

DAFTAR PUSTAKA

SUMBER BUKU

- Alma. Buchari. (2007). “Manajemen Pemasaran Jasa”. Bandung : Alfabeta.
- Arikunto, Suharsimi (2006). “Prosedur Penelitian Suatu Pendekatan Praktek. Jakarta”. PT. Rineka Cipta
- Ating dan Sambasa, (2006). “Aplikasi Statistika Dalam Penelitian”. Bandung. Pustaka Setia
- Harun Al Rasyid, 2005, *Statistika Sosial*, Bandung: Program Pascasarjana Universitas Padjadjaran
- Kotler dan Keller. (2012). “*Marketing Management*”. Prentice Hall: Pearson.
- Lupiyoadi. R., Hamdani. (2010). “Manajemen Pemasaran Jasa”. Jakarta : Salemba Empat.
- Narimawati, Umi. (2007). *Structural Equation Model (SEM) Menggunakan LISREL*. Yogyakarta:Gava Media.
- Nazir, Moh. 2006. “Metode Penelitian”. Bogor : Penerbit Ghalia Indonesia.
- Sudjana, 1989, *Metode Statistika*, Bandung : Tarsito
- Zeithaml and Bitner. (2009). “ *Service Marketing : Integrating Customer Focus Across The Firm*”. (Internasional Edition 3nd edition). :Hill.

SUMBER JURNAL

- Allan Ricki; Andreas Raharso (2008). “*The Impact Of Switching Cost Oo Customer Loyalty: A Study Among Customer Of Mobile Telephony*”. Journal of Applied Finance and Accounting Vol. 1 No 1 : 39-59.

Hesti Sugesti, 2012

Pengaruh Kualitas Jasa Dan *Switching Barrier* Terhadap Loyalitas Pelanggan Universitas Pendidikan Indonesia | repository.upi.edu

- Burnham. T. A, Frels. J. K. and Mahajan. V.(2003). “*Consumer switching costs: A typology, antecedents, and consequences*”. Academy of Marketing Science. Journal.31,(2), 109.
- Kim M, Park M and Jeong D (2004), “*The Effects of Customer Satisfaction and Switching Barrier on Customer Loyalty in Korean Mobile Telecommunication*”
- Mohammad Muzahid Akbar and Noorjahan Parvez (2009) “*Impact of service Quality, Trust and Customer Satisfaction on Customer Loyalty*”. ABAC Journal Vol. 29, No. 1 (pp.24-38)
- Parasuraman, A, Zeithalm, V. A and Berry. L. (1985). ”*A Conceptual Model Quality and Its Implication For Future Research*”. Journal of Marketing, vol 49, 41-50.
- Patterson. P. G and. Smith. T. (1985). “*A cross-cultural study of switching barriers and propensity to stay with service providers*”. Journal of Retailing 79, 107–120.
- Yang. Zhilin, Peterson. Robin T. (2004). “*Customer Perceived Value, Satisfaction, and Loyalty: The Role of Switching Costs*”. Psychology and Marketing, Vol 21 (10):799-822.

SUMBER INTERNET

www.xl.com

www.telkomsel.co.id

Hesti Sugesti, 2012

Pengaruh Kualitas Jasa Dan *Switching Barrier* Terhadap Loyalitas Pelanggan
Universitas Pendidikan Indonesia | repository.upi.edu