
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

KESAN IMEJ DAN KUALITI PERKHIDMATAN TERHADAP
GELAGAT PELAJAR INSTITUSI PENGAJIAN TINGGI

SWASTA (IPTS) DI JAKARTA SERTA KEPUASAN PELAJAR
SEBAGAI MEDIATOR

Oleh

ZAHARUDDIN

IJAZAH DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA

November 2015

i

KESAN IMEJ DAN KUALITI PERKHIDMATAN TERHADAP
GELAGAT PELAJAR INSTITUSI PENGAJIAN TINGGI

SWASTA (IPTS) DI JAKARTA SERTA KEPUASAN PELAJAR
SEBAGAI MEDIATOR

Oleh

ZAHARUDDIN

Tesis diserahkan kepada
Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia
bagi memenohi syarat Ijazah Doktor Falsafah

iii

KEBENARAN MERUJUK

Tesis ini dikemukakan sebagai memenohi keperluan pengurniaan Ijazah Doktor
Falsafah daripada Universiti Utara Malaysia (UUM). Saya dengan ini bersetuju
membenarkan pihak Perpustakaan Universiti Utara MaJaysia mempamerkannya
sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan
sama ada secara keseluruhan atau sebahagian daripada tesis ini untuk tujuan akademik
perlulah mendapat kebenaran dari Penyelia Tesis atau Dekan Othman Yeop Abdullah
Graduate School of Business terlebih dahulu. Sebarang bentuk salinan dan cetakan
bagi tujuan komersial adalah dilarang sama sekali, tanpa kebenaran bertulis daripada
penyelidik. Pernyataan dan rujukan kepada penyelidik dan Universiti Utara Malaysia
perlulah dinyatakan jika rujukan terhadap tesis ini dilakukan.

Kebenaran untuk menyalin atau menggunakan tesis ini sama ada secara sebahagian
atau sepenuhnya hendaklah dipohon melalui:

Dekan
Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

Malaysia

iv

ABSTRAK

Institusi pengajian tinggi swasta (IPTS) mempunyai peranan yang penting dan

strategik sebagai agen pembangunan untuk mempersiapkan generasi masa depan

berkualiti yang diperlukan oleh pasaran pekerjaan. Untuk meningkatkan daya saing,

IPTS perlu sentiasa melakukan penambahbaikan yang berterusan, khususnya di dalam

persekitaran yang semakin global dan terbuka. Dengan peningkatan jumlah IPTS

setiap tahun, maka persaingan menjadi semakin sengit di dalam menarik minat calon

pelajar yang mempunyai banyak pilihan untuk meneruskan pengajian mereka di

peringkat pengajian tinggi. Di antara kriteria pemilihan pelajar dalam membuat

keputusan untuk ke IPTS adalah tanggapan mereka terhadap imej institusi dan kualiti

perkhidmatan yang dikaitkan dengan IPTS berkenaan. Imej institusi dan kualiti

perkhidmatan yang diterima oleh pelajar seterusnya akan mempengaruhi tahap

kepuasan mereka. Matlamat utama kajian ini adalah untuk mengkaji sejauhmana

terdapatnya hubungan di antara pembolehubah bebas (imej institusi dan kualiti

perkhidmatan) dengan pembolehubah perantara (kepuasan) dan pembolehubah

bersandar (gelagat pelajar). Responden yang terlibat di dalam penyelidikan ini terdiri

daripada pelajar-pelajar IPTS di Jakarta yang dipilih dengan menggunakan kaedah

persampelan rawak berkelompok. Proses pengumpulan data menggunakan borang

soal selidik, dan sebanyak 442 borang soalselidik telah dikembalikan oleh responden

digunakan untuk tujuan analisis menggunakan perisian SPSS. Keputusan analisis

faktor menunjukkan tiga dimensi imej, iaitu persekitaran, kepraktisan dan keutuhan

manakala kualiti perkhidmatan juga mempunyai tiga dimensi iaitu rupabentuk fizikal,

reliabiliti perkhidmatan, dan jaminan perkhidmatan. Kepuasan pelajar, sebagai

pembolehubah perantara juga dibahagikan kepada tiga dimensi, iaitu kepuasan

intrinsik, kepuasan ekstrinsik, dan kepuasan ekstrinsik sosial. Analisis faktor

mengesahkan pembolehubah bersandar iaitu gelagat hanya mempunyai satu faktor

atau dimensi. Hasil analisis regresi secara umumnya menunjukkan bahawa

pembolehubah imej institusi dan kualiti mempunyai hubungan langsung dan

hubungan tidak langsung dengan gelagat. Ini menunjukkan bahawa di samping

terdapatnya hubungan langsung di antara imej dan kualiti dengan gelagat, terdapat

juga hubungan yang dimediasikan oleh pembolehubah perantara (kepuasan).

Kata kunci: imej, kualiti perkhidmatan, kepuasan pelajar, gelagat

v

ABSTRACT

Private higher educational institutions (PHEIs) have an important strategic role as a

catalyst in the development of quality future generations for the job markets. In order

to improve their competitiveness, PHEIs need to continuously improve their services,

especially in dealing with the environment that has become more globalized and open.

With the increase in the number of PHEIs annually, the competition to attract

potential students, who now have more choices, has become more challenging.

Among the criteria used by potential students in making their choices of PHEIs are

their perceptions on the image and service quality associated with a particular PHEI.

The image and the service quality experienced by the students subsequently influence

their levels of satisfaction. The main objective of this study is to examine the extent of

relationship between the independent variables (image and service quality), with the

mediating variable (satisfaction) and the dependent variable (behavioural

implications). Respondents in this study were students from PHEIs in Jakarta, and

were selected by using a cluster sampling technique. Survey questionnaires were used

for the data collection process, and a total of 442 usable questionnaires were returned

and subsequently used for data analysis with the SPSS software. Results of factor

analyses indicate that the variable image has three dimensions: environment,

practicality, and stability; service quality is also divided into three dimensions:

physical appearance, service reliability, and service assurance. The mediating

variable, satisfaction, is also made up of three dimensions: intrinsic, extrinsic, and

social extrinsic. The results of the factor analysis also show that the variable

behavioural is unidimensional in nature. Results of multiple regression analyses, in

general show that the variables of image and service quality demonstrate direct and

indirect relationships with students’ behaviour, indicating that the presence of

mediating effects of the mediator (satisfaction).

Keywords: image, service quality, satisfaction, behavior

vi

PENGHARGAAN

Puji dan syukur penyelidik ke hadrat Allah subhana wa taala atas berkat dan

kurnianya, dimana tesis ini dapat disiapkan. Di kesempatan ini saya memberikan

penghargaan dan ucapan terima kasih kepada Prof. Madya Dr Ismail Lebai Othman

sebagai penyelia dalam penyelesaian tesis ini. Beliau telah meluangkan masa dan

fikiran secara terus menerus, motivasi dan memberi inspirasi kepada penyelidik. Saya

juga menzahirkan penghargaan kepada Prof. Dato Seri Dr Mohamed Mustafa Ishak

(Naib Canselor UUM) keatas kesempatan yang diberikan untuk mengikuti pengajian

di UUM. Seterusnya kepada Prof. Dr Azizi Ismail (Dekan, Othman Yeop Abdullah

Graduate School of Business, UUM), Prof Dr Rushaimi Zain Yusoff (Dekan, Pusat

Pengajian Pengurusan Perniagaan, UUM) serta staff UUM yang telah banyak

membantu dalam penyelesaian tesis ini.

Kepada arwah ibubapa penyelidik yang telah mendidik dan memberi erti kehidupan

kepada penyelidik. Juga kepada kedua mertua yang merestui pengajian dan kepada

saudara mara yang memberi motivasi dan doa. Khusus isteri tercinta, Hj. Sri

Wahyuningsih, SE, MM.dan anak-anak (Ira Puspita Nurina, Irma Zerlina Mahira dan

Muhammad Irza Syarif) yang banyak menyokong penyelidik sepanjang pengajian.

Penyelidik juga mengucapkan terima kasih kepada teman-teman di Direktorat

Jenderal Pendidikan Tinggi, terutama H. Firdaus, SH. MM. (Alm) dan teman-teman

dikti lainnya. Juga kepada Koordinasi perguruan tinggi swasta wilayah III, Prof. Dr

Hj. IIsa Mayuni (koordinator koperatis wilayah III) serta seluruh pimpinan dan staf.

Terima kasih juga disampaikan kepada pimpinan dan staf STIMA IMMI, pimpinan

dan staf STKIP Panca Sakti dan rakan-rakan seperjuangan yang tidak dapat

penyelidik sebutkan satu persatu.

vii

KANDUNGAN

Muka surat
MUKA SURAT TAJUK i
PERAKUAN KERJA TESIS ii
KEBENARAN MERUJUK iii
ABSTRAK iv
ABSTRACT v
PENGHARGAAN vi
KANDUNGAN vii
SENARAI JADUAL x
SENARAI RAJAH xii
SENARAI LAMPIRAN xiii

BAB SATU: PENGENALAN

1.1 Pengenalan 1
1.2 Latarbelakang Kajian 3
1.3 Penyataan Masalah 7
1.4 Persoalan Kajian 11
1.5 Objektif Kajian 12
1.6 Kepentingan kajian 13
1.7 Skop dan batasan kajian 15
1.8 Ringkasan Bab dalam Tesis 16

BAB DUA: ULASAN KARYA

2.1 Pengenalan 18
2.2 Teori Tingkah Laku 21

2.2.1 Faktor Yang Mempengaruhi Tingkah Laku Pengguna 23
2.2.2 Model Tingkah Laku Pengguna 28

2.3 Teori Kepuasan Pelajar 34
2.3.1 Pengukuran Kepuasan Pelajar 44

2.4 Imej 46
2.4.1 Imej Organisasi 48
2.4.2 Imej Institusi Pengajian Tinggi 52
2.4.3 Pengukuran Imej Institusi 55

2.5 Kualiti Perkhidmatan 60
2.5.1 Konsep Kualiti Dalam Perkhidmatan 63
2.5.2 Teori Dalam Kualiti Perkhidmatan 65
2.5.3 Model Kualiti Perkhidmatan 68
2.5.4 Kepuasan Pelanggan 73
2.5.5 Faktor Yang Mempengaruhi Kepuasan Pelanggan 75

