 473-84.
- Lee, Y. B. (2009). Family restaurant brand personality and its impact on customer’s emotion, satisfaction and brand loyalty. . *Journal of Hospitality & Tourism Research* 33 (3) , 305–328.
- Lee, Y.-W. &. (2008). An augmented model of customer loyalty for organizational purchasing of financial services. . *Journal of Business-to-Business Marketing*, 15 (3), 290-322.
- Lee, Y. K. (2012). An Understanding of Website usability. *Decision Support Systems*. 52(2), 450-463.
- Lerzan Aksoy a, □. &. (2012). A Cross-national Investigation of the Satisfaction and Loyalty Linkage for Mobile Telecommunications Services across Eight Countries. *Lerzan Aksoy a, □ & Alexander Buoye b & Pelin Aksoy c & Bart Larivière d, e & Timothy L. Keiningham b (2012), “A Cross-national Investigation of the SatisDirect Marketing*, .
- Levesque, T. a. (1996). Determinants of customer satisfaction in retail banking. . *International Journal of Bank Marketing*, 14(7), 12-20.
- Levitt, T. (1983). *The Marketing Imagination*. New York, NY.: Free Press.
- Li, C. J. (2016). Optimal Relay Selection Based on Social Threshold for D2D communications underlay . *Cellular Networks*.

- Li, X. &. (2008). Examining the antecedents of brand loyalty from an investment model perspective. *Journal of Travel Research*, 47, 25-34.
- Lin, H. &. (2006). An examination of the determinants of customer loyalty in mobile commerce contexts. . *Information and Management*, Vol. 43 , 271-282.
- Lin, T. &. (2013). A study of the factors that influence the brand loyalty of Taiwanese adolescents with respect to purchasing mobile. The case of Taichung City. . *Problems and Perspectives in Management*, Vol. 11, No. 2, 86-97.
- Lin, Y. &. (2008). factors influencing brand loyalty in professional sports fans. . *Global Journal of Business Research*, Vol. 2, No. 1 , 69-84.
- Linda F. Love • Parbudyal Singh. (2011). Workplace Branding: Leveraging Human Resources Management Practices for Competitive Advantage Through “Best Employer” Surveys . *SPar Springer Science+Business Media, LLC* , . .
- Lindgreen, A. P. (2004). “Contemporary marketing practice: theoretical propositions and practical implications” . *Marketing Intelligence & Planning*, Vol. 22 No. 6, , 673-92.
- Lo Liang Kheng, O. M. (2010). The Impact of Service Quality on Customer Loyalty: A Study of Banks in Penang, Malaysia . *International Journal of Marketing Studies* Vol. 2, No. 2 , 57-66.
- Loveman, G. (1998). Employee satisfaction, customer loyalty, and financial performance: an empirical examination of the service profit chain in retail banking. . *Journal of Service Research* 1 (1) , 18–31.
- Lusch, R. F. (2007). Competing through service: insights from service-dominant logic. *Journal of Retailing*, 83(1) , 5–18.
- Lymperopoulos, C. C. (2006). The importance of service quality in bank selection for mortgage loans. *Managing Service Quality*, 16(4), 365-379.
- Long, J. S. (1983). *Covariance Structure Models an introduction to Lisrelto*. Beverly Hills California: Sage publication inc.
- Maeda, J. (2006). *The Laws of Simplicity*. Cambridge: MIT Press.

