

DAFTAR PUSTAKA

Buku:

Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.

Sugiyono (2013). *Statistika Untuk Penelitian*. Bandung : Alfabeta.

Sugiyono. (2014). *Metode Penelitian Bisnis*. Bandung: Alfabeta.

Donni Junni Priansa. (2017). *Perilaku Konsumen dalam Bisnis Kontemporer*. Bandung: Alfabeta

Kotler, Philip dan Gary Armstrong. (2012). *Principles of Marketing. 14th ed*. New Jersey: Prentice Hall.

Kotler, Phillip dan Kevin Lane Keller. (2012). *Marketing Management 14 edition*. New Jersey: Pearson.

Kevin Lane Keller. (2013). *Strategic Brand Management. 4th edition*. Harlow: Pearson Education

Nugroho. (2013). *Perilaku Konsumen. Edisi Revisi*. Jakarta: PT. Kharisma Putra Utama.

Sangadji, Etta M. dan Sopiah. (2013). *Perilaku Konsumen*. Yogyakarta: CV Andi Offset.

Jurnal:

Leninkumar ,Vithya. The Relationship between Customer Satisfaction and

Customer Trust on Customer Loyalty

WayLi, Ming. Unlocking the customer engagement-brand loyalty relationship in
tourism social media: The roles of brand attachment and customer trust

Eid ,Mustafa I. Determinants of E-Commerce Customer Satisfaction, Trust, and
Loyalty in Saudi Arabia

Sarwar, Dr. Muhammad Zaman, et al. The Effect of Customer Trust on Customer
Loyalty and Customer Retention: A Moderating Role of Cause Related
Marketing

Daud, Anshar. Impact of customer trust toward loyalty: the mediating role
Of perceived usefulness and satisfaction

Leninkumar,Vithya. The Relationship between Customer Satisfaction and Customer
Trust on Customer Loyalty

Dhiranty , Ayudya. An analysis on customer satisfaction, trust and loyalty toward
online shop (a case study of tokopedia.com)

Bulut , Zeki Atıl. Examining the role of two aspects of ewom in online repurchase
intention: An integrated trust–loyalty perspective

Upamannyu , Dr. Nischay K. The effect of customer trust on customer loyalty and
Repurchase intention