

DAFTAR PUSTAKA

Aksoy, S., Atilgan, E., Akinci, S., (2003). Airline Services Marketing By Domestic And Foreign Firms: Differences From The Customers' Viewpoint. *Journal of Air Transport Management* 9, pg. 343–351.

Anderson, E.W. and Sullivan, M.W. (1993), "The Antecedents and Consequences of Customer Satisfaction for Firms", *Marketing Science*, Vol. 12, Spring, pp. 125-43.

Andreassen, T.W., Lindestad, B., (1998). Customer Loyalty and Complex Services: The Impact of Corporate Image on Quality, Customer Satisfaction and Loyalty for Customers With Varying Degrees of Service Expertise. *International Journal of Service Industry Management*. 9, pg. 7–23.

Babin, B.J., Darden, W.R. and Griffin, M. (1994), "Work and/or Fun: Measuring Hedonic and Utilitarian Shopping Value", *Journal of Consumer Research*, Vol. 20, March, pp. 644-56.

Berry, L. and Yadav, M. (1996), "Capture and Communicate Value in the Pricing of Services", *Management Review*, Summer, pp. 41-51.

Bolton, R.N. and Drew, J.H. (1991), "A Multistage Model of Customers' Assessments of Service Quality and Value", *Journal of Consumer Research*, Vol. 17, March, pp. 375-84.

_____ (1992), "Mitigating the Effect of Service Encounters", *Marketing Letters*, Vol. 3, pp. 57-70.

Carman, J.M., (1990). Consumer Perceptions of Service Quality: An Assessment of the SERVQUAL Dimensions, *Journal of Retailing*, 66 (1), Spring, pg. 64-73.

Cathy, Johnson.; Mathews, Brian P (1997).The Influence of Experience on Service Expectations. *International Journal of Service Industry Management*. Bradford : Vol. 8, Iss. 4; pg. 290

Churchill, G.A. and Surprenant, C. (1982), "An Investigation into the Determinants of Customer Satisfaction", *Journal of Marketing Research*, Vol. 19, November, pp. 491-504.

Gassenheimer, J.B., Houston, F.S. and Davis, J.C. (1998), "The Role of Economic Value, Social Value, and Perceptions of Fairness In Inter-organizational Relationship Retention Decisions", *Journal of the Academy of Marketing Science*, Vol. 26 No. 4, pp. 322-37.

Grewal, D., Monroe, K.B. and Krishnan, R. (1998), "The Effects of Price-Comparison Advertising on Buyers' Perceptions of Acquisition Value, Transaction Value, and Behavioral Intentions", *Journal of Marketing*, Vol. 62, pp. 46-59.

Gummesson, E., Gronroos, C., (1988). *Quality of Services: Lessons From the Product Sector*. In: Surprenant, C. (Ed.), *Add Value to Your Service*. American Marketing Association, Chicago.

Hale, J. L., Householder, B.J., & Greene, K.L. (2003). The Theory Of Reasoned Action. In J.P. Dillard & M. Pfau (Eds.), *The persuasion Handbook: Developments in Theory And Practice* (pp. 259 - 286). Thousand Oaks, CA: Sage.

Heide, M., Kjell G., & Merit, G.E. (1999). Industry Specific Measurement of Consumer Satisfaction: Experiences from the Business Traveling Industry, *Hospitality Management* 18, pg. 201-213.

Holbrook, M.B. and Corfman, K.P. (1985), "Quality and Value in the Consumption Experience: Phaedrus Rides Again", dalam Jacoby, J.R.W. and Olson, J.C. (Eds), *Perceived Quality*, Lexington Books, Lexington, MA, pp. 31-57.

Holbrook, M.B. (1986), "Emotion in the Consumption Experience: Toward a New Model of the Human Consumer", dalam Peterson, R. et al. (Eds), *The Role of Affect in Consumer Behavior: Emerging Theories and Applications*, Heath, Lexington, MA, pp. 17-52.

Irawan, Handi (2002). *Winning Strategy: Strategi Efektif Merebut dan Mempertahankan Pangsa Pasar*. Jakarta : PT. Gramedia Pustaka Utama.

Jin-Woo. Park et al., (2004). The Effect of Airline Service Quality on Passengers' Behavioral Intentions: A Korean Case Study. *Journal of Air Transport Management* 10, pg. 435–439.

Kau, Ah-Keng and Elizabeth Wan-Yiun Loh (2006). The Effects Of Service Recovery On Consumer Satisfaction: A Comparison Between Complaints And Non-Complaints. *Journal of Services Marketing*. 20/2, pg. 101–111.

LeBlanc, Gaston., & Nha Nguyen. (1999). Listening to the Customer's Voice: Examining Perceived Service Value Among Business College Students. *The International Journal of Educational Management*. Bradford: Vol. 13, Iss. 4; pg. 187.

Lin, Chen-Hsien; I-Hua Lin; Cheng-Te Lin (2007). The Relationship Between Service Failures, Service Recovery Strategies and Behavioral Intentions. *The Business Review, Cambridge*; Summer; 8, 1; ABI/INFORM Global, pg. 141.