- Mahmud, K. &. (2012). Factors Influencing The Extent of Brand Loyalty of Toilet Soap Users in Bangladesh: A Case Study on Dhaka City . *Global Journal of Management and Business Research*, Vol. 12, No. 15 , 24-33 .
- Malhotra, N. K. (2010). *"Marketing Research, an Applied Orientation, 6th edition, .* New Jersey: Pearson education Inc, Prentice Hall
- Malik1, M. E., Ghafoor, M. M., & Iqbal3, H. K. (2012). Impact of Brand Image, Service Quality and price on customer satisfaction in Pakistan Telecommunication sector . *International Journal of Business and Social Science* Vol. 3 , 23.
- Martey, E. M., & Frempong, J. (2014). The impact of celebrities' endorsement on brand positioning on mobile telecommunication users in the Eastern Region of Ghana . *International Journal of Education and Research* Vol. 2 No. 7 .
- Martisiute, S. V. (2010). Product or Brand? How Interrelationship between Customer Satisfaction and Customer Loyalty Work. . *European Journal of Interdisciplinary Studies*, Vol. 2, No. 1 , 5-15 .
- Masoodul Hassan1, *. H. (2013). Measuring customer satisfaction and loyalty Through service fairness, service quality and price Fairness perception: an empirical study of Pakistan Mobile telecommunication. *Sci.Int.(Lahore)*,25(4) ISSN 1013-5316; CODEN: SINTE 8, 971-980.
- McAlexander, J. H. (2002). Building brand community. . *Journal of Marketing*, 66, , 38–54.
- McKenna, R. (1991). *Relationship Marketing –Successful Strategies for the Age of the Customer* . Reading, MA.: Addison-Wesley, .
- McKinney, V. Y. (2002). The measurement of web- customer satisfaction: an expectation and disconfirmation approach. *Inf. Syst. Res.* 13, 296–315.
- McMullan, R. &. (2003). The conceptual development of customer loyalty measurement: A proposed scale. *Journal of Targeting, Measurement and Analysis for Marketing*, 11 , 230-243.
- Mehmet Karacuka a, n. A.-a. (2013). Consumer choice and local network effects in mobile telecommunications in Turkey. *Telecommunications Policy* 37, 334–344.

- Methlie, L. a. (1999). "Loyalty of on-line bank customers". *Journal of Information Technology*, Vol. 14 No. 4 , 375-386.
- Michel Laroche, M. R.-O. (2012). The effects of social media based brand communities on brand community markers, value creation practices, brand trust and brand loyalty. *Computers in Human Behavior* 28, 1755–1767.
- Mise, J. N. (2013). Comparative study on brand loyalty in global soft drink consumer markets of Kenya and India. . *International Journal of Management Sciences and Business Research*, Vol. 2, No. 3 , 49-54 .
- Mittal, B. a.-S. (1989). "A causal model of consumer involvement" . *Journal of Economic Psychology*, Vol. 10 No. 3 , 363-389.
- Miyamoto, S. (2013, December 14). The Signaling Value of Product Simplicity. *December 14, 2013*.
- Mohamad, M. a. (2009.). "Building corporate image and securing student loyalty in the Malaysian higher learning industry,. *ournal of International Management Studies*, 4 (1): , 30-40.
- Mohsan F, N. N. (2011). Impact of Customer Satisfaction on Customer Loyalty and Intentions to Switch: Evidence from Banking Sector of Pakistan. . *Journal of Business and Social Science* Vol. 2 No. 16., .
- Morgan, R. a. (1994). "The commitment-trust theory of relationship marketing". *Journal of Marketing*, Vol. 58 No. 3 , 20-38.
- Moshagen, M. T. (2010). Facets of visual aesthetics. . *International. J. Human–Computer. Interact.* vol 68, 689–709.
- Muncy, J. (1996.). "Measuring perceived brand parity", . *Advances in Consumer Research*, Vol. 23,, pp. 411-7.
- Muniz, M. A. (2001). Brand community. . *Journal of Consumer Research*, 27, , 412–432.
- Namukasa, J. (2012). The Influence of Airline Service Quality on Passenger Satisfaction and Loyalty: The Case of Uganda Airline Industry. *Proceeding of the eighth operations research society for eastern africa (Orsea) international conference*, 220-234.
- Nasir, R. (2012). *A Study on Factors Influencing Brand Loyalty in Mobile Service Providers among College of Business*. University of Utara Malaysia.

