

**PENGARUH CUSTOMER PERCEIVED VALUE TERHADAP
CUSTOMER RETENTION**
(Survei pada Konsumen Paket PT Pos Indonesia)

SKRIPSI

**Diajukan Untuk Memenuhi Syarat Memperoleh
Gelar Sarjana Pada Program Studi Pendidikan
Bisnis**

Oleh
Nindya Aulia Putri
1401069

**FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
2019**

**PENGARUH CUSTOMER PERCEIVED VALUE TERHADAP
CUSTOMER RETENTION**
(Survei pada Konsumen Paket PT Pos Indonesia)

oleh
Nindya Aulia Putri
1401069

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Pendidikan Ekonomi dan Bisnis

© Nindya Aulia Putri
Universitas Pendidikan Indonesia
April 2019

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang, difotokopi, atau cara lainnya tanpa ijin dari penulis

LEMBAR PENGESAHAN
PENGARUH CUSTOMER PERCEIVED VALUE TERHADAP CUSTOMER RETENTION
(Survei pada komsumen paket PT Pos Indonesia)

Skripsi ini disetujui dan disahkan oleh :

Pembimbing I

Drs. Girang Razati, M.Si
NIP. 19630729 199302 1 001

Pembimbing II

Listnawati, S.Pd., MM
NIP. 19850112 201012 2 005

Mengetahui,

Dekan Fakultas
Pendidikan Ekonomi dan Bisnis
Universitas Pendidikan Indonesia

Prof. Dr. H. Agus Rahayu, M.P.
NIP. 19620607 198703 1 002

Ketua Program Studi
Pendidikan Bisnis

Dr. H. Hari Mulyadi, M.Si
NIP. 19590515 198601 1 001

Tanggung Jawab Yuridis
Ada Pada Penulis

Nindya Aulia Putri
NIM. 1401069

ABSTRAK

Nindya Aulia Putri (1401069) “**Pengaruh customer perceived value terhadap customer retention survei pada konsumen paket PT Pos Indonesia**” Dibawah bimbingan Drs. Girang Razati, M.Si dan Lisnawati,S.Pd.,MM.

Persaingan bisnis jasa pengiriman paket membuat berbagai perusahaan mempertahankan pelanggan dalam lingkungan bisnis yang kompetitif, menjaga pelanggan yang puas dan bahagia membuat biaya penjualan ke pelanggan yang sudah ada menjadi lebih rendah dari biaya menjual ke pelanggan baru. Mengelola pelanggan merupakan hal yang dapat meningkatkan keuntungan bagi perusahaan khususnya di bidang jasa. Salah satu cara yang mulai digunakan perusahaan mengelola *customer retention*. Penelitian ini bertujuan untuk mengetahui apakah *customer perceived value* dapat meningkatkan *customer retention*. Jenis penelitian yang digunakan adalah deskriptif dan verifikatif dengan metode *exploratory survey* dengan ukuran sampel sebanyak sebanyak 150 responden.. Teknik analisis yang digunakan adalah regresi linear sederhana dengan alat bantu software SPSS 24.0 for Windows. Hasil temuan penelitian diketahui bahwa *customer perceived value* berpengaruh secara parsial (sebagian) atau keseluruhan terhadap *customer retention* dengan pengaruh berkategori tinggi.

Kata Kunci: *Customer Perceived Value ; Customer Retention; Jasa pengiriman paket.*

ABSTRACT

Nindya Aulia Putri (1401069) “**The effect of customer perceived value on customer retention surveys on consumers of PT Pos Indonesia packages**” *The study is conducted under the guidance of Drs. Girang Razati, M.Si and Lisnawati,S.Pd.,MM.*

Competition in the package delivery service business keeps the company retaining customers in a competitive business environment, supporting satisfied and happy customers making the cost of selling to existing customers cheaper than the cost of selling to new customers. Managing customers is something that can increase the profits of companies specialized in services. One way to manage customer retention. The type of research used is descriptive and verification with an explanatory survey method with a sample size of 150 respondents. The analysis technique used is simple linear regression with SPSS 24.0 software for Windows. The results obtained from the research perceived by customers are considered to be mostly (partially) or overall towards customer retention with high category influence.