2.6 Kualiti Perkhidmatan 77
2.6.1 Teori Mengenai Kualiti Perkhidmatan 77
2.6.2 Kualiti Perkhidmatan Institusi Pengajian Tinggi 82
2.6.3 Pengukuran Kualiti Perkhidmatan Institusi Pengajian Tinggi 90

2.7 Kepuasan Sebagai Pembolehubah Perantara 96
2.8 Penyelidikan Terdahulu 99

viii

2.9 Kerangka Teori Kajian 102
2.10 Hipotesis Penyelidikan 108

BAB TIGA: KAEDAH PENYELIDIKAN

3.1 Pengenalan 110
3.2 Reka bentuk kajian 110
3.3 Populasi dan sampel 111
3.4 Prosedur Pengumpulan Data 114
3.5 Instrumen Penyelidikan 116

3.5.1 Profil Demografi 118
3.5.2 Persekitaran 118
3.5.3 Keutuhan 119
3.5.4 Kepraktisan 120
3.5.5 Fizikal 120
3.5.6 Reliabiliti 121
3.5.7 Jaminan 122
3.5.8 Kepuasan Intrinsik 122
3.5.9 Kepuasan ekstrinsik 123
3.5.10 Kepuasan Ekstrinsik Sosial 124
3.5.11 Faktor Gelagat 125

3.6 Teknik Statistik 126
3.6.1 Analisis Faktor 126
3.6.2 Analisis Kebolehpercayaan 127
3.6.3 Analisis Korelasi 129
3.6.4 Statistik deskriptif 129
3.6.5 Pelbagai Analisis Regresi 129

3.6.5.1 Normality 129
3.6.5.2 Kelelurusan 130
3.6.5.3 Multikolinearan 130
3.6.5.4 Homoscedasticity 131
3.6.5.5 Autokorelasi 131

3.6.6 Hierarki Analisis Regresi 131
3.7 Ringkasan 132

BAB EMPAT: ANALISA DAN PEMBENTANGAN DATA

4.1 Pengenalan 134
4.2 Kadar Respons dan Profil Responden 134

4.2.2 Profil Responden 135
4.3 Kebagusan Pengukuran 137

4.3.1 Analisis Faktor 138
4.3.1.1 Analisis Faktor Ke Atas Imej 138
4.3.1.2 Analisis Factor Ke Atas Kualiti Perkhidmatan 141
4.3.1.3 Analisis Faktor Ke Atas Kepuasan 143
4.3.1.4 Analisis Faktor Ke Atas Implikasi 145

4.3.2 Analisis Reliabiliti 146
4.3.3 Analisis Korelasi 148
4.3.4 Analisis Regresi Berbilang 149

ix

BAB LIMA: KESIMPULAN DAN CADANGAN

5.1 Pengenalan 172
5.2 Ringkasan Dapatan Kajian 172
5.3 Perbincangan 179

5.3.1 Kesan Kualiti Perhidmatan Dan Imej IPTS Ke Atas Kepuasan
Pelajar

179

5.3.2 Kepuasan Pelajar Dan Gelagat Mempromosi IPTS 184
5.3.3 Peranan Kepuasan Sebagai Mediator 186

5.4 Implikasi Kajian 190
5.4.1 Implikasi Kepada Teori 190
5.4.2 Implikasi Kepada Praktis 191

5.5 Batasan Dan Cadangan Kajian Masa Hadapan 192
5.6 Kesimpulan 194

RUJUKAN 195

x

SENARAI JADUAL

JADUAL Muka Surat
Jadual 3.1 Senarai Institusi Pengajian Tinggi Swasta (IPTS), Jakarta,

Indonesia
113

Jadual 3.2 Pengukuran Kajian 117
Jadual 3.3 Item Berkaitan Dengan Profil Demografi 118
Jadual 3.4 Item Berkaitan Dengan Persekitaran 119
Jadual 3.5 Item Berkaitan Dengan Keutuhan 119
Jadual 3.6 Item Berkaitan Dengan Kepraktisan 120
Jadual 3.7 Item Berkaitan Dengan Fizikal 121
Jadual 3.8 Item Berkaitan Dengan Reliabiliti 121
Jadual 3.9 Item Berkaitan Dengan Jaminan 122
Jadual 3.10 Item Berkaitan Dengan Kepuasan Intrinsik 123
Jadual 3.11 Item Berkaitan Dengan Kepuasan Ekstrinsik 124
Jadual 3.12 Item Berkaitan Dengan Kepuasan Ekstrinsik Sosial 125
Jadual 3.13 Item Berkaitan Dengan Faktor Gelagat 126
Jadual 4.1 Profil Responden 135
Jadual 4.2 Analisis Faktor – Variabel Imej 139
Jadual 4.3 Analisis Faktor – Kualiti Perkhidmatan 143
Jadual 4.4 Analisis Faktor Kepuasan 145
Jadual 4.5 Analisis Faktor Implikasi 146
Jadual 4.6 Reliabiliti Variabel-Variabel Kajian 147
Jadual 4.7 Korelasi Antara Variabel Kajian 148
Jadual 4.8 Analisis Regresi Berbilang: Hubungan Antara Imej Dan

Kualiti Perkhidmatan Dengan Implikasi
151

Jadual 4.9 Analisis Regresi Berbilang: Hubungan Antara Imej Dan
Kualiti Perkhidmatan Dengan Dimensi Kepuasan Intrinsik

152

Jadual 4.10 Analisis Regresi Berbilang: Hubungan Antara Imej Dan
Kualiti Perkhidmatan Dengan Dimensi Kepuasan
Ekstrinsik

153

Jadual 4.11 Analisis Regresi Berbilang: Hubungan Antara Imej Dan
Kualiti Perkhidmatan Dengan Dimensi Kepuasan
Ekstrinsik Sosial

154

Jadual 4.12 Analisis Regresi Berbilang: Hubungan Antara Dimensi-
Dimensi Kepuasan Dengan Implikasi

155

Jadual 4.13 Ujian Mediasi: Kepuasan Intrinsik Terhadap Hubungan
Antara Imej Persekitaran Dengan Implikasi

158

Jadual 4.14 Ujian Mediasi: Kepuasan Intrinsik Terhadap Hubungan
Antara Imej Keutuhan Dengan Implikasi

160

Jadual 4.15 Ujian Mediasi: Kepuasan Intrinsik Terhadap Hubungan
Antara Kualiti Fizikal Dengan Implikasi

161

Jadual 4.16 Ujian Mediasi: Kepuasan Intrinsik Terhadap Hubungan
Antara Kualiti Jaminan Dengan Implikasi

162

Jadual 4.17 Ujian Mediasi: Kepuasan Ekstrinsik Terhadap Hubungan
Antara Imej Persekitaran Dengan Implikasi

163

xi

Jadual 4.18 Ujian Mediasi: Kepuasan Ekstrinsik Terhadap Hubungan
Antara Kualiti Fizikal Dengan Implikasi

164

Jadual 4.19 Ujian Mediasi: Kepuasan Ekstrinsik Terhadap Hubungan
Antara Kualiti Reliabiliti Dengan Implikasi

165

Jadual 4.20 Ujian Mediasi: Kepuasan Ekstrinsik Terhadap Hubungan
Antara Kualiti Jaminan Dengan Implikasi

166

Jadual 4.21 Ujian Mediasi: Kepuasan Ekstrinsik Sosial Terhadap
Hubungan Antara Imej Persekitaran Dengan Implikasi

168

Jadual 4.22 Ujian Mediasi: Kepuasan Ekstrinsik Sosial Terhadap
Hubungan Antara Imej Kepraktisan Dengan Implikasi

169

Jadual 4.23 Ujian Mediasi: Kepuasan Ekstrinsik Sosial Terhadap
Hubungan Antara Kualiti Fizikal Dengan Implikasi

170

Jadual 4.24 Ujian Mediasi: Kepuasan Ekstrinsik Sosial Terhadap
Hubungan Antara Kualiti Jaminan Dengan Implikasi

171

xii

Senarai Rajah

RAJAH Muka Surat
Rajah 2.1 Model Tingkah Laku Pengguna Menurut Assael(1992) 29
Rajah 2.2 Model Tingkah Laku Pengguna Menurut Kotler(1997). 30
Rajah 2.3 Konsep Kepuasan Pelajar 35
Rajah 2.4 Konsep Pemasaran Dan Kepuasan Pengguna 40
Rajah 2.5 Rangka Konseptual 102
Rajah 4.1 Hubungan Antara Imej Dan Kualiti Perkhidmatan Dengan

Implikasi
150

Rajah 4.2 Model Mediasi 156

xiii

SENARAI LAMPIRAN

LAMPIRAN Muka Surat
Lampiran A Borang Soal Selidik 234

1

BAB SATU

PENGENALAN

1.1 Pengenalan

Kajian mengenai kepuasan pelanggan dan kepuasan individu maupun

masyarakat telah banyak dijalankan dan dijalankan secara meluas. Sebagai

contoh, kajian oleh Luo and Bhattacharya (2013), Homaid, Minai dan Abd

Rahman (2015) dan Parlimentary and Health Service Ombudsman (2012).

Kajian mengenai kepuasan dan gelagat pelajar juga boleh didapati dengan

mudah dan agak menyeluruh. Sebagai contoh, penyelidikan yang dijalankan

pada tahun 2014 seperti Jarrar dan Abd Rahman (2014) dan Sinclair (2014).

Dengan adanya pelbagai kajian mengenai kepuasan individu, seseorang

tertanya-tanya kenapa perlu lagi kajian sedemikian dan apakah sumbangan

yang boleh diperolehi sekiranya ianya dilakukan lagi.

Dalam dunia akademik, dapatan-dapatan yang diperolehi membentuk model dan

teori yang digunapakai oleh manusia (Lucky & Minai, 2011). Dapatan-dapatan

baru dalam persekitaran yang berbeza dapat menyokong model dan teori sedia

ada dan pada keadaan tertentu ianya dapat mencabar teori dan model sedia ada.