- Nawaz, N. A. (2010). "What makes customer brand loyal: A study on telecommunication sector of Pakistan" . *International Journal of Business and Social Science*, Vol. 4 No. 21 , 213-21.
- Ndubisi, N. (2003a). "Markets-marketers symbiosis under globalization: the aftermath of poor customer value" . *Academy of Marketing Studies*, Vol. 8 No. 1 , 45-52.
- Ndubisi, N. (2003b). "Service quality: understanding customer perceptions and reaction, and its impact on business". *International Journal of Business*, Vol. 5 No. 2 , 207-19.
- Ndubisi, N. a. (2005). "Factorial and discriminant analyses of the underpinnings of relationship marketing and customer satisfaction" . *International Journal of Bank Marketing*, Vol. 23 No. 3 , 542-57.
- Ndubisi, N. a. (2005). "Factorial and discriminant analyses of the underpinnings of relationship marketing and customer satisfaction", . *International Journal of Bank Marketing*, Vol. 23 No. 3 , 542-57.
- Ndubisi, N. O. (2007). Relationship marketing and customer loyalty . *Marketing Intelligence & Planning* Vol. 25 No. 1 , 98-106.
- Newman, J. a. (1973). Multivariate analysis of brand loyalty for major household appliances. . *Journal of Marketing Research* 10, 404-409.
- Newman, K. (2001). Interrogating SERVQUAL: a critical assessment of service quality measurement in a high street retail bank. . *international Journal of Bank Marketing*, 19(3) , 126-139.
- Ng, S. a. (2006). Exemplars or beliefs? The impact of self view on the nature and relative influence of brand associations",. *Journal of Consumer Research*, Vol. 32 No. 4,, pp. 519-29.
- Nguyen, T. D. (2011). Brand loyalty in emerging markets. . *Marketing Intelligence & Planning*, 29(3) , 222–232.
- Nguyen, T. D. (2011). Grand loyalty in emerging markets. . *Marketing Intelligence & Planning*, 29(3) , 222–232.
- Nielsen, J. (2000). *Designing Web usability* . Indianapolis: New Riders Publishing.
- Nikou, S., Mezei, J., Bouwman, H., & Liu, Y. (2011). Factors influencing the adoption of mobile services consumers' preferences using analytic

hierarchy process,. *22nd European Regional Conference of the International Telecommunications Socie.* Budapest.

Nilson, T. (1992). *Value-Added Marketing: Marketing for Superior Results*, . London.: McGraw-Hill .

Oechsli, M. (2002). “Customer satisfaction isn’t the same as client loyalty, but it’s a start” . *Bank Investment Consultant*, Vol. 10 No. 7, , 56.

Ojo, O. (2010). The Relationship Between Service Quality and Customer Satisfaction in the Telecommunication Industry: Evidence From Nigeria . *BRAND. Broad Research in Accounting, Negotiation, and Distribution* .

Oliver, R. (1997). *Satisfaction: A Behavioral Perspective on the Consumer*. NewYork,: McGraw-Hill,.

Oliver, R. (1999). “Whence consumer loyalty” . *Journal of Marketing*, Vol. 63 , 33-44.

Oztekin, A. (2011). A decision support system for usability evaluation of Web-based information systems. . *Expert Systems with Applications*. 38(3), , 2110-2118, .

Palmer, A. (1994). 'Relationship marketing: back to basics?' . *J Marketing Management* 10 , 571-579.

Palmer, A. (1997). “Defining relationship marketing: an international perspective” . *Management Decision*, Vol. 35 No. 4, , 319-21.

Panda, T. K. (2003). Creating customer lifetime value through effective CRM in financial services industry . *Journal of Services Research*, 2(2) , 157-171.

Parasuraman, A. G. (2000). The impact of technology on the quality-valueloyalty chain: a research agenda. . *Journal of the Academy of Marketing Science* 28 (1) , 168–174.

Parasuraman, A. Z. (1988). Servqual: A Multiple-item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*, 64 (1), 12-40.

Parmar, S. (2014). A Study of Brand Loyalty for Cosmetic Products among Youth. . *International Journal for Research in Management and Pharmacy*, Vol. 3, No. 6 , 9-21.