Keywords: *Customer perceived value; Customer retention; package delivery services.*

DAFTAR ISI

ABSTRAK	i
ABSTRACT.....	ii
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH	iv
DAFTAR ISI	vi
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah.....	8
1.3 Rumusan Masalah.....	9
1.4 Tujuan Penelitian	9
1.5 Kegunaan Penelitian	9
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS	11
2.1 Kajian Pustaka	11
2.1.1 <i>Customer Perceived Value dalam Customer Relationship Management</i>	11
2.1.1.1 Definisi <i>Customer Perceived Value</i>	13
2.1.1.2 Dimensi <i>Customer Perceived Value</i>	14
2.1.1.3 Model <i>Customer Perceived Value</i>	16
2.1.2 <i>Customer Retention dalam Consumer Behaviour</i>	19
2.1.2.1 Definisi <i>Customer Retention</i>	21
2.1.2.2 Dimensi <i>Customer Retention</i>	22
2.1.2.3 Model <i>Customer Retention</i>	23
2.1.3 Pengaruh <i>Customer Perceived Value terhadap Cutomer Retention.....</i>	27
2.2 Penelitian Terdahulu	28
2.3 Kerangka Pemikiran.....	30
2.4 Hipotesis.....	33
BAB III OBJEK DAN METODE PENELITIAN	34
3.1 Objek Penelitian.....	34
3.2 Metode Penelitian	34
3.2.1 Jenis Penelitian dan Metode yang Digunakan	34
3.2.2 Operasionalisasi Variabel	35
3.2.3 Jenis dan Sumber Data.....	38
3.2.4 Populasi, Sampel, dan Teknik Sampel	39
3.2.4.1 Populasi.....	39
3.2.4.2 Sampel	39

3.2.4.3 Teknik Sampel.....	41
3.2.5 Teknik Pengumpulan Data.....	41
3.2.6 Pengujian Validitas dan Reliabilitas	42
3.2.6.1 Hasil Pengujian Validitas.....	42
3.2.6.2 Hasil Pengujian Reliabilitas	46
3.2.7 Rancangan Analisis Data	47
3.2.7.1 Rancangan Analisis Data Deskriptif.....	48
3.2.7.2 Rancangan Analisis Data Verifikatif	50
3.2.7.3 Regresi Linear Sederhana	54
3.2.7.4 Koefisien Determinasi	55
3.2.8 Rancangan Pengujian Hipotesis	57
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	59
4.1 Profil Penelitian dan Karakteristik Responden.....	59
4.1.1 Profil Perusahaan.....	59
4.1.1.1 Profil PT Pos Indonesia	59
4.1.1.2 Identitas PT Pos Indonesia	60
4.1.1.3 Visi dan Misi PT Pos Indonesia	60
4.1.2 Profil Konsumen berdasarkan Identitas, Karakteristik, Pengalaman, dan Penilaian Responden.....	61
4.1.2.1 Profil Berdasarkan Tingkat Frekuensi Pengiriman Paket dengan PT Pos Indonesia	61
4.1.2.2 Profil Berdasarkan Frekuensi Pengiriman Paket Produk dengan Jenis Kelamin dan Usia	62
4.1.2.3 Profil Berdasarkan Frekuensi Pengiriman Paket dengan Pekerjaan dan Kepentingan Paket	63
4.1.2.4 Profil Berdasarkan Frekuensi Pengiriman Paket dengan Pendidikan dan Lama Menggunakan Layanan	65
4.1.2.5 Profil Berdasarkan Frekuensi Pengiriman dengan Penghasilan dan Kategori Layanan Paket.....	65
4.1.2.6 Profil Berdasarkan Alasan Memilih PT Pos Indonesia untuk Mengirim Paket.....	67
4.2 Taggapan <i>Customer Perceived Value</i> pada Konsumen Paket PT Pos Indonesia	68
4.2.1 Dimensi <i>Functional Value</i>	68
4.2.2 Dimensi <i>Social Value</i>	69
4.2.3 Dimensi <i>Emotional Value</i>	71
4.2.4 Rekapitulasi <i>Customer Perceived Value</i>	72
4.3 Taggapan <i>Customer Retention</i> pada Konsumen Paket PT Pos Indonesia.....	74
4.3.1 Dimensi <i>Social Benefit</i>	74
4.3.2 Dimensi <i>Structural Ties</i>	75
4.3.3 Dimensi <i>Financial Benefit</i>	76