Kebanyakan kajian yang dijalankan tentang kepuasan pelajar dijalankan di

universiti awam dan agak kurang kajian tentang kepuasan pelajar dijalankan

pada pelajar di univeriti swasta terutamanya di negara membangun (Illias, Abu

Hassan & Abd Rahman Yasoa (2008). Illias et al. (2008) menyatakan ianya

disebabkan oleh kurangnya universiti swasta di negara-negara membangun

The contents of

the thesis is for

internal user

only

195

RUJUKAN

Abbasi, M.N., Ali, M., Imran, S.C. & Muhammad, I. (2011). A Study On Student

Satisfaction In Pakistan Universities: The Case Of Bahauddin Zakariya

University, Pakistan. Asian Social Science, Vol. 7, No. 7, Pp. 209-219.

Abdul Rashed, M. (2011). Time To Reconfigure The Malaysian Education System.

Seminar Majlis Dekan-Dekan Pengajian. Universiti Putra Malaysia (UPM).

Abdullah, F. (2005). HedPERF versus SERVERF: The Quest For Ideal Measuring

Instrument Of Service Quality In Higher Education Sector. Quality Assurance

In Education, Vol.13, No.4, Pp.305-328

Adriana, J. & Hafedh, Z. (2014). Benchmarking University Governance In The

MENA Region. Higher Education Management And Policy. Vol. 24/3

Aga, M. & Safakli, O.V. (2007). An Empirikal Investigation Of Service Quality And

Customer Satisfaction In Professional Accounting Firms: Evidence From North

Cyprus. Problem And Prospective In Management, 5(3), Pp.84-95

Ahmed, I., Muhammad, M.N., Zulfqar, A., Zafar, A., Muhammad, Z.S. & Ahmad,

U. (2010). Does Service Quality Affect Students’ Performance? Evidence

From Institutes Of Higher Learning. African Journal Of Business

Management, Vol. 4, No. 12, Pp. 2527-2533.

Akbar, M.M. & Parvez, N. (2009). Impact Service Quality, Trust And Customer

Satisfaction Engender Customer Loyalty? ABAC Journal. Vol.29, No.1, 24-38

196

Al-Alak, B.A. & Ahmad, S.M. (2012), Assessing The Relationship Between Higher

Education Service Quality Dimension and Student Satisfaction, Australian

Journal Of Basic And Applied Science, Vol. 6, No. 1, Pp. 156-164.

Alasdair, F. & Andy, F. (2003), Access To Higher Education And Disadvantaged

Young People, British Educational Research Journal. Vol. 29, No. 2.

Alma, B. (2002). Manajemen Pemasaran Dan Pemasaran Perkhidmatan Bandung,

CV Alfa Beta.

Alridge S. & Rowley, J. (2001). Conducting A Withdrawal Survey, Quality In

Higher Aducation, 7 (1), 55-63

Alves Helena & Raposo Mario. (2007), The Influence Of University Image In

Students Expectations, Satisfaction And Loyalty, Makalah Dipresentasikan

Pada 29th Annual Eair Forum 26 To 29 August 2007, Innsbruck, Australia.

Alves, H & Raposo, M. (2010). The Influence Of University Image On Student

Behavior, International Journal Of Educational Management, Vol. 24. No.1,

Pp. 73-85

Alves, Helena & Mário Raposo. (2007), The Influence Of University Image In

Student’s Expectations, Satisfaction and Loyalty, Linking Research, Policy And

Practice, Hlm. 1-13.

Alwisol. (2005). Psikologi Kepribadian Edisi Revisi. Malang: UMM Press

197

Amri. (2005). Pengaruh Lingkungan Bisnis Eksternal & Penerapan Strategi

Keunggulan Bersaing Melalui Pencapaian Posisi Pasar Terhadap Kinerja

Perusahaan (Suatu Kajian Pada Pasar Swalayan Di Kota Bandung), Disertasi,

Bandung: UNPAD.

Andaleeb, S.S. (2003) Revitalizing Higher Education In Bangladesh: Insights

From Alumni And Policy Prescriptions, Higher Education Policy (2003) 16,

Pp 487-504

Anderson Richard E. (2011). Private/Public Higher Education And The Competition

For High Ability Students Journal Of Human Resources. Fall

75, Vol. 10 Issue 4, Pp. 500-511.

Anderson, E. (1994) Customer Satisfaction, Marketshare And Profitability: Finding

From Sweden, Jounal Of Marketing 58, 53-66

Anderson, E.W. & Sullivan, M. (1993). The Antecedents And Consequences Of

Consumer Satisfaction For Firms. Marketing Science Vol 12, Spring, Pp

125-143.

Andreassen, T.W. & Lindestad, B. (1998). Costumer Loyalty And Complex

Services: The Impact Of Corporate Image On Quality, Costumer Satisfaction

And Loyalty For Costumers With Varying Degrees Of Service Expertise.

International Journal of Service and Management. Vol. 9 (1), Pp. 7-23

Arambewela, R., & Hall., J. (2008). A Model Of Student Satisfaction: International

Post Graduate Student From Asia. European Advances In Customer Research,

8, 131-154

198

Arikunto, S. (2004). Prosedur Penelitian: Suatu Pendekatan Praktek. Bandung:

Rineka Cipta

Arokiasamy, Anantha Raj A. (2012), Literature Review: Service Quality In Higher

Education Institutions In Malaysia, International Journal Of Contemporary

Business. Vol. 3, No. 4. Hlm. 51-66.

Ashbaugh, J.L. (2003). The Hard Case For Soft Skills And Retention.

Healthcare Executive, Vol. 18 No. 3, Pp. 59-60.

Ashraf, M.A., Ibrahim, Y. & Mohd, H.R. (2009). Quality Education Management

At Private Universities In Bangladesh: An Exploratory Study Education,

Vol.24, Pp 17-32

Assael, H. (1992). Consumer Behavior & Marketing Action, Fourth Edition. New

York: Kent Publishing. Issn 1392 – 2785 Inzinerine Ekonomika- Engineering

Economics, 2010, 21(5), 561-567

Astin A.W. (1993). What Matters In College? Four Critical Years Revisited. San

Fransisco: Jossey – Bas.

Auh, S. (2005). The Effects Of Soft And Hard Service Attributes On Loyalty,

The Mediating Role Of Trust, Journal Of Services Marketing, Vol. 19,

No.2, Pp. 81-92.

Aydin, S. & Oer, G. (2005). The Analisys Of Antecendes Of Custumer Loyalty In

Turkish Mobile Telecommunication Market. 7/8: 910 – 925

199

Baker, J., Parasuraman, A., Grewal, D., & Voss, G. B. (2002). The Influence Of

Patronage Intentions. Journal Of Marketing (66:2), 120-141. Behavioral

Intentions. Journal Of Service Research, 3(3), 232-240.

Banwet D.K. & Datta, B. (2003). A Study Of The Effect Of Perceived Lecture

Quality On post-Lecture Intensions. Work Study, Vol.52 No.5

Baron, R.M, & Kenny, D.A. (1986). The Moderator-Mediator Distinction In Social

Psychological Research.Conceptual, Strategic, And Statistical Considerations.

Journal Of Personality And Social Psychology, 51,6,1173 - 1182

Barkelay, B. & Saylor, H. (1994). Customer Driven Project Management, A

New. Paradigm In Total Quality Management. Mc-Graw-Hill.Inc,

Singapura.

Bearde, W.O. & Tell J.E. (1980). An Investigation Of Personal Influence On

Consumer Complaining. Journal Of Retailing Vol 56 No.3 Pp 3-20

Berthon, P., Ewing, M. T., & Napoli, J. (2008). Brand Management In Small To

Medium-Sized Enterprises. Journal Of Small Business Management, 46(1),

27-45.

Best, R.J. (2005). Market-Baset Management: Strategies For Growing Customer

Value And Profitability. New Jersey: Person Education, Inc.

Bhattacharyya, R.M. (2012), Manajemen Ekuitas Merek, Alih Bahasa: Aris

Ananda. Spektrum Mitra Utama, Jakarta.

Blackwell, R, & Miniard, P. W. (2009). Penjualan Konsumen, (Alih Bahasa:

F.X.Budiyanto). Jakarta: Binapura Aksara.

200

Bloemer, J.M. & Kasper, H. (1993). Brand Loyalty And Brand Satisfaction:

The Case Of Buying Audio Cassettes Anew In The Netherlands In

Proceeding Of The 22nd European Academy Conference Barcelona.

Bolton, R.N. & James H.D. (2011). A Multi-Stage Model Of Customers’ Assessment

Of Service Quality And Value. Journal Of Consumer Research, Vol. 17, No. 4,

Pp. 375-384.

Boulding, W.K., Staelin, R & Zeithaml, V A. (1993). A Dynamic Process Model Of

Service Quality: From Expectation To Behavorial Intentions. Journal Of

Marketing Research, 30 (February), 7-27

Brady, M.K., Joseph, C. Jr., Richard R.B., Roscoe, H.Jr. & Donald J.S. (1999). A

Cross-Sectional Test Of The Effect And Conceptualization Of Service Value.

Journal Of Services Marketing, Vol. 11, No. 6, Pp. 375-391.

Broderick, A. & Pickton. D. (2001). Integrated Marketing Communications,

Harlow: Prentice Hall

Brodie, R.J., Whithome, J.R.M. & Brush, G.J. (2009). Investigating The Service

Brand: A Customer Value Perspective J Bus Res, 62 (3): 345-355

Brown, J. & Dacin, P. (1997). The Company And The Product: Corporate

Associations And Consumer Product Responses. J. Mark, 61: 68-84

Brown, Robert M. & Timothy William Mazzarol, (2009). The Importance Of

Institutional Image To Students Satisfaction And Loyalty Within Higher

Education. High Educ, Vol. 58, Pp. 81-95.

201

Brunson, K.W. (2010). Examining Relationships Between Quality Perceptions,

Satisfaction, And Student Brand Loyalty In A Higher Educational

Organization. Dissertation Submitted To Northcentral University Graduate

Faculty Of The School Of Business And Technology Management.

Brysland, Alexandria & Curry, Adrienne (2001). Service Improvements In

Public Services Using Servqual. Managing Service Quality, Vol. 11 (6)

Budic, H. (2011). Importance And Application Of Test Method In The Process Of

Determining Student’s Satisfaction With The Quality Of Educational Services.