- Patricia Martínez*, I. R. (2013). CSR and customer loyalty: The roles of trust, customer identification with the company and satisfaction. *International Journal of Hospitality Management* 35, 89–99.
- Patrick Hartmann, ,. V. (2007). Managing customer loyalty in liberalized residential energy markets: The impact of energy branding . *Energy Policy, Volume 35, Issue 4* , 2661-2672 .
- Paul Peter J., a. J. (2010). "*Consumer Behavior and Marketing Strategy*."
- Pawar, P. &. (2012). Analysis of Cell Phone Market in India for Extracting New Dimensions of Consumer Brand Loyalty Measurement . *International Journal of Multidisciplinary Research, Vol. 2, No. 7* , 114-130.
- Pearson, B. (2006). Life is not a shopping cart: Three keys to building brands and improving customer loyalty. . *Journal of Consumer Marketing*, 23(7) , 385–386.
- Perkowski, F. (2003). "Industry customers are satisfied, but purchase loyalty remains elusive". *Pulp and Paper, Vol. 77 No. 3* , , 38-41.
- Pollack, B. (2009). "Linking the hierarchical service quality model to customer satisfaction and loyalty" . *Journal of Services Marketing, Vol. 23 No. 1* , 42-50.
- Pont, M. a. (2005). "An empirical investigation of customer satisfaction and loyalty across two divergent bank segments" . *Journal of Financial Services Marketing, Vol. 9 No. 4* , 344-359.
- Portela, M. a. (2006). Profitability of a sample of Portuguese bank branches and its decomposition into technical and allocative components. . *European Journal of Operational Research, 162(3)* , 850-866.
- Quinn, J. D. (1990). "Beyond products: services-based strategy". *Harvard Business Review, March-April* , 58-68.
- R.M. Morgan, S. H. (1994). The commitment–trust theory of relationship marketing. *J. Mark. vol 58*, 20–38 .
- Rachel W.Y.Yee, A. ,. (2010). An empirical study of employee loyalty, service quality and firm performance in the service industry. *Int. J. Production Economics* 124, 109–120.
- Raemdonck, K. S. (2015). Lesson in Simplicity that Should Shape the Future of drug delivery. . *Nature Biotechnology. Vol 33* , pp 1026-1027

- Rahim Mosahab, O. M. (2010). Service Quality, Customer Satisfaction and Loyalty: A Test of Mediation. *International Business Research Vol. 3, No. 4* , 72-80.
- Rapala, A. (2014). Elements of brand loyalty in lifestyle brand context. . *Elements of brand loyalty in lifestyle brand context. Master Thesis. Department of Marketing, Aalto University*, . Department of Marketing, Aalto University, School of Business
- Rapp, S. a. (1990). *The Great Marketing Turnaround*, . Englewood Cliffs, NJ.: Prentice-Hall, .
- Rauyruen, P. &. (2007). Relationship quality as a predictor of B2B customer loyalty. *Journal of Business Research*, 60(1), 21–31.
- Reichheld, F. a. (1990). “Jr Zero defections: Quality comes to service” . *Harvard Business Review*, Vol. 68, 105-11.
- Roberts, K. V. (2003). Measuring the quality of relationships in consumer services: An empirical study. . *European Journal of Marketing*, 37(1/2) , 169–196.
- Robie, C. R. (1998). The relation between job level and job satisfaction. . *Group and Organization Management*, 23(4) , 470–495.
- Rosenberg, L. J. (1998). "A marketing approach to customer retention" . *J Consumer Marketing 1* , 45-51.
- Rossiter, J. a. (1987). *Advertising and Promotion Management* . Singapore : McGraw Hill.
- Rundle-Thiele, S. (2005). “Exploring loyal qualities: assessing survey-based loyalty measures”. *Journal of Services Marketing*, Vol. 19 No. 7 , 492-500.
- Rundle-Thiele, S. a. (2001). “Assessing the performance of brand loyalty measures”. *Journal of Services Management*, Vol. 7, , pp. 529-46.
- Rust, R. T. (1995). “Return on Quality (ROQ): Making Service Quality Financially Accountable, . “*Journal of Marketing*, 59 (2) , 58–70.
- Saha, G. C. (2009). “Service quality, satisfaction, and behavioural intentions: a study of low-cost airline carriers in Thailand,”. *Managing Service Quality*, 19(3),, 350-372.

