

REFERENCES

- Abdillah, W. Jogiyanto, H. (2019). "*Partial Least Square (PLS) Alternatif Structural Equation Model (SEM) dalam Penelitian Bisnis*", Edisi I, Yogyakarta: Andi.
- Azila, N. Noor, M. (2012), "Trust and commitment: do they influence e-customer relationship performance?", *International Journal of Electronic Commerce Studies*, Vol. 3 No. 2, pp. 281-296.
- Dovaliene, A. Masiulyte, A. Piligrimiene, Z. (2015). "The relations between customer engagement, perceived value and satisfaction: the case of mobile applications". *Procedia - Social and Behavioral Sciences* 213 (2015) 659 – 664.
- Egan, J. (2011). "Relationship marketing: exploring relational strategies in marketing". 4th ed. Harlow: Pearson.
- Ismail, N. Hussin, H. (2016), "The effect of E-CRM features on customers satisfaction for airline e-ticket services in Malaysia", in *6th International Conference on Information and Communication Technology for the Muslim World*, IEEE Conference Publishing Services, pp. 336-343.
- Jerdinan, S. F. (2013). "The Impact of Perceived Value on Customer Satisfaction and Repurchase Intention of Blackberry." *Jurnal EMBA*, Vol.1 No., Hal. 1650-1658.
- Kotler, P. Keller, K. L. (2016). "*Marketing Management.*" 15e, Pearson Education.
- Kotler, P. Armstrong, G. Opresnik, M. (2018). "*Principles of Marketing*". Global Edition. Seventeenth Edition. Pearson.
- Kotler, P. Kartajaya, H. Setiawan, I. (2017). "Moving From Traditional to Digital". John Wiley & Sons, Inc.
- Oumar, T.K., Mang'unyi, E.E., Govender, K.K. Rajkaran, S. (2017), "Exploring the e-CRM–e-customer–e-loyalty nexus: a Kenyan commercial bank case study", *Management & Marketing. Challenges for the Knowledge Society*, Vol. 12 No. 4, pp. 674-696.
- Pong, LT. Yee, TP. (2001). "An integrated model of service loyalty". *Electronic version. Retrieval Systems*.
- Sekaran, U. Bougie, R. (2016). *Research Methods for Business*. Seventh Edition. United Kingdom: John Wiley dan Sons.
- Wirtz, J. Lovelock, C. (2018). "Essentials of Services Marketing", Global Edition (3e). Pearson Higher Ed USA.
- Chen, Pei-Yu, Shin-yi Wu, and Jungsun Yoon, 2004 'The Impact of Online Recommendation and Consumer Feedback on Sales', *Proceeding of the International Conference on Information Systems*.

- Nulufi, K., & Murwatiningsih. (2015); Minat Beli sebagai Mediasi Pengaruh Brand Image dan Sikap Konsumen terhadap Keputusan Pembelian Batik di Pekalongan. Semarang: Universitas Negeri Semarang. Management Analysis Journal.
- Ahmad agung, 2017; Minat mahasiswa UIN Malang terhadap makanan di kantin kampus <https://www.kompasiana.com/agung249/5a28124b5ffe1f69e64c6f42/minat-mahasiswa-uin-malangterhadap-makanan-di-kantin-kampus>
- Jonalyn L. Santos, 2016; Assessment Of Canteen Management Practices In School: Basis For A Proposed Enhanced Handbook. The Faculty Of Graduate
- San, L.Y., Omar, A., & Thurasamy, R. (2015); Online Purchase: A Study Of Generation Y in Malaysia. International Journal of Business and Management; Multimedia University, Melaka, Malaysia.
- Mahanani, Nugraheni, Mutiara. Dr. & Astyasari, 2018: Consumer Perception On Quality Products And Quality Of Service In Moro Sakeco Restaurant Grabag Magelang, Universitas Negeri Yogyakarta. Journal.
- Nulufi, K., & Murwatiningsih. (2015); Minat Beli sebagai Mediasi Pengaruh Brand Image dan Sikap Konsumen terhadap Keputusan Pembelian Batik di Pekalongan. Semarang: Universitas Negeri Semarang. Management Analysis Journal.
- Payne, Adrian, and Sue Holt, 'Diagnosing Customer Value: Integrating the Value Process and Relationship Marketing', *British Journal of Management*, 2001://doi.org/10.1111/1467-8551.00192
- Syamsiah, Neneng, 2009, Analisis Faktor-Faktor Yang Mempengaruhi Nilai Yang Dirasakan Pelanggan Untuk Menciptakan Kepuasan Pelanggan Di RSUP Dokter Kariadi Semarang (Studi Kasus pada Paviliun Garuda RSUP Dr.Kariadi, Thesis, Magister Manajemen, Universitas Diponegoro, Semarang.
- Hair, Jr. Hult. Ringle. Sarstedt. (2014). *A Primer on PLS-SEM*. SAGE.
- Holbrook, M.B. (1994). *The nature of customer's value: An axiology of service in consumption experience*. In R. T. Rust, & R. L. Oliver (Eds.). *Service quality: New directions in theory and practice* (pp. 21–71). Thousand Oaks, CA: Sage Publications.
- A, Parasuraman. (2001). *The Behavioral Consequences of Service Quality*, *Journal of Marketing*, Vol 60.
- Zeithaml, V. (1988), "Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence", *Journal of Marketing*, Vol. 52 No. 3, pp. 2-22
- FandyTjiptono.2015.Strategi Pemasaran. Edisi 4: Andi
- Daryanto, & Setyobudi, I. (2014). *Konsumen dan pelayanan prima*. Yogyakarta: Gava Media
- Kotler, Philip and Kevin Lane Keller, 2016. *Marketing Managemen*, 15th Edition, Pearson Education, Inc.
- Assael, H. 1998. *Customer Behaviour and Marketing Action*. Boston : Wadsworth, Inc.