International Journal Of Management

Buttle, F. (2007). Customer Relationship Management (Manajemen Hububgan

Pelanggan). Bayumedia. Jakarta.

Butz, H.E.Jr., & Leonard, D.G. (1996). Measuring Customer Value: Gaining The

Strategic Advantage. Organizational Dynamics, 24 (3), 63–7

American Marketing Association. Changing The Rules Of The Game. New York:

The Free Press.

Cassel, C. & Eklof, J. (2001). Modeling Customer Satisfaction And Loyalty

On Aggregate Levels Experience From The ECSI Pilot Study, Proceedings

On The 6th TQM World Congress, Saint Petersbourg, Pp.307-314

Chang, S.i. (2012). Exploring The Relationships Among Service Quality, Customer

Loyalty And Word-Of-Mouth For Private Higher Education In Taiwan. Asia

Pacific Management Review 18(4) (2013) 375-389

202

Chang V & Fisher, D L. (2003). The Validation And Aplications Of The New

Learning Environment Instrument For Online Learning In Higher

Education.

Chaudhuri A. & Holbrook, M. (2001). The Chain Of Effects From Brand Trust And

Brand Effect To Brand Performance. Journal Of Marketing, 65 (2), 81-93

Chaudhuri, A., & Ligas, M. (2007). Understanding The Relationship Of Perceived

Merchandise Value And Willingness To Pay A Higher Price. In A. Dixon (Ed.),

Chen, J. V., & Aritejo, B. A. (2008). Service Quality And Customer Satisfaction

Measurement Og Mobile Value – Added Service: A Conceptual Review.

International Journal Of Mobile Communication, 6(2), 165-176.

Chen, K., Chang, C. & Lai, C. (2009). Service Quality Gaps Of Business

Customers In The Shipping Industry. Transportation Research Part E (45):

222–237.

Sakthivel, P.B. & Raju, R. (2006). An Instrument For Measuring Engineering

Education Quality From Students' Perspective”, The Quality Management

Journal, 13(3), Pp. 23-34

Chen, Y., Zhang, H. & Qiu, L. (2013). A Review On Tourist Satisfaction Of Tourism

Destinations. Proceedings Of 2nd International Conference On

Logistics In LISS, Springer Berlin Heidelberg.

Chernatony, De. L. (1999). Brand Management Through Narrowing The Gap

Between Brand Identity And Brand Reputation. Journal Of Marketing

Management, 15, 39 – 56.

203

Childers, C., Williams, K. & Kemp, E. (2014). Emotion In The Classroom:

Examining Environmental Factors And Student Satisfaction, Journal Of

Education For Business, 89 (1), 7-12

Childers, C., Williams, K., & Kemp E. (2014). Emotions In The Classroom;

Examining Environmental Factor And Student Satisfaction. Journal Of

Education For Business, 89 (1), 7-12.

Chou, C.C., Liu, I., J., Huang, S. F., Yih, J.M. & Han, T,C. (2011). An Evaluation

Of Airline Service Quality Using The Fuzzy Weigth SERQUAL Method

Applied Soft Computing, 11 (2), 2117-2128

Christina Sichtmann, Maren Von Selasinsky, & Adamantios Diamantopoulos.

(2011). Service Quality And Export Performance Of Business-To-Business

Service Providers: The Role Of Service Employee– And Customer-Oriented

Quality Control Initiatives. Journal Of International Marketingvol. 19, No. 1,

2011, Pp. 1–22

Christon, E. & Sigala, M. (2002) Conceptualizing The Measurement Of Service

Quality And TQM Performance For Hotels: The HOSTQUAL Model.

Acta Touristica, Vol 14. No.2 , Pp 140-69

Churchill, G.A., & Surprenant, C. (1982). An Investigation Into The Determinants

Of Conceptualizing Customer Perceived Value. International Journal Of

Service.

Clemes, M. D. (2008). An Empirical Analisys Customer Atisfaction In International

Air Travel. Innovative Marketing, Vol 4 (2)

204

Cody, K. & Hope, B. (1999). EXSERVQUAL: An Instrument To Measure Service

Quality Of Extranets. Proceedings Of The 10th Australasian Conference On

Information Systems Wellington 1-3 December. Pp 207.

Cooper, D.R. & Schindler, P.S. (2007), Business Research Methods. Singapore:

Mcgraw-Hill International Edition.

Cooper, P., (2007). Knowing Your Lemons: Quality Uncertainty In UK. Quality In

Higher Education, 13 (1), Pp 19-29

Craven David W & Piercy, Nigel F. (2009). Strategic Marketing. Singapura;

Mcgraw-Hill International Edition.

Cronin, J & Taylor S (1992). Measuring Service Quality: A Re-Examination And

Extension, Journal Of Marketing, Vol. 56 No.3 Pp 55-88

Cronin, J.J., Brady, M.K., Brand, R.R., Hightower, R., & Shemwell, D.J. (1997). A

Cross Sectional Customer Satisfaction. Journal Of Marketing Research, 19,

491-504.

Cureton, E..E & D’ Agostino, R. B. (1983). Factor Analysis: An Applied Approach.

Hillsdale, N.J: Erlbaum

Cullen, J. B. T., Johnson, J.L & Sakano (2000). Success Through Commitment

And Trust: The Soft Side Of Strategic Alliance Management. Journal Of World

Business, Vol. 35 No. 3, Pp. 223.

Dabholkar & Richard P. Bagozzi. An Attitudinal Model Of Technology-Based Self-

Service: Moderating Effects Of Consumer Traits And Situational Factors.

Journal Of The Academy Of Marketing Science, 30 (3), 184–201, 2002

205

Dale, B.G. (2003). Managing Quality, 4th Ed., Blackwell Publishing, Oxford

Dan, S. W., Brown, F.W. & Dodd, N.G. (2001). Student Perception Of Teaching

Effectiveness: A Preliminary Study Of The Effects Of Profesors

Transformational And Contingent Reward Leadership Behaviors. Journal

Of Business Education, Vol. 2, 53-70

Dapkevicius, Melnikas, Aurimas & Borisas (2009). Influence Of Price And Quality

To Customer Satisfaction: Neuromarketing Approach. Business In XXI

Century, I (3), 17-20

Davies, G., Chun, R., Da-Silva, R. & Roper, S. (2003). Corporate Reputation And

Competitiveness, Routledge, Uk, London.

Day, R.L. (1977). Toward A Process Model Of Consumer Satisfaction," In

Conceptualization And Measurement Of Consumer Satisfaction And

Dissatisfaction. Massachusetts: Marketing Science Institute.

De Jaqer, J., & Gbadamosi, G. (2010). Spesific Remedy For Specific Problem:

Measuring Service Quality In South Africa Higher Education. Journal Of

Higher Education And Educational Planning, 60 (3), 251-967

Deborah, F., Spake, Eileen Wall Mullen, Mathew Joseph, & Simon Wilde. (2010).

Higher Education Branding: Importance Of And Differences Between

Private And Public University Students’ Views. MMA Fall Educators’

Conference

Dick, A. & Basu, K. (1994). Customer Loyalty: Towards An Integrated Framework.

Journal Of The Academy Marketing Science, 22, 99-113.

206

Dill, D. & Beerkens, M. (2013). Designing The Framework Conditions For

Assuring Academic Standards: Lessons Learned About Professional,

Market, And Government Regulation Of Academic

Quality. Higher Education. Vol. 65(3), Pp. 341-357

Djoko, S. (2013). Pentingnya Standar Pengelolaan Pt Ciptakan Kualiti.

Http://Www.Dikti.Go.Id/Id/2013/07/07/Pentingnya-Standar-Pengeloaan-Pt-

Ciptakan-Kualiti/

Dodds, W. & Monroe, K. (1991). Effects Of Price, Brand, And Store Information On

Buyers' Product Evaluations, Journal Of Marketing Research, 28(3), 307-

320.

Dong, B., Kenneth R.E., & Shaoming, Z. (2010). The Effects Of Customer

Participation In Co-Created Service Recovery. Journal Of The Academy Of

Marketing Science, 36 (1), 123–37, 2008

Donthu, N. & Bonghee, Y. (1998). Cultural Influence On Service Quality

Expectations. Journal Of Service Research, 178–85

Doris, U.B. & Oksana, W. (2009). Factors Influencing Faculty Satisfaction With

Online Teaching And Learning In Higher Education, Distance Education,

30:1, 103-116

Douglas, J., Alek, D. & Barry, B. (2006). Measuring Student Satisfaction At A UK

University. Quality Jaminan In Education, Vol. 14, No. 3, Pp. 251-267.

Drew, J.H., & Bolton, R.N. (1987). Service Value And Its Measurement. Journal

Of Service Research, Vol. 4, No. 2, Pp. 130-139.

207

Duffy, D.I. (2003). Internal And External Factors Which Affect Customer

Loyalty. Journal Of Consumer Marketing, Vol.20, Pp 480-485

Dunkel, L. (2007). The Soft Stuff Is The Hard Stuff. Leadership Excellence, Vol.

24 No. 7, Pp. 14-15. East Journal Of Business - Volume 9 Issue 2

Dunne P. M, Lusch R. F. & Carver J. R. (2011). Retailing, Seventh Edition. Mason:

South-Western Cengange Learning.

Dutka, A. (1994). AMA Hand Book For Customer Satisfaction NTC Business Book

Lincolnwood Illinois.

Djaali, M.P. (2008). Pengukuran Dalam Bi&g Pendidikan. Grasindo. Jakarta, Pp. 49

Ebert & Griffin, (1995). Consumer Behaviour. International Edition Education.

Higher Education. Vol.57, Pp.1-21.

Eggen P. & Kanchark, D. (2007). Educational Psychology: Windows On Classroom.

New Jersey: Prentice Hall.

Feldman, K. & Newcomb, T. (1996). The Impact Of College On Students.

Brunswick, New Jersey.

Ekinci, Y. (2004). An Investigation Of The Determinants Of Customer

Satisfaction, Tourism Analysis. Vol.8, Pp. 197-203

Elliot, K.M. & Healy, M.A. (2001). Key Factors Influencing Student Satisfaction

Related To Recruitmen And Retention. Journal Of Marketing For Higher

Education, Vol.10. No.4,1-11.