- Salim, S. (2011). *An assessment of brand loyalty of banking clients*. North West University.
- Salmiah Mohamad Amina*, U. N. (2012). Factors Contributing to Customer Loyalty Towards Telecommunication Service Provider . *Factors Contributing to Customer Loyalty Towards TelecommuInternational Conference on Asia Pacific Business Innovation & Technology Management*, .
- Sarjono, H. (2014). *SEM Structural Equation Modeling*. Jakarta: Salemba Empat
- Schiffman, L. a. (2000). *Consumer Behavior, 7th ed.* Englewood Cliffs, NJ.: Prentice-Hall, Inc.
- Schlossberg, H. (1990). Satisfying customer is a minimum: You really have to delight them. *Marketing News*, 24(11) , 10-11.
- Schumaker, R. E. (1996). *A beginner's guide to SEM*. New Jersey: Lawrence Erlbaum Associates.
- Sekaran, U. (2007). *Research methods for business*. USA: John Wiley.
- Selnes, F. (1993). “An examination of the effect of product performance on brand reputation, satisfaction, and loyalty”. *European Journal of Marketing*, Vol. 27 No. 9 , 19-35.
- Serkan, A. a. (2004). The Analysis of Antecedents of Customer Loyalty in the Turkish Mobile Telecommunication Market. . *European Journal of Marketing*. 39, , 910-925.
- Sevilla, C. G. (2007). *Research Methods*. Quezon City.: Rex Printing Company.
- Shahnawaz Abdin, N. H. (2016). A Conceptual Perspective on Brand Switching Behaviour of Consumers in Telecommunication Industry. *IMPACT FACTOR Vol. XI No. 1*, 50-58.
- Shahrokh Nikou n, J. z. (2013). Evaluation of mobile services and substantial adoption factors with Analytic Hierarchy Process (AHP). *Telecommunications Policy* 37, 915–929.
- Sheth, J. N. (1968). “A Factor Analytical Model of Brand Loyalty” . *Journal of Marketing Research (JMR)*, Nov68, Vol. 5 Issue 4 , 395-404.

- Shintaro Okazaki. Akihiro Katsukura, M. N. (2007). How Mobile Advertising Works: The Role of Trust in Improving Attitudes and Recall . *Journal of advertising research*.
- Shoemaker, S. &. (1999). Customer loyalty: The future of hospitality marketing. . *International Journal of Hospitality Management*, 18, , 345-370.
- Shugan, S. (2005). Editorial Brand Loyalty Programs: Are They Shams? . *Marketing Science*, Vol. 24, No. 2 , 185-193.
- Shukla, P. (2009). "Impact of contextual factors, brand loyalty, and brand switching on purchase decisions". *Journal of Consumer Marketing*, Vol. 26 No. 5 , 348-357.
- Sidik, S. (2014). *How Loyal are You? Factors Influencing Consumer Brand Loyalty*. University of Utara, Malaysia.
- Silalahi, U. (2015). *Metode Penelitian Sosial Kuantitatif*. Bandung: Refika Aditama.
- Silvestro, R. C. (2000). Applying the service-profit chain in a retail environment: challenging the satisfaction mirror. *International Journal of Service Industry Management* 11 (3) ., 244–268.
- Sirgy, M. a. (2008). "Effect of self-congruity with sponsorship on brand loyalty". *Journal of Business Research*, Vol. 61 No. 10 , 1091-1097.
- Sondoh, S. L. (2007). The effect of brand image on overall satisfaction and loyalty intention in the context of color cosmetic . *Asian Academy of Management Journal*, 12(1) , 83–107.
- Song, J. H. (2008). Determinants of perceived web site interactivity. *Journal of Marketing*, 72(2), 99-113.
- Speece, M. (1998). Value orientation among Asian middle class consumers. . *Marketing and Research Today*, 27(November) , 156–165.
- Sreenivasulu, M. J. (2014). Customer Brand Loyalty towards Corporate Retail Store – A case study of Big Bazaar retail store in Bangalore city. IOSR . *Journal of Business and Management*, Vol. 16, No. 4 , 1-8.
- Srikanjanarak, S. O. (2009). "The conceptualisation and operational measurement of price fairness perception in mass service context,". *Asian academy of management journal*, 14, , 79-93.