Malhotra, N.K., Hall, J., Shaw, M., Crisp, M., (2004). *Marketing Research an Applied Orientation*. Prentice-Hall, Sydney.

McDougall, G.H., Levesque, T., (2000). Customer Satisfaction with Services: Putting Perceived Value Into the Equation. *Journal of Services Marketing*. 14, pg. 392–410.

Miller, K. (2005). *Communications Theories: Perspectives, Processes, and Contexts*. New York: McGraw-Hill.

Monroe, K.B., (1990). *Pricing – Making Profitable Decisions*, 2nd ed., McGraw-Hill, New York, NY

Morash, E.A., Ozment, J., (1994). Toward management of Transportation Service Quality. *Logistics and Transportation Review* 30, pg. 115–140.

Nguyen, N., LeBlanc, G., (1998). The Mediating Role of Corporate Image on Customers' Retention Decisions: An Investigation in Financial Services. *International Journal of Bank Marketing* 16, pg.52–65.

Oliver, R.L., (1980). A Cognitive Model of Antecedents and Consequences of Satisfaction Decisions. *Journal of Marketing Research* 27, pg. 460-469.

Olorunniwo, Festus; Maxwell K Hsu; Godwin J Udo (2006). Service Quality, Customer Satisfaction, and Behavioral Intentions in the Service Factory. *The Journal of Services Marketing*; 20, 1; ABI/INFORM Global, pg. 59

Ostrowski, P.L., O'Brien, T.V., Gordon, G.L., (1993). Service Quality and Customer Loyalty in the Commercial Airline Industry. *Journal of Travel Research* 32, pg. 16–24.

Oyewole, Philemon; Muthulakshmi Sankaran; Pravat Choudhury., (2007). Marketing Airline Services in Malaysia: A Consumer Satisfaction Orientation Approach. *Innovative Marketing*; 2007; 3, 1; ABI/INFORM Global, pg. 56.

Pakdil, Fatma; Ozlem Aydin (2007). Expectation and Perceptions in Airline Services : An Analysis Using Weighted SERVQUAL Score. *Journal of Air Transport Management* 13, pg. 229-237.

Rao, A.R. and Monroe, K.B. (1989), "The Effect of Price, Brand Name, and Store Name on Perceptions of Product Quality: An Integrative Review", *Journal of Marketing Research*, Vol. 26, August, pp. 351-7.

Rust, R.T. and Oliver, R.L. (1994), "*Service Quality: Insights and Managerial Implications from the Frontier*", in Oliver and Rust (Eds), *Service Quality: New Directions in Theory and Practice*, Sage, Thousand Oaks, CA, pp. 1-20.

Ruyter, Ko De., Jos Bloemer, Pascal Peeters (1997). Merging Service Quality and Service Satisfaction: An Empirical Test of an Integrative Model. *Journal of Economic Psychology* 18 (1997) 387-406

Schechter, L. (1984), "A Normative Conception of Value", *Progressive Grocer, Executive Report*, pp. 12-14.

Slotegraaf, Rebecca J., The Dynamic Service Evaluation Process: The Importance of Intrinsic Quality. *American Marketing Association. Conference Proceedings; 1998; 9, ABI/INFORM Global*, pg. 222

Sultan, F., Simpson, M.C., (2000). International Service Variants: Airline Passenger Expectations and Perceptions of Service Quality. *Journal of Services Marketing* 14, pg. 188–216.

Tellis, G.J. and Gaeth, G.J. (1990), "Best Value, Price-Seeking, and Price Aversion: The Impact of Information And Learning on Consumer Choices", *Journal of Marketing*, Vol. 54, April, pp. 34-45.

Thomas, W. (1998). Customer Satisfaction : Turning Temporary Scores into Permanent Relationships, *Quality Progress* 31 (6). June, pg. 87-90.

Thwaites, Edwin dan Christine Williams (2006). Service Recovery: A Naturalistic Decision-Making Approach. *Managing Service Quality*, Vol. 16 No. 6, pg. 641-653.

Truitt, L.J., Haynes, R., (1994). Evaluating Service Quality and Productivity in the Regional Airline Industry. *Transportation Journal* 33, pg. 21–32.

Westbrook, R.A., & Oliver, R.L (1991). The Dimensionality of Consumption Emotion Patterns and Consumer Satisfaction, *Journal of Consumer Research* 18, pg. 84-91

White, Christopher,; Yi-Ting Yu (2005). Satisfaction Emotions and Consumer Behavioral Intentions. *The Journal of Services Marketing*; 19, 6/7; ABI/INFORM Global, pg. 411

www.media-indonesia.comberita.asp?id=136454.com

Zeithaml, Valarie A; Berry, Leonard L; Parasuraman, A., (1988). SERVQUAL: A Multiple-Item Scale for Measuring Customer Perceptions of Service Quality. *Journal of Retailing* 64, pg. 12–40.

_____ (1994). Reassessment of Expectations as A Comparison Standard in Measuring Service Quality: Implications for Further Research. *Journal of Marketing* 58, 111-124.

_____ (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*; Apr; 60, 2; ABI/INFORM Global, pg. 31.