Engel JF, Blackwell RD. (1995). Consumer Behavior. Dryden, Forth Worth

208

Ennew, C.T. & Martin R.B. (1999). Impact Of Participative Service Relationships

On Quality, Satisfaction, And Retention: An Exploratory Study”, Journal Of

Business Research, 46 (2), 121–32

Eskildsen, J., Martensen, A., Gronhold, I. & Kristensen, K. (1999). Brenchmarking

Student Satisfaction In Higher Education Based On The ESCI Methodology,

Proceedings Of The TQM For Higher Education Institution Conference:

Higher Education Institution And The Issues Of Total Quality, Verona, (30-

31August), Pp 385-402

Falk, R.F. & Miller N.B. (1992). A Primier For Solf Modelling. Akron Press

Fandy, T. (1997). Total Quality Service. Gramedia Yogyakarta.

Felt, U. (2004). University Autonomy In Europe: Shifting Paradigms In University

Research. University Research, Bologna.

Finney, T.G. & Finney, R.Z. (2013). Are Students Their Universities Customer? An

Exploratory Study. Education And Training 52 (4), Pp. 276-291

Fornell, C., Johnson M.D., Anderson, E.W., Cha, J. & Bryant B.E. (1996). The

American Customer Satisfaction Index: Nature, Purpose and Findings. Journal

of Marketing. 60:7–18

Francis, B. (2007). Customer Relationship Management: Concept And Tools.

Malang: Bayumedia Publishing. 2007), Pp.29

Gaidukova, G.N. (2014). A Longitudinal Sociological Monitoring Of Customers’

Satisfaction With The Quality Of Educational Services. Russian Education

And Society, Vol. 56, No. 1, January, Pp. 47–56.

209

Gamage, D.T., Suwanabroma, J., Ueyama, T., Hada., S., & Sekikawa, E.

(2008). The Impact Of Quality Assurance At Japanese And Thai Private

Universities. Quality Assurance In Education, Vol.16 (No.2), Pp.181-198

Ganesh, J., Arnold, M.J. & Reynolds, K.E. (2000). Understanding The Customer

Base Of Serviceproviders: An Examination Of The Differences Between

Switchers And Stayers. Journal Of Marketing. Vol 64, Pp 65- 87

Garbarino, E. & Johnson, M. (1999). The Different Roles Of Satisfaction, Trust And

Commitment In Customer Relation Ships. Journal Of Marketing, 63 (2), 70-78.

Gaspersz, V. (2007). Organizational Excellence, PT Gramedia Pustaka Utama,

Jakarta.

Gaspersz., V. (2008). Lean Six Sigma For Manufacturing And Service

Industries. Jakarta : PT Gramedia Pustaka Utama.

Gecer A. (2013). Lecturer-Student Communication In Blended Learning

Environments. Educations Sciences. Theory And Practises, 13 (1), 362-367

Ghosh, A. K., Rajshekhar J. & Thomas, W.W. (2012). Service Strategies For Higher

Educational Institutions Based On Student Segmentation. Journal Of

Marketing For Higher Education. Vol. 17, No. 2, Pp. 238-255.

Gilbert, P. (1992). Depression: The Evolution of Powerlessness. Lawrence Erlbaum

Associates: Hove; Guilford: New York.

210

Gioia, D.A., Schultz, M. & Corley, K.G. (2000). Organizational Identity, Image,

And Adaptive Instability. .Academy Oi Management Review2000, Vol. 25. No.

1, Pp. 63-81

Gomleksiz, M.N. (2001). The Effects Of Age And Motivation Factors On Second

Language Acquisition. Journal Of Social Science, 11(2), 217-224

Green, S.B., Salkind, N.J., & Akey, T.M. (2000). Using SPSS For Windows:

Analyzing And Understanding Data, 2nd Edition. New York: Pearson

Green, L.W. & Marchel W.K. (1999). Health Promoting Planning An Educational

And Environmental Aproach. Second Edition. Mayfield Publishing Company:

Mountain View.

Griffin, M.Z., Babin, B. J. & Carr, J.C. (2013). Business Research Method, 9th Ed.

South Western, Cengage Learning.

Gronroos, C. (1984). A Service Quality Model And Its Marketing Implications,

European Journal Of Marketing, Vol. 18 No.4, Pp 36-44

Gruodyte, E.K., Julija, J., Izak, B. & Ronald, T. C. (2013). Integrating Service

Quality With System And Information Quality: An Empirical Test In The

E-Service Context. MIS Quarterly, Vol. 37 No. 3, Pp. 777-794

Hair, A., Thatham & Black. (2008). Multivariate Data Analysis. Fifth Edition.

Upper Saddle River. New Jersey: Prentice-Hall.

Ham, L. & Hayduk, S. (2003). Gaining Competitive advantages in higher education:

Analyzing the gap between expectations and perceptions of service quality,

International Journal Of Value Based Management, 16 (3), 223-242.

211

Hanaysha, J., Abdullah, H., & Warokka, A. (2011). Service Quality And Students’

Satisfaction At Higher Learning Institutions: The Competing Dimensions Of

Malaysian Universities’ Competitiveness. The Journal Of Southeast Asian

Research, (2011), 1-10

Hanif, M., Hafeez, S. & Adnan R. (2010). Factors Affecting Costumer Satisfaction.

International Research Journal Of Finance And Economics, 60, 44-52

Haque, H.M., Jahirul, D., & Fazarna, R. (2011). Satisfaction Of Student Services In

Tertiary Level: Perspective Bangladesh, European Journal Of Social Science

Vol.19. No.2, Pp 286

Hart, A.E. & Rosenberg, P.J. (2004). The Effect Of Corporation Image In The

Formation Of Customer Of Customer Loyalty. Australasian Marketing

Journal, Vol. 12, No. 3. Pp. 87-96.

Hartman, D. & Schmidt, S.L. (1994). Multi-Source Effects On The Satisfaction

Formation Process. Journal Of Academy Of Marketing Science. 22 (2), Pp.

114-129.

Hasan, I.A., Rahman, R.A. & Yasoa, M.R.B. (2008). Student Satisfaction And

Service Quality: Any Differences In Demographic Factors? International

Business Research, 1(4), 131-143.

Hawkins, E.A. (2000). Consumer Behavior: Building Market Strategy, 8th Edition.

Boston : Irwin/Mc Graw Hill.

212

Helen, H.K. & Wong, S.M. (2011), Building Relationship Between Education

Institutions And Students: Student Loyalty In Self-Financed Tertiary

Education. IBIMA Business Review

Http://Www.Ibimapublishing.Com/Journals/IBIMABR/Ibimabr.Html. Vol.

2011, Article ID 913652, Hlm. 1-22.

Helgelsen, O. & Nesset, E. (2007). Images Satisfaction And Antecedents Drivers Of

Student Loyalty? A Case Study Of Norwegian University Colledge Corporate

Reputation Review, Vol 10. No.1, Pp 126-143

Helgesen, O. & Nesset, E. (2007). What Accounts For Student Loyalty? Some Field

Study Evidence. International Journal Of Educational Management, Vol. 21.

No.2, 126-143.

Hennig-Thurau, T., Langer, M.F. & Hansen, U. (2001). Modeling And Managing

Student Loyalty: An Approach Based On The Concept Of Relationship

Quality. Journal Of Service Research, Vol. 3 (4), Pp. 331-345.

Hermawan, A. (2001). The Effect Of Service Cues On Perceived Service Quality,

Value, Satisfaction And Word Of Mouth Recommendations In Indonesian

University Settings. Nova Southeastern University

Hernon P. & Nitecki D (2001). Service Quality: A Concept Not Fully Explored.

Library Trends 49, 687-708

Heskett, J.L., Earl S., Jr., & Christopher, W.L. (1990). Service Breakthroughs:

Hezberg. Journal Of Applied Psychology, 50, 544-550.

213

Hill, F.M. (1995). Managing Service Quality In Higher Education: The Role Of The

Student As Primary Consumer. Quality Assurance In Higher Education, 3, Pp.

10-21

Hill, Y., Lomas, L. & MacGregor, J. (2003). Students Perceptions Of Quality In

Higher Education, Quality Assurance In Education, Vol. 11, No. 1

Hosseini, M.H. & Nahad F.R. (2012). Investigating Anteendents And Consequence

Of Open Universities Brand Image. International Journal Academic Research,

4 (4), 68-77

Howard, J.A. & Sheth J.N. (1969) The Theory Of Buyer Behavior. (Edisi Cetak

Ulang) New York: John Wiley And Sons.

Hristache, D.A., Paicu, C.E. & Ismail, N. (2014). The Communication Paradigm.

Theoretical And Applied Economics. Vol. (2014), No. 3(592), Pp. 67-74

Http://Www.Dikti.Go.Id/Id/2012/07/31/Peringkat-Pengajian-Tinggi-Versi-

Webometrics-Edisi-Juli-2012/

Hu, H., Mei, C. & Kai, C. (2011), Effect Of Service Quality, Innovation And

Corporate Image On Customer’s Satisfaction And Loyalty Of Air Cargo

Terminal. International Journal Of Operation Research, Vol. 8, No. 4, Pp. 36-

47.

Hua, D., Tao, H. & Xihui, Z. (2014). Countinued Use Of Mobile Technology

Mediated Service: A Value Perspective. Journal Of Computer Information

Systems. Winter.

214

Huddleston, R. (1985). Introduction To The Grammar Of English. Cambridge:

Cambridge University

Hui, H., Hsin, K.J. & Juwaheer (2009). Relationship And Impact Of Service

Quality, Perceived, Value, Costumer Satisfaction And Image: An Empirical

Study. The Service Industries Journal. Vol 29 No. 2, February

Hunt, H. & Keith, A. (1977). Conceptualization And Measurement Of Consumer

Satisfaction And Dissatisfaction. Cambridge, Massachusetts.

Hutcheson, G & Sofroniou, N. (1999). The Multivariate Social Scientist. London:

Sage

Ilias, A, Hasan, F.H, Rahida A.R. & Mohd Zulkeflee A.R. (2008). Service Quality

And Student Satisfaction: A Case Study At Private Higher Education

Institutions. International Business Research, Vol. 1, No. 3, Pp. 163-175.