- Stewart, T. A. (1997). A satisfied customer isn't enough. *Fortune*, 136(July), 90-91.
- Strauss Judy, F. R. (2014). *e Marketing*. Boston: Pearson.
- Strauss, B. a. (1997). "The qualitative satisfaction model". *International Journal of Service Industry Management*, Vol. 9 No. 2 , 169-88.
- Su, L. ((2014)). "*Understanding psychological contract breach in the customer-firm relationship*". Graduate Theses and Dissertations. Paper 13825.
- Sugiyono. (2009). *Metode Penelitian Bisnis*. Bandung: Penerbit Alfabeta .
- Susan, F. (1994). A consumer–brand relationship framework for strategic brand management. . *Dissertation* . University of Florida,.
- Susan., F. (1998;). Consumers and their brands: developing relationship theory in consumer research. *J Consum Res* , 343–73.
- Sutikno, B. (2011). Does Consumers' Brand Identification Matter: The Mediating Roles of Brand Loyalty. . *The International Journal of Interdisciplinary Social Sciences*, 6(3) , 1833-1882.
- Sweeney, J. S. (2001). Customer perceived value: The development of a multiple item scale. *Journal of Retailing*, 77(2), 203–220.
- Schumaker, R. E. (1996). *A beginner's guide to SEM*. New Jersey: Lawrence Erlbaum Associates.
- Sekaran, U. (2007). *Research methods for business*. USA: John Wiley.
- Sugiyono. (2012). *Metode Penelitian Bisnis*. Bandung: Penerbit Alfabeta
- Tariq M. Khizindar, A. F.-A. (2015). An empirical study of factors affecting customer loyalty of telecommunication industry in the kingdom of saudi arabia. *British Journal of Marketing Studies Vol.3, No.5* , 98-115 .
- Takala, T. a. (1996). 'An Alternative View of Relationship Marketing: A Framework for Ethical Analysis' . *European Journal of Marketing* 30(2) , 45-60. .
- Telkomsel. (2011, 2012, 2013, 2014 dan 2015). *Laporan tahunan perusahaan Telkomsel* . Jakarta: Telkomsel tahun .

- Tomaz Cater, P. B. (2010). Product and relationship quality influence on customer commitment and loyalty in B2B manufacturing relationships . *Industrial Marketing Management* , 1 - 55.
- Treacy, M. a. (1993). "Customer intimacy and other value disciplines" . *Harvard Business Review*, January-February , 84-93.
- Uncles, M. D. (2003). "Customer loyalty and customer loyalty programs", . *Journal of Consumer Marketing*, Vol. 20 No. 4, , pp. 294-316.
- Valletti, T. (1999). .A model of competition in mobile communications. *Information Economics and Policy*, 11,, 61–72.
- Valor, G. d. (2007). Stakeholders anagement Systems: Empirical Insights from Relationship Marketing and Market Orientation Perspectives . *Journal of Business Ethics* , 425-439.
- Veloutsou, C. S. (2002). "Relationship marketing, what if . . .?". *European Journal of Marketing*, Vol. 36 No. 4, ., 433-49.
- Verhoef, P. R. (2010). Customer engagement as a new perspective in customer management. . *Journal of Service Research*, 13, , 247–252.
- Vivek, S. .. (2009). A scale of consumer Engagement . (*Doctoral dissertation*). . Alabama.: Department of Management/Marketing, University of Alabama.
- Wan, L. C. (2011). The role of relationship norms in responses to service failures. *Journal of Consumer Research*, 38(August), , 260-277.
- Wang, P. (2017). *Induction and restriction functors for cellular categories*. : .
- Ward, K. &. (1997). Quality of Service in Telecommunications. . Stevenage: The Institution of Electrical Engineers Press, .
- Wong, A. &. (2003). Service quality and customer loyalty perspectives on two levels of retail relationships. . *Journal of Services Marketing*, 17(5) , 495–513.
- Wong, A. a. (2006). "Determinants and outcomes of relationship quality: a conceptual model and empirical investigation". *Journal of International Consumer Marketing*, Vol. 18 No. 3 , 81-96.
- Wu, G. &. (2006). Conceptualizing and measuring the perceived interactivity of websites. . *Journal of Current Issues & Research in Advertising*, 28(1), , 87-104.

