

DAFTAR PUSTAKA

Buku

- Aaker, David A. (1991). *Managing brand equity : Capitalizing on the value of a brand name*. New York : Free Press.
- Aaker, David A., Kumar, V., Day, George S. (1995). *Marketing research* (5th ed.). Toronto : John Wiley & Sons Inc.p
- Adkins, Sue. (2004). *Cause related marketing : Who cares wins*.
- Daw, Jocelyne. (2006). *Cause marketing for nonprofits : Partner for purpose, passion, and profits*. New Jersey : John Wiley & Sons.
- Earle, Richard. (2000). *The art of cause marketing : How to use advertising to change personal behavior and public policy*. New York : McGraw-Hill.
- Griffin, Jill. (2005). *Customer loyalty : Menumbuhkan dan mempertahankan kesetiaan pelanggan*. Jakarta : Erlangga.
- Hair, Joseph F., Bush, Robert P., & Ortinau, David J. (2006). *Marketing research : Within a changing information environment*. New York : McGraw-Hill Companies.
- Hallberg, Garth. (1995). *All consumers are not created equal : The differential marketing strategy for brand loyalty and profits*. USA : John Wiley & Sons, Inc.
- Keraf, Sony. (1998). *Etika bisnis : Tuntutan dan relevansinya*. Yogyakarta : Penerbit Kanisius.
- Kotler, Philip. (1998). *Marketing management : Analysis, planning, implementation, and control*. USA : Prentice Hall.
- Loudon, David L., & Bitta, Albert J. Della. (1990). *Consumer Behavior : Concepts and Applications* (4th ed.). New York : McGraw-Hill.
- Lu Ting Pong, Johnny and Tang Pui Yee, Esther. (2001). *An Integrated Model of Service Loyalty*. Academy of Business & Administrative Sciences. International Conferences, Brussels, Belgium.
- Malo, Manasse. (1986). *Metode penelitian sosial*. Jakarta : Penerbit Karunia.

- Marconi, Joe. (2002). *Cause marketing : Bulid your image and bottom line through socially responsible partnerships, programs, and events*. USA : Dearborn Trade.
- Mowen, John C., & Minor, Michael. (1998). *Consumer behavior* (5th ed.). New Jersey : Prentice Hall.
- Neumann, Lawrence W. (2003). *Social research methods : Qualitative and quantitative approaches*. Boston : Allyn and Bacon.
- Peter, J. Paul Olson, Jerry C. (2000). *Consumer Behavior : Perilaku Konsumen dan Strategi Pemasaran*. Jakarta : Erlangga.
- Porter, M.E., & Kramer, M.R. (2002). *The competitive advantage of corporate philanthropy*. USA : Harvard Business Scholl Pres.
- Prasetyo, Bambang & Miftahul Jannah, Lina. (2005). *Metode penelitian kuantitaif : Teori dan aplikasi*. Jakarta : Rajawali Pers.
- Rangkuti, Freddy. *Riset Pemasaran*. (1997). Jakarta : Gramedia Pustaka Utama.
- Sekaran, Uma. (2006). *Metodologi penelitian untuk bisnis* (edisi keempat). Jakarta : Salemba Empat.
- Siagian, Dergibson & Sugiarto. (2000). *Metode statistika untuk bisnis dan ekonomi*. Jakarta : PT Gramedia Pustaka Utama.
- Silk, Thomas. (1999). *Filantropi dan hukum di Asia : Tantangan untuk Indonesia*. Jakarta : PT Fristi Pecitamas.
- Smith, Craig. (1994). *The new corporate philanthropy*. USA : Harvard Business Scholl Pres.
- Solomon, Michael R. (2004). *Consumer behavior : Buying, having, and being*. New Jersey : Prentice Hall.
- Sudarmanto, Gunawan R. (2005). *Analisis regresi linier ganda dengan SPSS*. Yogyakarta : Penerbit Graha Ilmu.
- Sugiyono. (2005). *Metode penelitian administrasi*. Bandung : CV Alfabeta.
- Susanto, A.B., & Wijanarko, Himawan. (2004). *Power branding : Membangun brand yang legendaris*. Bandung : Penerbit Mizan.
- Tim Penyusun Pedoman Penulisan dan Evaluasi Tugas Karya Akhir dan Skripsi. (2006). *Pedoman penulisan dan evaluasi tugas karya akhir dan skripsi*. Depok : Program Sarjana Departemen Ilmu Administrasi.