Ilias, A. (2008). Student Satisfaction And Service Quality: Any Differences In

Demographic Factors? International Business Research, Vol. 1. No. 4, Hlm.

131-143.

Ind, N. (1997). The Corporate Brand, Macmillan Press Ltd. Great Britain Industry

Management, 16(4) ,318-336.

Ismail, A.M. & Parasuraman, B. (2009). Effect Of Services Quality And Perceive

Value Iwa (2007) Internationall Standard, Quality Management System –

Guidelines For The Application Of ISO 9001:2000

215

Jamal, A. & Goode, M.M.H. (2001). Consumer And Brand: A Study Of The Impact

Of Self-Image Congruence On Brand Preference And Satisfaction. Marketing

Intelligence And Planning, Vol. 19, No. 7, Pp. 482-492.

Jamali, A. (2005). Study Of Customer Satisfaction In The Context Of A Public

Private Partnership. International Journal Of Quality & Reliability

Management, 24 (4), 370-385

Jamaludin, M., Johari, S., Aziz, A., Kayat, K. & Yusof, A.R.M (2012).

Examining Structural Relationship Between Destination Image, Tourist

Satisfaction And Destination Loyalty, Internatonal Journal Of Independent

Research And Studies, Vol. 3 (3), Pp.89-96

Johnson, M, D., Andreessen, T., Lervik, L., & Cha, J. (2001). The Evolution And

Future Of National Customer Satisfaction Index Models. Journal Of Economic

Psychology, 22, 217 – 245

Johnson, D. W. (2001). Belajar & Pembelajaran. Pustaka Pelajar, Yogyakarata

Johnson, M.D., Herrmann, A. & Huber, F. (2006). The Evolution Of Journal Of

Consumer Research, 20(3), 418-430.

Johnson, R. & Lyth, D. (1991). Implementating The Integration Of Customer

Expectations And Operational Capabilities, In Brown, S, Gummesson, E

Edvardsson, B And Gustavsson, B. (Eds), Service Quality: Multidiciplinary

And Multinational Perspective, Lexington Books, Lanham, MD, Pp 179-190

Joseph, M. & Joseph B. (2000). Indonesian Students Perception Of Choice Criteria

In The Selection Of A Tertiary Institution: Strategic Implications. International

Journal Of Educational Management, 14(1), 40-44

216

Kara, A. & De Shields, W.O. (2004). Business Student Satisfaction, Intention

And Retention In Higher Education: An Empirical Investigation, MEQ, Vol.

3, Fall

Karnadi, M.S (2005). Pengaruh Kualitas Jasa, Citra Institusi & Kepercayaan

Mahasiswa Terhadap Nilai Jasa Pendidikan Tinggi Serta Dampaknya Pada

Loyalitas Mahasiswa. UNPAD. Bandung: Disertasi.

Kasali, R . (2003). M a n a j e m e n Public Relations & Aplikasinya Di Indonesia,

Jakarta: PT. Grafiti.

Kasper, J.D. (1988). On Problem Perception, Dissatisfaction And Brand

Loyalty” Journal Of Economic Psychology, Vol. 9, Pp. 387-97.

Kau A.K. & Loh, E. (2006). The Effects Of Service Recovery On Consumer

Satisfaction: A Comparison Between Complainants, Journal Of Service

Marketing, Vol. 20, No.2, Pp 101-111

Keaveney, S. & Parthasarathy, M. (2001). Customer Switching Behavior In Online

Services: An Exploratory Study Of The Role Of Selected Attitudinal,

Behavioral, And Demographic Factors. Journal Of The Academy Of Marketing

Science, Vol. 29, No. 4, Pp. 374-390

Keling, S.B.A., Khrisnan, A. & Nurtjahja, O. (2007). Evaluative Criteria For

Selection Of Private Universities And Colleges In Malaysia. Journal Of

International Management Studies, 2 (1), 1-11

Keller K,L. (1993). Conceptualizing, Measuring And Managing Customer –

Based Brand Equity. Journal Of Marketing, 57 (1). 1-22

217

Kelley, S.W., Skinner, S.J. & Donnelly, J.H. (1992). Organizational Socialization Of

Service Customers. Journal Of Business Research, Vol. 25, Pp. 197-214,

1992

Kellogg, D.L., William E.Y. & David E.B. (1997). On The Relationship

Between Customer Participation And Satisfaction: Two Frameworks.

International Journal Of Service In Management, 8 (3), 206–219, 1997

Kennedy, W.A, Brokaw, A.J. & Merz, T.E. (2004). Explaining Student Satisfaction.

Journal Of The Academy Of Business Education, 62-72

Kerlinger, F.N. (2004). Asas-Asas Penyelidikan Behavioral. Yogyakarta: Gadjah

Mada. University Press.

Khalid, A. (2014). Students’ Perception Of The Learning Environment In Business

Education Inkuwait: A Comparative Study Between Private And Public

Universities. Journal Of Business, Volume 5(3)

Khan, A.H., Haque, A., & Rahman, M.S. (2013). What Makes Tourist Satisfied? An

Empirical Study On Malaysian Islamic Tourist Destination. Journal Of

Scientific Research, 14 (12), 1631-1637

Khan, M., Mubbsher, I.A. & Muhammd, M. N. (2000). Institutions: An Evidence

Based Approach. International Journal Of Business And Social Science,

Vol. 2, No. 11, Pp. 159-164.

Kheiry, B., Bahareh, M. & Omid, Ai. (2012). University Intellectual Image Impact

On Satisfaction And Loyalty Of Students (Tehran Selected Universities).

African Journal Of Business Management, Vol.6 No. 37, Pp. 10205-10211

218

Kheiry, B. (2012). Strategic Marketing For Educational Institutions. Prentice –

Hall, Englewood Clifis, Nj

Kleijnen, M., De Ruyter, K. & Wetzels, M. (2007). An Assessment Of Value

Creation In Mobile Service Delivery And The Moderating Role Of Time

Consciousness. Journal Of Retailing (83:1), 33-46.

Koilias, C. (2005). Evaluating Students Satisfaction: The Case Of Informatics

Department Of TEL Athens. Operational Research, Vol.5 (2), Pp 363-381.

Kong, E. & Farrell, M. (2010). The Role Of Image And Reputation As Intangible

Resources In Non-Profit Organisations: A Relationship Intellectual Capital,

Knowledge Management & Organizational Learning. European Journal Of

Marketing, 30(2), 19-30.

Kotler, P. & Armstrong, G. (1996). Prinsip-Prinsip Pemasaran, Edisi Keduabelas,

Jilid 1. Penerbit Erlangga, P.16

Kotler, P. & Fox, K, (1995). Strategic Marketing For Educational Institution (2
nd

Ed), New Jersey, Prentice Hall

Kotler, P., & Amstrong, G. (2010). Principles Of Marketing, 13th Ed, New Jersey:

Prentice Hall

Kotler, P. (1997). Manajemen Pemasaran. Jakarta, Prenhallindo

Kotler, P. (2003). Manajemen Pemasaran Di Indonesia : Analisis, Perencanaan,

Implementasi & Pengendalian. Salemba Empat. Jakarta.

219

Kristensen, K., Martensen, A. & Gronhold, I. (1999). Measuring The Impact Of

Buying Behavior On Customer Satisfaction, Total Quality Management,

Vol.10. No. 4/5, Pp.602-614

Kuratko, D.F., Ireland, R.D., Covin, J.G. & Hornsby, J.S. (2005). A Model Of

Middle-Level Managers’ Entrepreneurial Behavior, Entrepreneurship Jurnal.

Kusdiyanto (2008), Imej Pengajian Tinggi Swasta Di Kopertis Wilayah VI Jakarta

Tengah. Jurnal Manajemen & Bisnis, Vol. 12, No. 2, Hlm. 150-160.

Kyle, K. (2005). To See Or Not To See The Crisis In Academy: A Call For

Action. Social Justice, 21 (3), Pp.128-147

LaBarbera, P.A. & Mazursky, D. (1983). A Longitudinal Assesment Of Consumer

Satisfaction/Dissatisfaction. Journal Of Marketing Research Vol 20.

November Pp 393-404.

Landrum. R., Turissi, R. & Harless, C, (1998), University Image: The Benefits Of

Assessment And Modeling, Journal Of Marketing For Higher Education,

Vol.9. No.1, Pp 53-68

Lee, J. (2010). Students Perceptions And Satisfaction With Faculty Diversity.

Journal Of Scholary Teaching, 44 (9), 1. 3, 58-66

Lethinen, U. & Lethinen, J R. (1991). Two Approaches To Service Quality

Dimensions, The Service Industries Journal, Vol 11 No.3 Pp 287 – 303

220

Lien T.B., & Yu., C.C. (2001). An Integrated Model For The Effects Of Perceveid

Product, Perceived Quality And Perceived Price Fairness On Customer

Satisfaction And Loyality. Journal Of Consumer Satisfaction, Dissasticfaction

And Complaining Behavior, 14, 125-140.

Lim, K & Razzaque, A.M. (1997). Brand Loyalty And Situasional Effects: An

Interactionist Perspective. Journal Of International Consumer Marketing, 9 (4),

95-115

Liwei M. (2005) A Comparative Study Between UK And US: Student Satisfaction In

Higher Education And Its Influential Factors. Journal Of Marketing

Management, Vol.21, No.2, Pp. 217-245

Luo, X. & Bhattacharya, C.B. (2006). Corporate Social Responsibility, Customer

Satisfaction, And Market Value. Journal Of Marketing, Vol. 70, No. 4 (Oct.),

Pp. 1-18

Lopesi, S.D.F. (2011). Destination Image: Origins, Developments And Implications.

Revista De Turismo Y Patrimonio Cultural 9 (2), 305-315

Loudon, D.L. & Della Bitta, A.J. (1993). Consumer Behaviour: Concepts And

Applications (4th Ed). Mcgraw Hill:

Auckland, E. & Soemirat (2007). Persepsi Dalam Proses Belajar Mengajar. Jakarta:

Rajawali Pers.