- Atcharyachanvanich, K., H. Okada & N. Sonehara. 2006. "Whatt Keeps Online Customers Repurchasing through the Internet?". *ACM SIGecom Exchanges*, Vol. 6, No. 2, December, pp 47-57.
- Eggert, A. & Wolfgang U. 2002. "Customer Perceived Value: A Substitute for Satisfaction in Business Markets?". *Journal of Business & Industrial Marketing*, Vol. 17, No. 2/3, pp 107-118.
- Ghozali, I. 2005. *Model Persamaan Struktural*. Semarang: UNDIP.
- Hellier, P. K., G. M. Geursen, R. A. Carr & J. A. Rickard. 2003. "Customer Repurchase Intention: A general structural equation model". *European Journal of Marketing*, Vol. 37, No. 11/12, pp.1762-1800.
- Kuncoro, M. 2003. *Metode Riset untuk Bisnis & Ekonomi*. Jakarta: Erlangga.
- Lamb, C. W., J. F. Hair & C. McDaniel. 2001. *Pemasaran*. Jakarta : Salemba Empat. Law, A. K.Y., Y.V. Hui & X. Zhao. 2004. "Modeling Repurchase Frequency and Customer Satisfaction for Fast Food Outlets". *The International Journal of Quality & Reliability Management*, Vol. 21, No. 5, pp. 545-563.
- Moliner, M. A., J. Sanchez, R. M. Rodriguez & L. Callarisa. 2007. "Perceived Relationship Quality and Post-Purchase Perceived Value: An Integrative Framework." *European Journal of Marketing*, Vol. 41, No. 11/12, pp. 1392- 1422.
- Mowen, J. C. & M. Minor. 2002. *Perilaku Konsumen*. Jakarta : Erlangga. Mulyanegara, R. C. & Y. Tsarenko. 2009. "Predicting Brand Preference: An Examination of the Predictive Power of Consumer Personality and Values in the Australian Fashion Market." *Journal of Fashion Marketing and Management*, Vol. 13, No. 3, pp. 358-371.
- Sekaran, U. 2006. *Research Methods For Business*. Jakarta: Salemba Empat.
- Silva, R. V. D. & S. F. S. Alwi. 2006. "Cognitive, Affective Attributes and Conative, Behavioral Responses in Retail Corporate Branding." *Journal of Product & Brand Management*, Vol. 15/5, pp. 293-305.
- Solvang, B. K. 2007. "Satisfaction, Loyalty, and Repurchase: A Study of Norwegian Customers of Furniture and Grocery Stores". *Journal of Cunsumer Satisfaction, Dissatisfaction and Complaining Behaviour*, Vol. 20, p.110-.
- Spais, G. S. & K. Vasileiou. 2006. "Path Modeling The Antecedent Factors To Consumer Repurchase Intentions For Advanced Technological Food Products: Some Correlations Between Selected Factor Variables". *Journal of Business Case Studies*, Vol. 2, No. 2, Second Quarter.
- Stanton, W. J. 1993. *Prinsip Pemasaran*. Jakarta : Erlangga. Tjiptono, F.1998. *Strategi Pemasaran*. Yogyakarta : Andi Offset.