4.3.4 Rekapitulasi Variabel <i>Customer Retention</i>	77
4.4 Pengujian Hipotesis Pengaruh <i>Customer Perceived Value</i> terhadap <i>Customer Retention</i>	79
4.4.1 Uji Asumsi Klasik terhadap Model Regresi Linear Sederhana	79
4.4.1.1 Uji Normalitas	79
4.4.1.2 Diagram Pencar	80
4.4.1.3 Uji Titik Terpencil	81
4.4.1.4 Uji Linearitas.....	82
4.4.2 Analisis Regresi Linear Sederhana.....	83
4.4.2.1 Analisis Koefisien Korelasi	83
4.4.2.2 Persamaan Regresi Linear Sederhana.....	84
4.4.3 Uji Hipotesis.....	85
4.4.4 Analisis Koefisien Determinasi.....	86
4.5 Pembahasan Hasil Penelitian.....	87
4.5.1 Pembahasan <i>Customer Perceived Value</i>	87
4.5.2 Pembahasan <i>Customer Retention</i>	87
4.5.3 Pengaruh <i>Customer Perceived</i> terhadap <i>Customer Retention</i>	88
4.6 Implikasi Penelitian	89
4.6.1 Temuan Penelitian Bersifat Teoritis	89
4.6.2 Temuan Penelitian Bersifat Empiris.....	90
4.6.3 Implikasi Hasil Penelitian Pengaruh <i>Customer Perceived</i> terhadap <i>Customer Retention</i> pada SMK Nasional Bandung	91
BAB V KESIMPULAN DAN SARAN	94
5.1 Kesimpulan.....	94
5.2 Rekomendasi	95
DAFTAR PUSTAKA	97
LAMPIRAN	

DAFTAR TABEL

No Tabel	Judul	Hal
1.1	Top 25 Negara pengguna internet terbanyak.....	2
1.2	<i>Survey Top Brand Index</i>	4
1.3	Data paket produksi.....	4
2.1	Definisi <i>Customer Perceived Value</i> menurut para ahli.....	13
2.2	Definisi <i>Customer Retention</i> menurut para ahli.....	21
2.3	Penelitian Terdahulu.....	28
3.1	Operasinalisasi Variabel.....	35
3.2	Jenis dan Sumber Data.....	39
3.3	Hasil pengujian validitas variabel <i>customer perceived value</i>	44
3.4	Hasil pengujian validitas variabel <i>customer retention</i>	45
3.5	Hasil pengujian reliabilitas.....	47
3.6	<i>Skor alternative jawaban positif dan negatif</i>	48
3.7	Kriteria persentase skor tanggapan respondenn skor ideal.....	49
3.8	Pedoman untuk memberikan interpretasi koefisiensi determinasi.....	56
4.1	Tingkat frekuensi pengiriman paket PT Pos Indonesia.....	61
4.2	Karakteristik responden berdasarkan frekuensi pengiriman dengan jenis kelamin dan usia.....	62
4.3	Karakteristik responden berdasarkan frekuensi dengan pekerjaan dan kepentingan paket.....	63
4.4	Karakteristik responden berdasarkan frekuensi pengiriman dengan pendidikan dan lama menggunakan layanan.....	65
4.5	Karakteristik responden berdasarkan frekuensi pengiriman dengan penghasilan dan kategori layanan paket.....	66
4.6	Karakteristik responden berdasarkan alasan memilih PT Pos Indonesia untuk mengirim paket.....	67
4.7	Tanggapan konsumen terhadap <i>functional value</i> pada <i>customer perceived value</i>	68
4.8	Tanggapan konsumen terhadap <i>social value</i> pada <i>customer perceived value</i>	70
4.9	Tanggapan konsumen terhadap <i>emosional value</i> pada <i>customer perceived value</i>	71
4.10	Rekapitulasi tanggapan konsumen terhadap <i>customer perceived value</i>	72
4.11	Tanggapan konsumen terhadap <i>social benefit</i> pada <i>customer retention</i>	74
4.12	Tanggapan konsumen terhadap <i>structural ties</i> pada <i>customer retention</i>	75
4.13	Tanggapan konsumen terhadap <i>financial benefit</i> pada <i>customer retention</i>	76
4.14	Rekapitulasi tanggapan konsumen terhadap <i>customer retention</i>	77
4.15	Hasil uji normalitas.....	79
4.16	Hasil pengujian titik terpencil <i>customer perceived value</i> terhadap <i>customer retention</i>	82