Belajar & Membelajarkan. Seri Pustaka Teknologi Pendidikan No.11. Jakarta:

Rajawali Pers.

221

Lupiyoadi, R. (2001). Manajemen Pemasaran Jasa, Salemba Empat, Jakarta

Maden, D., Koker, N. E., & Topsumer, F. (2012). The Image Of Istanbul As A

Destination Center: An Empirical Research. Global Media Journal, 5, 105-128

Malayu S.P. (2001). Manajemen: Dasar, Pengertian, & Masalah. Edisi Revisi.

Bumi Aksara.

Malik, S.U. (2012). Customer Satisfaction, Perceived Service Quality And

Mediating Role Of Perceived Value. International Journal Of Marketing

Kajianes”. Vol. 4 No. 1, Pp. 2012.

Marginson, S. (2007). The Public / Private Divide In Higher Education: A Global

Revision. Higher Education. 53: 307–333

Marhaini, (2008). Analisis Prilaku Konsumen Dalam Pembelian Komputer

Merkacer. Jurnal : Manajemen Bisnis, Volume 1, Nomor 3 September.

Māris, P. & Kristine, Z. (2012). The Impact Of Perceived Service Quality On

Student Loyalty In Higher Education Institutions. Journal Of Business

Management, No.6

Mathwick, C. Malhortra, C. & Rigdon, E. (2001). Experiential Value:

Conceptualization, Measurement And Application In The Catalog And Internet

Shopping Environment. Journal Of Marketing, 52(3), 2-22.

Maxham, J.G. & Netemeyer, R.G. (2002). A Longitudinal Study Of Complaining

Costumers Evolutional Of Multiple Service Failures And Recovery Efforts.

Journal Of Marketing Research, Vol. 66, No.4, Pp 57-77

222

Mackinnon, D.P & Dwyer, J.H. (1993). Estimation Of Mediation Effects In

Prevention Studies. Evaluation Review, 17, 144-158

Macinnon, D.P., Warsi, G, & Dwyer, J.H. (1995). A Simulation Study Of Mediated

Effect Measures Multivariate. Behavioral Research, 30,1, 41-63

Mcllroy, A. & Barnett, S. (2000). Building Customer Relationships: Do

Discount Cards Work? Managing Service Quality, Vol. 10, Pp 347-35

Mohamad, M., Ali, A.M., & Ghani, N.I.A. (2011). A Structural Model Of

Destination Image, Tourists’ Satisfaction And Destination Loyalty.

International Journal Of Business And Management Studies, 3(2), 167-177.

Mohammad, A.Z. & Mahadzirah (2009). Building Corporate Image And Securing

Students Loyalty In The Malaysian Higher Learning Industry. Journal

Of International Management, Vol. 4, No. 1, Pp. 30-40.

Mok, M. (2009). The Relationship Between Distinctive Capabilities, Innovativeness

Strategy Types And The Export Performance of Small And Medium-Size

Enterprises (Smes) Of Malaysian manufacturing Sector. Journal Of

Management And Innovation, Vol. 2. No. 1.

Moodie, G. (2000). Makin Up The Numbers. The Australian, (August), Pp.31

Moorman, C., Deshpande, R. & Zaltman., G. (1993), Factors Affecting Trust In

Market Research Relationships. Journal Of Marketing, 57 (January), 81-

101.

Moris, T. & Paolo, T. (2012). Does Graduating From A Private University Make

A Multiple Item Scale, Journal Of Retailing, 77(2), 203-220.

223

Morley, L. (2003). Quality And Power In Higher Education, SRHE & open

university press, Buckingham.

Moro-Egido, A.I. & Panades, J. (2010). An Analysis Of Student Satisfaction: Full-

Time Versus Part-Time Students. Social Indicators Research, 96(2), 363-378.

Mowen, J.C. & Minor, M. (2014), Gelagat Konsumen, Edisi Kelima, Jilid 2,

Jakarta: Penerbit Erlangga, P.89

Mueller, C.W., & Mulinge, M. (1998). Employee Job Satisfaction In Developing

Countries. The Case Of Kenya. World Development, 26 (12), 2181 – 2199

Munawar, K., Ahmed, I. & Mussarat N.M. (2011). Student Perspective Of Service

Quality In Higher Learning Institutions; An Evidence Based Approach,

International Journal Of Business And Social Science, 2(11), 159-160

Munizu, M. & Hendragunawan, A. (2011). Model Hubungan Antara Kualiti

Perkhidmatan Pengajian Tinggi, Kepuasan & Loyaliti Pelajar Pengajian

Tinggi Swasta Di Kota Makassar. Uri:

Http://Repository.Unhas.Ac.Id/Handle/123456789/4157.

Nasution (2003). Berbagai Pendekatan dalam Proses Belajar & Mengajar.

Jakarta: Bumi Aksara

Nguyen, N. & LeBlanc, G. (2001). Image And Reputation Og Higher Education

Institution In Student Retention Decision, The International Journal Of

Educational Management; Vol.15, No.6/7, Pp 303-311

224

Nye, J.S. (2008). Soft Power: Mix It Within Hard Power. Leadership Excellence,

Vol. 25, No. 4, Pp. 10. Of Consumer Research, 31(2), 324-332. Of Retailing,

83(1), 33-46.

Oldfield, M. B., & Baron, S. (2000). Student Perceptions Of Service Quality In UK

University Business And Management Faculty. Quality Assurance In

Education, Vol.8 (2), Pp.85-89.

Oliva, T.A., Oliver, R.L. & MacMillan, I.C. (1992). A Catastrophe Model For

Developing Services Satisfaction Strategies. Journal Of Marketing, Vol 56,

July, Pp 83-95.

Oliver, R. L. (1997). Satisfaction: A Behavioral Perspective On The Consumer,

Mcgraw Hill: New York.

Oliver, R.L. (1981). Measurement And Evaluation Of Satisfaction Processes In

Retail Settings. Journal Of Retailing, 57 (3)

Olorunniwo, U. Maxwell, K.H. & Godwin, J. (2006), Service Quality, Customer

Satisfaction, And Behavioral Intentions In The Service Sector. Journal Of

Services Marketing, Vol 20 No.1 Pp. 59–72.

Ombudsman (2012). Parliamentary Report On Health Services, Canada.

Palacio, A. Meneses, G. & Pe’rez, P. (2002), The Configuration Of University

Image And Its Relationship With The Satisfaction Of Student, Journal Of

Educational Administration, Vol. 40. No.5, Pp 486-505

225

Pallant, J. (2011). Spss Survival Manual (4th Ed). British Library. Retrieved From

Http://Scholar.Google.Com/Scholar?Hl=En&Btng=Search&Q=Intitle:Spss+

Manual#7

Payne, A.F., Storbacka, K. & Pennie, F. (2008). Managing The Co-Creation Of

Value. Journal Of The Academy Of Marketing Science, 36 (1), 83–96, 2008

Peter, P.J. & Jerry C.O. (2010). Consumer Behavior And Marketing Strategy,

Ninth Edition(New York: Mcgraw-Hill Companies. P.387

Petruzzelis & Romanazzi. (2010). Educational Value: How Students Choose

University. Journal Of Educational Management 24 (2): 139-158

Petruzzellis. (2006). A Conceptual Model of Service Quality and Its Implications for

Future Research”, Journal of Marketing, Vol.4, p.41-50.

Porter, S.S. & Claycomb, C. (1997). The Influence Of Brand Reconition On

Retail Store Image. The Journal Of Product And Brand Management, 6,

373 -384

Pouder, W. & Clark. F. (2009). Formulating Strategic Direction For A Gated

Residential Community 27 (4): 216 -227.

Price, I., Matzdorf, F., Smith, L., & Agahi, H. (2003). The Impact Of Facilities On

Student Choice Of University. Facilities, Vol.21 (10), Pp212-222.

Ranaweera, C. & Prabhu, J. (2003). On The Relative Importance Of Costumer

Satisfaction And Trust As Determinants Of Costumer Satisfaction And Word

Of Mouth. Journal Of Targeting, Measurement And Analysis For Marketing,

12(1)

226

Reichheld, F. & Sasser, W.E. (1990). Zero Defections: Quality Comes To Service.

Harvard Business Review September-October Pp 105-11.

Riduwan, (2005). Metode & Teknik Menyusun Tesis, Cetakan Ketiga, Bandung. :

Alfabeta. Saladin, Djaslim

Rizal Z.T. (2013). Governance Pengajian Tinggi. Direktorat Kelembagaan &

Kerperkhidmatanma Ditjen Pengajian Tinggi.

Http://Luk.Staff.Ugm.Ac.Id/Atur/Statuta/Latih/2013/02governancepengajian

Tinggi.Pdf

Robbins, S.P. (2001). Psikologi Organisasi, (Edisi Ke-8). Jakarta: Prenhallindo

Rowley, J. (2005). The Four Cs Of Costumer Loyalty. Marketing Intelligence &

Planning, 23 (6), 574-581. Http://Dx.Doi.Org/10.1108/02634500510624138

Ruiz, D. M., Gremler, D. D., Washburn, J. H., & Carrión,G. C. (2008). Service

Value Revisited: Specifying A Higher-Order, Formative Measure. Journal Of

Business Research (61:12), 1278-1291.

Sahney, S. & Karunes, S. (2004). A SERVQUAL And QFD Approach To Total

Quality Education: A Student Perspective. International Journal Of

Productivity And Performance Management, Vol.53 (2), Pp.143-166.

Sanchez, F., Raquel, M., Angeles, I., Walesska, S. & Pilar, R. (2010). Analysis Of

The Value Creation In Higher Institutions: A Relational Perspective.

Theoretical And Applied Economics, Vol. Xvii, No.10 (551), Hlm. 236.

Sarwono J. (2007). Analisis Jalur Untuk Riset Bisnis. Yogyakarta.

Schiffman, L.G. & Kanuk, L. L. (2004). Perilaku Konsumen, Jakarta:Gramedia

227

Schreiner, L.A. (2009). Linking Student Satisfaction And Retention. Available

@Http://Www.Uncfsu.Edu/Uts/Reports/Linkingstudentsatis0809.Pdf.

Sedarmayanti & Hidayat. (2002). Metodologi Penyelidikan. Bandung: Mandar.