Wahana Komputer. (2007). *Panduan praktis : Pengolahan data dengan SPSS 15.0*. Yogyakarta : Penerbit Andi.

Jurnal

- Abbo, Marie-Helene. Brand associations, consumers' attitudes and cause related marketing : An exploratory Study. 5-17.
- Chauduri, Arjun. (1999). Does brand loyalty mediate brand equity outcomes? *Journal of Marketing Theory and Practice*, 7, 136-146.
- Drumwright, Minette E. (1996). Company advertising with a social deimension : The role of noneconomic criteria. *Journal of Marketing*. 60, 71-87.
- Jacoby, Jacob & Kyner, David B. (1986). *Brand loyalty vs. repeat purchasing behavior*. *Journal of Marketing Research*, 10, 1-9.
- Lafferty, Barbara A. (1999). Assesing cause-brand alliance evaluation on subsequent attitudes toward the cause and the brand. Michigan : Bell & Howell Information and Learning Company.
- Landreth, Stacey. (2002). For a good cause : The effects of cause importance, cause proximity, congruency and participation effort on consumers' evaluation of cause related marketing. *A dissertation*.
- Mareta, Mia Dian. (2006). Pengaruh cause related marketing terhadap sikap dan niat membeli konsumen, studi kasus : program Lifebouy berbagi sehat. *Tesis*.
- Miller, Beth Armknecht. (2002). Social initiative can boost loyalty. *Marketing News*. 14-15.
- Till, Brian D., & Nowak, Linda I. (2000). Toward effective use of cause related marketing alliances. *The Journal of Product and Brand Management*, 9, 472.
- Valor, Carmen. (2005). Consumers' responses to corporate philanthropy : Are they willing to make trade-offs? *International Journal of Business and Society*, 6, 1-26.
- Van den Brink, Odekernen-Schroder, Gaby, & Pauwels, Pieter. (2006). The effect of strategic and tactical cause related marketing on consumer's brand loyalty. *The Journal of Consumer Marketing*, 23, 15-25.

- Varadarajan, P. Rajan & Menon, Anil. (1988). Cause related marketing : A coalignment of marketing strategy and corporate philanthropy. *Journal of Marketing*, 52, 58-74.
- Yoo, Boonghee, Donthu, Naven, & Lee, Sungho. (2000). An examination of selected marketing mix elements and brand equity. *Journal of Academy of Marketing Science*, 28, 195-211.
- Xiaoli Nan & Kwangjun Heo. (2007). Consumer responses to corporate social responsibility (CSR) initiatives : Examining the role of brand-cause fit in cause related marketing. *Journal of advertising*. 36, 63-74.

Publikasi Elektronik

- CBN Portal. (11 Agustus 2003). Produk daur ulang : Smart shopping. <http://cybershopping.cbn.net.id/cbprtl/common/ptofriend.aspx?x=Smart+Shopping&y=cybershopping%7CO%7CO%7C4%7C25>, diunduh pada 11 April 2008.
- Clearaafterhouse. (20 November 2007). If success is a game, there are the rules. <http://www.clearaafterhouse.com/2007/11/if-success-is-a-game-there-are.php>, diunduh pada 11 April 2008.
- Conectique. (2007). Stop global warming. You can take positive action today. http://www.conectique.com/get_updated/article.php?article_id=5445, diunduh pada 11 April 2008.
- Departemen Industri Republik Indonesia. Produsen kosmetik asing didorong pakai bahan baku lokal. http://www.depperin.go.id/ind/publikasi/berita_psb/2007/2007284.HTM, diunduh pada 4 November 2008.
- FISIP UI. (17 Desember 2005). Profil singkat. http://www.fisip.ui.ac.id/index.php?option=com_content&task=view&id=49&itemid=67, diunduh pada 4 November 2008.
- Ine. (12 September 2006). Make me fabulous, arti kecantikan bagi The Body Shop. http://www.conectique.com/cetak/?article_id=4190, diunduh pada 15 April 2008.