4.17	Hasil uji linearitas.....	82
4.18	Interpretasi koefisiensi korelasi.....	83
4.19	<i>Output model summary</i>	83
4.20	Model regerasi linear sederhana.....	84
4.21	Hasil perhitungan uji t.....	85
4.22	Koefisien determinasi dari <i>customer perceived value</i> terhadap <i>customer retention</i>	86

DAFTAR GAMBAR

No Gambar	Judul	Hal
1.1	Indeks kepuasan pelanggan.....	5
1.2	Hasil survei prapenelitian terkait perbandingan antara PT Pos Indonesia dan JNE.....	6
1.3	Hasil survei prapenelitian tentang <i>customer perceived value</i> perbandingan antara PT Pos Indonesia dan JNE.....	8
2.1	<i>Holistic marketing</i>	11
2.2	Dimensi <i>Customer Perceived Value</i>	15
2.3	Model <i>Customer Perceived Value</i>	16
2.4	Model <i>Customer Perceived Value</i>	18
2.5	Model <i>Customer Perceived Value</i>	19
2.6	Pengambilan Keputusan Konsumen.....	20
2.7	Model <i>Customer Retention</i>	25
2.8	Model <i>Customer Retention</i>	25
2.9	Model <i>Customer Retention</i>	26
2.10	Kerangka Pemikiran Pengaruh <i>customer perceived value</i> terhadap <i>customer retention</i>	32
2.11	Paradigma Pemikiran Pengaruh <i>customer perceived value</i> terhadap <i>customer retention</i>	33
3.1	Garis kontinum dimensi <i>customer Perceived Value</i>	50
3.2	<i>Normal Probability Plot</i>	51
3.3	Model diagram pencar.....	52
4.1	Garis kontinum variabel <i>customer perceived value</i>	73
4.2	Garis kontinum variabel <i>customer retention</i>	78
4.3	Diagram pencar.....	80
4.4	Titik terpencil <i>customer perceived value</i> terhadap <i>customer retention</i>	81
4.5	Pengaruh <i>customer perceived value</i> terhadap <i>customer retention</i>	86

DAFTAR LAMPIRAN

1. SK Pembimbing Skripsi
2. Rekapitulasi Bimbingan Skripsi
3. Kuesioner Penelitian
4. Koding Variabel *Customer Perceived Value(X)* dan *Customer Retention (Y)*
5. Hasil Uji Validitas Variabel *Customer Perceived Value(X)* dan *Customer Retention (Y)*
6. Hasil Uji Reliabilitas Variabel *Customer Perceived Value(X)* dan *Customer Retention (Y)*
7. Koding Karakteristik Responden
8. Koding Pengalaman Responden
9. Output Analisis Data Deskriptif
10. Output Analisis Data Verifikatif
11. *Curriculum vitae*

DAFTAR PUSTAKA

- Abdullah, D., Jayaraman, K., Bahri, S., & Kamal, M. (2016). A Conceptual Model of Interactive Hotel Website: The Role of Perceived Website Interactivity and Customer Perceived Value ... A Conceptual Model of Interactive Hotel Website: The Role of Perceived Website Interactivity and Customer Perceived Value Toward Website Revisit Intention. *Procedia Economics and Finance*, 37(April), 170–175. [https://doi.org/10.1016/S2212-5671\(16\)30109-5](https://doi.org/10.1016/S2212-5671(16)30109-5)
- Ahmad, R., & Buttle, F. (1996). Customer retention management : a reflection of theory and practice, 149–161. <https://doi.org/10.1108/02634500210428003>
- Alfiani, W., & Madiawati, P. N. (n.d.). INDONESIA (PERSERO) Influence Of Brand Image And Service Quality On Customer Loyalty On Users Of Shipping Services PT . Pos Indonesia (Persero) Bandung Head Office Kata Kunci: Brand Image , Service Quality , Loyalitas Pelanggan , Analisis Regresi Linier, 3–7.
- Al-Hawari, M., & Ward, T. (2006). The effect of automated service quality on Australian banks' financial performance and the mediating role of customer satisfaction. *Marketing Intelligence & Planning*, 24(2), 127–147. <https://doi.org/10.1108/02634500610653991>
- Alnsour, M. S. (2013). How to Retain a Bank Customer: A Qualitative Study of Jordanian Banks Relational Strategies. *International Journal of Marketing Studies*, 5(4), 123–132. <https://doi.org/10.5539/ijms.v5n4p123>
- Al-rasyid, H. (1994). *Teknik Penarikan Sampel dan Penyusunan Skala*. Bandung: Universitas Padjajaran.
- Alshurideh, M. (2016a). Scope of Customer Retention Problems in the Mobile Phone Sector : A Theoretical Perspective, 20(2006), 64–69.
- Alshurideh, M. (2016b). Scope of Customer Retention Problems in the Mobile Phone Sector : A Theoretical Perspective Scope of Customer Retention Problems in the Mobile Phone Sector : A Theoretical Perspective, (March).
- Alshurideh, M. T. (2016). Is Customer Retention Beneficial for Customers : A Conceptual Background. *Journal of Research in Marketing*, 5(3), 382–389.
- Altit, A. (2016). The Effect of Service and Food Quality on Customer