Maju.

Sekaran, U. & Bougie, R. (2010). Research Method For Business: A Skill Building

Approach. Fifth Edition. New York: John Willey & Son Ltd.

Sekaran, U. (2003). Research Methods For Business: A Skill Building

Approach. New York: John Willey & Sons.

Sheth, J. & Parvatiyar, A. (1995). Relationship Marketing In Consumer Markets:

Antecedents And Consequences. Journal Of The Academy Of Marketing

Science Vol 23 No 4 Pp 255-71

Sigala, M. & Braum, T. (2003). Trends And Issues In Tourism And Hospitality

Higher Education: Visioning The Future, Tourism And Hospitality Research.

The Surrey Quarterly Review, Vol 4 No.4 Pp 367-376

Singh, J. & Sirdeshmukh, D. (2000). Agency And Trust Mechanisms In Customer

Satisfaction And Loyalty Judgments. Journal Of The Academy Of Marketing

Science, 28 (1), 150-67

Sirdeshmukh, D., Singh, J., & Sabol, B. (2002). Consumer Trust, Value, And

Loyalty In Relational Exchanges. Journal Of Marketing, 66 (1), 15-37

Small, F., Dowell, D & Simon, P (2012). Teacher Communication Preferred Over

Peer Interaction: Journal Of International Education In Business, 5 (2). Pp

114-128

228

Smith, P.C., Kendall, L. & Hulin, C.L. (1969). The Measurment Of Satisfaction In

Work And Retirement: A Strategy For The Study Of Attitudes. Chicago:

Rand Mcnally.

Soemirat, S. & Ardianto, E. (2007). Dasar-Dasar Public Relations, Bandung,

Rosdakarya

Sonnier, G. & Ainslie, A. (2011). Estimating The Value Of Brand- Image

Associations: The Role Of General And Specific Brand Image. Journal Of

Marketing Research Vol. XLVIII (June), 518 –531

Spooren P., Mortelmas, D. & Denekens, J. (2007). Student evaluation of teaching

quality in higher education: development of an instrument based on 10

likerts-scales. Assessment And Evaluation In Higher Education, 32, 667-679

Stanton, A.L, Kirk, S.B., Cameron, C.L., & Sharon &off-Burg, S. (2000). Coping

Trought Emotional Approach: Scale Construction And Validation. Journal Of

Personality And Social Psychology, 78 (6), 1150-1169

Stukalina, Y. (2012). Addressing Service Quality Issues In Higher Education: The

Educational Environment Evaluation From The Students’ Perspective. Baltic

Journal Of Sustainability 18(1): 84–98.

Sudarmiatin (2009). Model Gelagat Pelanggan Dalam Perspektif Teori &

Empiris Pada Jasa Paripelancongan. Jurnal Ekonomi Usaha Vol.14. No.2.

Sudarwan, D. (1995). Pengajian Media Komunikasi. Jakarta, Bumi Aksara.

229

Sudin, S. (2011). How Service Quality, Value And Corporate Image Affect

Client Satisfaction And Loyalty. The 2nd International Research

Symposium In Service Management, Pp. 116-125.

Sue, W.A., Sung-Un,nY. & Dennis, F.K (2006), An Integrative Approach To

University Visual Identity And Reputation, Corporate. Reputation Review

Volume 9 Number

Sukandi,P. (2010). Hubungan Antara Fasilitas Kampus Terhadap Kepuasan Pelajar

Dalam Menghadapi Daya Saing Pengajian, The 4th Ppm National Conference

On Management Research, 25 November 2010

Sumaedi, S.I., Mahatma, Y.B. & Nur, M. (2011). The Effect Of Students’

Perceived Service Quality And Perceived Price On Student Satisfaction.

Management Science And Engineering, Vol. 5, No. 1, Hlm. 88-97.

Sumardi (2011). Statistika untuk Penelitian. Graha Ilmu Yogyakarta

Swastha, B. & Handoko. (1997). Manajemen Pemasaran, Analisa & Perilaku

Konsume. Gramedia Jakarta

Sweeney, J.C. & Soutar, G.N. (2001). Consumer Perceived Value: The

Development Of A Specifying A Higher-Order, Formative Measure. Journal

Of Business Research, 61,

Handoko, T.H. (2005). Manajemen Personalia & Sumber Daya Manusia.

Yogyakarta : Bpfe.

Tabachnick, B., & Fidell, L.(2013). Using Multivariate Statistics (6th Ed). Pearson

Education.

230

Tam, M. (2002). Measuring The Effect Of Higher Education On University

Students, Quality Assurance In Education, Vol 10. No.4

Tang S.F., & Sufean, H. (2011). Quality In Higher Education: A Variety Of

Stakeholder Perspective. International Journal Of Social Science And

Humanities, Vol 1 No.2 July 2011

Tessema, M., Ready, K., & Malone, C. (2012). Effect Of Gender On College

Students Satisfaction And Achievement: The Case Of A Midsized

Midwestern Public University, International Journal Of Business And Social

Science, 3 (10), 1-11

Tessema, M. T., Ready, K., & Yu, W. C. W. (2012). Factors Affecting College

Students’ Satisfaction With Major Curriculum: Evidence From Nine Years Of

Data. International Journal Of Humanities And Social Science, 2(2).

Thakur, S. (2012). Brand Image, Customer Satisfaction And Loyalty Intention: A

Study In The Context Of Cosmetic Product Among The People Of Central

India. EXCEL International Journal Of Multidisciplinary Management Studies.

2(5): 55-67.

Thee, K.W. (2005). The Major Channels Of International Technology Transfer To

Indonesia: An Assessment. Journal Of The Asia Pacific Economy, Vol. 10

(2), Pp. 214-236.

Thomas S. (2011). What Drivers Student Loyalty In Universities: An Empirical

Model From India. International Business Research, 4 (2) . 183 – 192

231

Thomas, S. (2013). Linking Customer Loyalty To Customer Satisfaction And Store

Image: A Structural Model For Retail Stores. Decision (June– September 2013)

40(1–2):15–25

Tse, D.K. & Wilton, P.C. (1988). Models Of Consumer Satisfaction Formation:

An Extension. Journal Of Marketing Research, Vol. 25, No. 2, Pp. 204–12

Tu, Y.T., Chin, M.W. & Hsiao, C.C. (2012). Corporate Brand Image And Customer

Satisfaction On Loyalty: An Empirical Study Of Starbucks Coffee In Taiwan.

Journal Of Social And Development Sciences, Vol. 3, No. 1, Pp. 23-32.

Tuan, N.M. (2012). Effects Of Service Quality And Price Fairness On Student

Satisfaction. International Journal Of Business And Social Sciences, 3 (19),

132 – 150

Wang, Y.H. & Tsai, C.F (2014). The Relationship Between Brand Image And

Purchase Intention: Evidence From Award Winning Mutual Funds. The

International Journal Of Business And Finance Research. Vol. 8. No. 2.

Wanous, J.P., Kendall, L. & Hulin, C.L. (1972). Measurment And Meaning Of

Job Satisfaction. Journal Of Applied Psychology, 56 (2), 95-100

Wantara P. (2008). Pengaruh Imej, Reputasi & Kualiti Layanan Terhadap Kepuasan

& Loyaliti Pelajar Ipts Di Jawa Timur. Disertasi Pdim Pascasarjana Fakultas

Ekonomi

Wardianta. (2006). Metode Penelitian Sosial & Bisnis. Pt. Gramedia, Jakarta.

Vargo, S. & Lusch, R.F. (2 0 0 8) . Service-Dominant Logic: Continuing The

Evolution. Journal Of The Academy Of Marketing Science 36(1) 1-10

232

Varki, S. & Colgate, M. (2001). The Role Of Price Perceptions Inan Integrated

Model Of Behavioral Intentions. Journal Of Service Research (3:3), 232-240.

Wilkins, H., Merrilees, B. & Herington, C. (2009). The Determinations Of Loyalty

In Hotels. Journal Of Hospitality Marketing & Management, 19 (1), 1-21.

Http://Dx.Doi.Org.10.1080/19368620903327626

Wilson, A.M. (2002). Attitudes Towards Customer Satisfaction Measurement In

The Retail Sector. International Journal Of Market Research, 44(2), 213-222.

Winardi. 1991. Marketing & Perilaku Konsumen, Penerbit Mandar Maju, Bandung.

Virvilaite, R. & Dilys, M. (2010). Formatting Sport Organization Image As A

Competitive Advantage Trying To Relational Exchanges. Journal Of

Marketing, 66(1), 15-37.

Vogel, V., Evanschitzky, H., & Ramaseshan, B. (2008). Customer Equity

Drivers And Future Sales. Journal Of Marketing (72:6), 98-108

Wong, A. (2004). The Role Of Emotional Satisfaction In Service. Managing Service

Quality, Vol.14 (5), Pp.365-376.

Wood A, Frey, L. & Daly, R. (1998). Lingking Service Quality, Customer

Satisfaction And Behavioral Intention, Journal Of Health Care Marketing,

Vol. 9, No.4 (December), Pp 5-17

Yang, Z. & Peterson, R.T. (2004). Customer Perceived Value, Satisfaction, And

Loyalty: The Role Of Switching Costs. Psychology & Marketing. 21: 799 -

822.

233

Yap. K.B., Wong, D.H., Loh, C. & Bak, R. (2010). Offline And Online Banking-

Where To Draw The Line When Building Trust In E-Banking International

Journal Of Bank Marketing, 28(1), 27-46.

Zeithaml, V.A., Bitner, M.J. & Gremler, D.D. (2009). Services Marketing:

Integrated Customer Focus Across The Firm, Fifth Edition (New York:

Mcgraw-Hill Companies, Inc. P.104

Zeithmal, V.A & Bitner, M. (2000). Service Marketing. McGraw-Hill, New York

	Hakcipta
	Tajuk Mukasurat
	KEBENARAN MERUJUK
	ABSTRAK
	ABSTRACT
	PENGHARGAAN
	KANDUNGAN
	SENARAI JADUAL
	Senarai Rajah
	SENARAI LAMPIRAN
	BAB SATU: PENGENALAN
	1.1 Pengenalan

	RUJUKAN