- Kertajaya, Hermawan. (8 Juni 2007). Marketing inside : Playboy kabel. <http://www.braincodenews.com/index.php?mod=article&cat=MarketingInside&article=29>, diunduh pada 15 September 2008.
- Komnas Perempuan (a). (2007). Catatan dari penyelenggaraan pameran karya untuk kawan : Ketika seni menjadi sebuah upaya berbagi daya. <http://www.komnasperempuan.or.id/metadot/index.pl?id=3426&isa=Category&op=show>, diunduh pada 10 April 2008.
- Komnas Perempuan (b). (2007). Pundi perempuan. <http://www.komnasperempuan.or.id/metadot/index.pl?=2626>, diunduh pada 10 April 2008.
- Komunitas Anak UI. (2008). FISIP UI hadir dengan acara segar A Tribute to Forest. <http://www.anakui.com/2008/02/25/fisip-ui-hadir-dengan-acara-segar-a-tribute-to-forest/>, diunduh pada 4 November 2008.
- Palupi, Dyah Hasto. (10 Mei 2007). Martha Tilaar passion of beauty : Ketika kekuatan pasar mulai bergeser. <http://www.swa.co.id/swamajalah/artikellain/details.php?cid=1&id=5926>, diunduh pada 14 April 2008.
- Pambudy, Ninuk Mardiana. (8 April 2006). "Share for Women", Bersama berbagi daya. <http://64.203.71.11/kompas-cetak/0604/08/swara/2564897.htm>, diunduh pada 10 April 2008.
- SM FISIP UI. (28 Desember 2004). Senat Mahasiswa FISIP peduli Aceh. <http://www.ui.edu/page/fakultas-ilmu-sosial-dan-ilmu-politik-id.html>, diunduh pada 3 November 2008.
- The Body Shop International. (2007). Our history. <http://www.thebodyshop.com.sg/Our+History.html>, diunduh pada 10 April 2008.
- The Body Shop International. (2007). Our Values and Campaigns. <http://www.thebodyshopinternational.com/Values+and+Campaign/>, diunduh pada 10 April 2008.
- The Body Shop International. (2007). Against animal testing. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+>

- [Values/Against+Animal+Testing/Against+Animal+Testing+detail.html](#), diunduh pada 13 April 2008.
- The Body Shop International. (2007). Support community trade. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Values/Suppoort+Community+Trade/Home.htm>, diunduh pada 13 April 2008.
- The Body Shop International. (2007). Activate self esteem. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Values/Activate+Self+Esteem/Activate+Self+Esteem+detail.html>, diunduh pada 13 April 2008.
- The Body Shop International. (2007). Defend human rights. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Values/Defend+Human+Rights/Home.htm>, diunduh pada 13 April 2008.
- The Body Shop International. (2007). Protect our planet. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Values/Protect+Our+Planet/Home.htm>, diunduh pada 13 April 2008.
- The Body Shop International. (2007). Stop violence in the home. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Campaigns/Stop+Violence+In+The+Home/Home.htm>, diunduh pada 10 April 2008.
- The Body Shop International. (2007). Stop HIV : Get lippy. <http://www.thebodyshopinternational.com/Values+and+Campaigns/Our+Campaigns/Stop+HIV+Get+Lippy/Home.htm>, diunduh pada 10 April 2008.
- Universitas Indonesia. (2008). Pedoman Teknik Penulisan Tugas Akhir Mahasiswa Universitas Indonesia, diunduh pada 28 September 2008.

DAFTAR RIWAYAT HIDUP**DATA PRIBADI**

Nama : Dyah Puji Kusumawati
Jenis Kelamin : Perempuan
Tempat dan Tanggal Lahir : Jakarta, 20 April
Agama : Islam
Kebangsaan : Indonesia
E-mail : dee_puku@yahoo.com

PENDIDIKAN FORMAL

1992 – 1998 : SD Negeri XI, Johar Baru – Jakarta Pusat
1998 – 2001 : SLTP Negeri 216, Jakarta Pusat
2001 – 2004 : SMU Negeri 68, Jakarta Pusat
2004 – 2009 : Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Indonesia
Jurusan Ilmu Administrasi Niaga