- Satisfaction and Hence Customer Retention The Effect of Service and Food Quality on Customer Satisfaction and Hence Customer Retention, (October 2015). <https://doi.org/10.5539/ass.v11n23p129>
- Ang, L., & Buttle, F. (2006). Customer retention management processes: A quantitative study. *European Journal of Marketing*, 40(1/2), 83–99. <https://doi.org/10.1108/03090560610637329>
- Arifin, Z. (2013). *Evaluasi Pembelajaran*. (P. Latifah, Ed.). Bandung: PT Remaja Rosdakarya Offset.
- Arikunto, S. (2002). *Metodologi Penelitian*. Penerbit. PT. Rineka Cipta. Jakarta.
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rinek.
- Armstrong, K. & (2015). *Principles of Marketing*. [https://doi.org/https://doi.org/10.2307/1250103](https://doi.org/10.2307/1250103)
- Arndt, J. (1967). Role of Product-Related Conversations in the Diffusion of a New Product. *Journal of Marketing Research*, 4(3), 291. <https://doi.org/10.2307/3149462>
- Atieno, R. (2001). *Formal and informal institutions ' lending policies and access to credit by small-scale enterprises in Kenya: An empirical assessment*. AERC Research Paper 111 African Economic Research Consortium, Nairobi (Vol. ISBN 9966-).
- Bataineh, A. Q., Al-Abdallah, G. M., Salhab, H. A., & Shoter, A. M. (2015). The Effect of Relationship Marketing on Customer Retention in the Jordanian's Pharmaceutical Sector. *International Journal of Business and Management*, 10(3), 117–131. <https://doi.org/10.5539/ijbm.v10n3p117>
- Boohene, R., Agyapong, G. K. Q., & Gonu, E. (2013). Factors Influencing the Retention of Customers of Ghana Commercial Bank within the Agona Swedru Municipality. *International Journal of Marketing Studies*, 5(4), 82–95. <https://doi.org/10.5539/ijms.v5n4p82>
- Bruhn, Manfred, P. H. (2003). *No Title. Relationship Marketing: Management of Customer Relationship*. england.
- Buttle, F. (2004). *Customer Relationship Management, Concepts and Tools*. Elsevier Butterworth-Heinemann.