- XL Axiata . (2011, 2012, 2013, 2014 dan 2015). *Laporan tahunan perusahaan XL Axiata* . Jakarta: XL Axiata.
- Yee, W. &. (2008). Influence of Brand Loyalty on Consumer Sportswear . *International Journal of Economics and Management*, Vol. 2, No. 2 , 221-236.
- Yi, Y. &. (2003). Effects of Loyalty Programs on Value Perception, Program Loyalty, and Brand Loyalty. *Journal of the Academy of Marketing Science*, Vol. 31, No. 3 , 229-240.
- Yieh, K. Y.-C.-K. (2007). Understanding the antecedents to customer loyalty by applying structural equation modeling . *Total Quality Management & Business Excellence*, 18 (3) , 267-284.
- Yim, C. K. (2008). Strengthening Customer Loyalty Through Intimacy and Passion: Roles of Customers' Firm Affection and Customers' Staff Relationships in Services. *Journal of Marketing Research (JMR)*, 45(6), 741-756.
- Yoo B, D. N. (2000). An examination of selected marketing mix elements and brand equity. *J. Acad. Marketing Sci.* 28(2) , 195–211.
- Yoo, B. &. (2001). Developing a scale to measure the perceived quality of an internet shopping site SITEQUAL. . *Journal of Electronic Commerce*, 2(1), 31-47
- Yoon, M. S. (2003). Organizational citizenship behaviors and service quality as external effectiveness of contact employees. *Journal of Business Research* 56 (8), 597–611.
- Yoon, Y. &. (2005). An examination of the effects of motivation and satisfaction on destination loyalty: A structural model. . *Tourism Management*, 26, , 45-56.
- Yuksel, E. G. (2008). An extended model of the antecedents and consequences of consumer satisfaction for hospitality services. *European Journal of Marketing* 42 (1/2) , 35–68.
- Zairi, M. (2000). "Managing customer satisfaction: a best practice perspective", . *The TQM Magazine*, Vol. 12 (6) , , pp.389-494.

- Zeithaml, V. (1988). Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence. . *Journal of Marketing* 52, 2e22, 2e22.
- Zeithaml, V. A. (2000). *Services marketing: Integrating customer focus across the firm*. Madison: McGraw-Hill.
- Zeithaml, V. P. (2002). *An empirical examination of the service quality-value-loyalty chain in an electronic channel*. . North Carolina.: Chapel Hill, NC: University of North Carolina.
- Zekiri, B. A. (2011). Measuring Customer Satisfaction with Service Quality Using American Customer Satisfaction Model (ACSI Model) . *International Journal of Academic Research in Business and Social Sciences* October 2011, Vol. 1, No. 3 ISSN: 2222-6.
- Zikmund, W. G. (2010). *Business Research methods* . Canada : Cengage Learning.
- Zinkhan, G. M. (2002). 'Relationship Marketing: Theory and Implementation', . *Focused Management* 5(2), 83-89.
- Zontanos, G. &. (2004). Relationships, marketing and small business: An exploration of links in theory and practice. . *Qualitative Market Research: An International Journal*, 7(3) , 228–236.

