

Daftar Pustaka

- CNBC Indonesia. (2020, March Sabtu). *Batu Bara Lesu, UNTR Pangkas Target Penjualan Alat Berat*. Diambil kembali dari www.cnbcindonesia.com:
<https://www.cnbcindonesia.com/batu-bara-lesu-untr-pangkas-target-penjualan-alat-berat>
- Constantine S. Katsikeas, S. A. (2018). Unpacking the Relationship Between. *American Marketing Association*, 1-2.
- Elly Kusumastuti, A. M. (2014). PENGARUH PENGAWASAN, KEPUASAN PADA PIMPINAN DAN KOMITMEN. *STIE Bank BPD Jateng Semarang.*, 2-4.
- Florian, S. S. (2010). Pipeline management for the acquisition of industrial projects. *Industrial Marketing Management*, 1359-1360.
- Grublješič, T. Č. (2016). The impact of the IS on the effectiveness of the Sales Funnel Management as a part of CRM in an automotive company. *Online Journal of Applied Knowledge Management A Publication of the International Institute for Applied Knowledge Management* , 75.
- Guenzi, P. B. (2014). The influence of formal and informal sales controls on customer-directed. *Industrial Marketing Management*, 5.
- Hendini, A. (2016). PEMODELAN UML SISTEM INFORMASI MONITORING PENJUALAN DAN STOK BARANG (STUDI KASUS: DISTRO ZHEZHA PONTIANAK) . *JURNAL KHATULISTIWA INFORMATIKA, VOL. IV, NO. 2*, 107.
- J.Jansen, B. (2011). BIDDING ON THE BUYING FUNNEL FOR SPONSORED SEARCH AND KEYWORD. *Journal of Electronic Commerce Research*, 1-18.
- Järvinen, J., & Taiminen, H. (2016). Harnessing marketing automation for B2B content marketing. *Industrial Marketing Management*, 8-11.
- Jr., C. H. (2015). Influencing the salesforce through perceived. *Journal of Personal Selling & Sales Management*, 298-299.

- Lane, N. F. (2015). Sales Manager Behavior-Based Control and Salesperson. *Journal of Marketing Theory and Practice*, 8-9.
- M.Royen, F. (2012). Strategi Meningkatkan Penjualan Melalui Pemaksimalan Wilayah Penjualan Secara Efektif. Dalam *Creates Sales Territory For Maximum Sales* (hal. 28). Jakarta: PT Elex Media Komptindo.
- Martin, R. Y. (2011). A New Conceptual Framework of Sales Force Control. *Journal of Personal Selling & Sales Management*, 299-300.
- Morio et al. (2010). SYSTEMAND METHOD FOR CAPTURING INFORMATION FOR CONVERSION INTO ACTIONABLE SALESLEADS. *Patent Application Publicatio*, 2.
- Pachen, J. W. (2020). Collaborative Intelligence – How human and artificial intelligence create value along the B2B sales funnel . *Business Horizon*, 7-14.
- Prof. Dr. A. Muri Yusuf, M. P. (2016). *Metode Penelitian Kuantitatif, Kualitatif & Penelitian Gabungan*.
- PT. United Tractors Tbk. (2020, March Saturday). *Company Profile*. Diambil kembali dari www.unitedtractors.com: <http://www.unitedtractors.com/company-profile>
- Purohit, B. (2017). Salesperson performance: role of perceived overqualification and organization. *Marketing Intelligence & Planning*, 3-4.
- Rantanen, V. (2012). MARKETING AND SALES FUNNEL IMPLEMENTED FOR A MARKET RESEARCH. *Degree Programme in International Business and Marketing Logistics* , 55.
- Singh, R. K. (2010). Determinants of B2B salespersons' performance and effectiveness: a review and synthesis of literature . *Journal of Business & Industrial Marketing*, 536-537.
- Suhermini. (2010). Efektifitas Penjualan Perusahaan Penerbitan dan Kinerja Tenaga Penjualan. *Jurnal Dinamika Manajemen*, 47-53.

Yamin, D. M. (2018). Kompensasi dan Motivasi kerja terhadap Kinerja. *Jurnal Studia Akuntansi dan Bisnis Vol. 6 No. 1*, 28.

Yansen, S., Firdaus, M. R., & Faisal, I. (2018). PENGARUH EFEKTIVITAS OTOMATISASI, SISTEM KONTROL TENAGA PENJUAL DAN KEPUASAN ATAS WILAYAH PENJUALAN TERHADAP KINERJA TENAGA PENJUAL UNTUK MENINGKATKAN EFEKTIVITAS PENJUALAN ORGANISASI (Studi Pada Perusahaan Distributor Farmasi Kotamadya Banjarmasin). *Jurnal Wawasan Manajemen*, 76-93.