- <https://doi.org/10.1017/CBO9781107415324.004>
- Chen, C. (2008). Investigating structural relationships between service quality , perceived value , satisfaction , and behavioral intentions for air passengers : Evidence from Taiwan, 42, 709–717.
<https://doi.org/10.1016/j.tra.2008.01.007>
- Dirgantari, P. D. (2016). Peranan Bauran Pemasaran Jasa Pendidikan Terhadap Upaya Meningkatkan Ekuitas Merek Berbasis Pelanggan Perguruan Tinggi (Studi pada Perguruan Tinggi di Jawa Barat). *Jurnal Pendidikan Manajemen Bisnis*, 11(20).
- Edward, M. (2011). Role of switching costs in the service quality , perceived value , customer satisfaction and customer retention linkage.
<https://doi.org/10.1108/13555851111143240>
- Eid, R. (2013). Integrating Muslim Customer Perceived Value , Satisfaction , Loyalty and Retention in the Tourism Industry: An empirical study.
<https://doi.org/10.1002/jtr>
- Fan, S. (2014). A Study of the Perceived Value and Behavioral Intentions of Chinese Marine Cruise Tourists, 1(April), 96–117.
- Ganesh, J., Arnold, M. J., & Kristy E. Reynolds. (2000). Understanding the Customer Base of Service Providers: An Examination of the Differences Between Switchers and Stayers. *Journal of Marketing*, 64(3), 65–87.
<https://doi.org/10.1509/jmkg.64.3.65.18028>
- Girang, R. (2008). Pengaruh sales promotion terhadap keputusan pengguna kartu kredit BNI. *Jurnal Strategi*.
- Han, H., & Hyun, S. S. (2015). Customer retention in the medical tourism industry: Impact of quality, satisfaction, trust, and price reasonableness. *Tourism Management*, 46(February 2015), 20–29.
<https://doi.org/10.1016/j.tourman.2014.06.003>
- Hennig-Thurau, T. (2004). Customer orientation of service employees. *International Journal of Service Industry Management*, 15(5), 460–478.
<https://doi.org/10.1108/09564230410564939>
- Hiam, A. (2009). *Get More and Do More at Dummies . com ®* (3rd ed.). Indianapolis: Wiley Publishing, Inc.

- Istiyono, E. P. (2007). Pengaruh ekuitas merek berbasis pelanggan telkomnet instan terhadap minat pembelian telkomnet speedy, 2, 21–22.
- Jeng, D. J.-F. (2012). Assessing customer retention strategies in mobile telecommunications: Hybrid MCDM approach. *Management Decision*, 50(9), 1570–1595. <https://doi.org/10.1108/00251741211266697>
- Keller, K. &. (2016). *Marketing Management*. boston: Pearson Education limited.
- Khan, S. (2013). determinants of customer retention in hotel industry, (3), 42–64.
- Kitapci, O., Dortyo, I. T., Yaman, Z., & Gulmez, M. (2013). The paths from service quality dimensions to customer loyalty An application on supermarket customers. <https://doi.org/10.1108/01409171311306391>
- kotler. (2014). Principles of Marketing.
- Kotler. (2016). *Marketing Management*. Pearson Education limited.
- Kotler, P. (2015). *Manajemen Pemasaran*. Jakarta: PT Prehallindo.
- Kotler, P., & Keller, K. L. (n.d.). *Marketing Management*.
- Lamb, C. W., & Hair, J. F. (2011). *Marketing*.
- Landroguez, S. M., Castro, C. B., Cepeda-carrión, G., Landroguez, S. M., Castro, C. B., & Cepeda-carrio, G. (2014). Developing an integrated vision of customer value. <https://doi.org/10.1108/08876041311330726>
- Lane, F. (1995). The Outcome Set of Relationship Marketing in Consumer Markets, 4(4), 447–469.
- Lee-Kelley, L., Gilbert, D., & Mannicom, R. (2003). How e-CRM can enhance customer loyalty. *Marketing Intelligence & Planning*, 21(4), 239–248. <https://doi.org/10.1108/02634500310480121>
- Maholtra, K. N. (2010). *Basic Marketing Research 3thEdition*. New Jersey: Prentice Hall.
- Martono, N. (2010). *Metode Penelitian Kuantitatif Analisis Isi dan Analisis Data Sekunder*,. jakarta: PT Raja Grafindo Persada.
- Mohd Kassim, N., & Souiden, N. (2007). Customer retention measurement in the UAE banking sector. *Journal of Financial Services Marketing*, 11(3), 217–228. <https://doi.org/10.1057/palgrave.fsm.4760040>
- Molapo, M. E. (2011). The Impact of Customer Retention Strategies in the South African Cellular Industry : The Case of the Eastern Free State ., 1(2), 52–60.

- Mugambi, M. N., & Kagiri, A. W. (2015). Effects of Customer Retention Strategy on Performance of Commercial Banks in Kenya, 4(6), 44–49.
- Nadzir, M. (2013). *Metodologi Penelitian.pdf* (sembilan). bogor: Ghalia Indonesia.
- Nazir, B., Ali, M., & Jamil, M. (2016). The Impact of Brand Image on the Customer Retention: A Mediating Role of Customer Satisfaction in Pakistan, 5(3), 56–61.
- Nazri, M., Raji, A., & Zainal, A. (2016). The effect of customer perceived value on customer satisfaction : A case study of Malay upscale restaurants, 3(3), 58–68.
- Odekerken-schro, G., Wulf, K. De, & Schumacher, P. (2003). Strengthening outcomes of retailer – consumer relationships The dual impact of relationship marketing tactics and consumer personality, 56, 177–190.
- Paribhasagita, T., & Lisnawati, L. (2016). Pengaruh customer relationship management terhadap loyalitas nasabah (Survei pada Nasabah Asuransi Jiwa Prudential Cabang Kota Bandung). *Journal of Business Management and Entrepreneurship Education*, 1(1), 37–53.
- Parvatiyar, A., & Sheth, J. N. (2001). Customer Relationship Management: Emerging Practice, Process, and Discipline. *Journal of Economic and Social Research*, 3(2), 1–34. <https://doi.org/10.1007/s002280050537>
- Petrick, J. . (2002). Development of multidimensional scale for measuring the perceived value of a serulre.
- Purwanegara, M. S., & Garnida, N. (2016). *Consumer Behavior in Digital Marketing Era Cases From Indonesia*. Bandung: Rekayasa Sains.
- Ranaweera, C., & Neely, A. (2003). Some moderating effects on the service quality-customer retention link. *International Journal of Operations & Production Management*, 23(2), 230–248. <https://doi.org/10.1108/01443570310458474>
- Ranaweera, C., & Prabhu, J. (2003). The Influence of Satisfaction, Trust and Switching Barriers on Customer Retention in a Continuous Purchasing Setting. *International Journal of Service Industry Management*, 14(4), 374–395. <https://doi.org/10.1108/09564230310489231>

- Sahadev, M. E. S. (2013). Role of switching costs in the service quality, perceived value, customer satisfaction and customer retention linkage. *Managing Service Quality*.
- Schiffman. (2015). *Consumer Behaviour Eleventh Edition*. USA: Pearson Education limited.
- Sitepu SK, N. (1994). *Analisis Korelasi dan Regresi*. Bandung: Unit Pelayanan Statistika UNPAD.
- Sugiyono. (2011). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sugiyono. (2014). *Metode Penelitian Bisnis*. bandung: Alfabeta.,.
- Supangat, A. (2006). *Statistika untuk ekonomi dan bisnis*. Bandung: Pustaka.
- Svend, H. (2010). *Marketing Management*.
- Syaqirah, F. (2014). Managing Customer retention of hotel industry in malaysia Social and behavioral sciences.
- Syaqirah, Z. N., & Faizurrahman, Z. P. (2014). Managing Customer Retention of Hotel Industry in Malaysia. *Procedia - Social and Behavioral Sciences*, 130, 379–389. <https://doi.org/10.1016/j.sbspro.2014.04.045>
- Tamuliene, V., & Gabryte, I. (2014a). Factors influencing customer retention : case study of Lithuanian mobile operators. *Procedia - Social and Behavioral Sciences*, 156(April), 447–451. <https://doi.org/10.1016/j.sbspro.2014.11.219>
- Tamuliene, V., & Gabryte, I. (2014b). ScienceDirect Factors influencing customer retention : case study of Lithuanian mobile operators, 156(April), 447–451. <https://doi.org/10.1016/j.sbspro.2014.11.219>
- Tjiptono, F. (2015). *Strategi pemasaran*. Yogyakarta: Andi.
- Umar, H. (2008). *Metode Riset Bisnis*. jakarta: PT gramedia pustaka utama.
- Viljoen, K., & Roberts-Lombard, M. (2016). Customer retention strategies for disintermediated travel agents: How to stop customers from migrating to online booking channels. *Journal of Applied Business Research*, 32(3), 681–694. <https://doi.org/10.19030/jabr.v32i3.9669>
- White, L. (2007). A model of customer retention of dissatisfied business services customers. <https://doi.org/10.1108/09604520710744317>
- Xin, L. (2015). Hotel loyalty programs : how valuable is valuable enough ?

- Yevis, oesman marty. (2010). *Sukses mengelola marketing mix, CRM, Customer value dan Customer dependency*. Bandung: Alfabeta.
- Zeithaml, V. A., & Consumer. (1988). of Consumer Perceptions A Means-End Value : Quality , and and Model Synthesis of Evidence, 52(July), 2–22.
- Zulkifli. (2014). Relationship marketing terhadap customer retention dan customer loyalty pada nasabah bank mega, 3(April), 1–16.