

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 1||

ANALISIS PENGARUH HARGA, PROMOSI, KUALITAS PELAYANAN

TERHADAP LOYALITAS PELANGGAN PADA LONDRE38 DI DESA

KANIGORO

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat

guna Memperoleh Gelar Sarjana Ekonomi (S.E.)

pada Program Studi Manajemen UNP Kediri

Oleh:

M. ZULHAM EFENDY

NPM. 10.1.02.02.0138

FAKULTAS EKONOMI (FE)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2015

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 4||

ANALISIS PENGARUH HARGA, PROMOSI, KUALITAS PELAYANAN

TERHADAP LOYALITAS PELANGGAN PADA LONDRE38 DI DESA

KANIGORO

Oleh:

M. ZULHAM EFENDY

NPM. 10.1.02.02.0138

Program Studi Manajemen – FE UN PGRI Kediri

zulham123@gmail.com
Dr. Subagyo

1
 dan Dian Kusumaningtyas, SE., MM

2

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Loyalitas pelanggan adalah komitmen pelanggan bertahan secaramendalam untuk

berlangganan kembali atau melakukan pembelian ulang produkatau jasa terpilih secara

konsisten dimasa yang akan datang, meskipun pengaruh situasi dan usaha-usaha pemasaran

mempunyai potensi untuk menyebabkan perubahan perilaku. Harga adalah nilai suatu barang

yang dinyatakan dengan uang. Promosi adalah suatu komunikasi informasi penjual dan

pembeli yang bertujuan untuk merubah sikap dan tingkah laku pembeli, yang tadinya tidak

mengenal menjadi mengenal sehingga menjadi pembeli dan tetap mengingat produk tersebut.

Kualitas pelayanan adalah tingkat keunggulan yang diharapkan dan pengendalian atas tingkat

keunggulan tersebut untuk memenuhi keinginan pelanggan.

Tujuan penelitian ini adalah untuk mengetahui pengaruh kepuasan konsumen terhadap

loyalitas pelanggan pada produk Londre38. Penelitian ini menggunakan analisis regresi linier

berganda, uji t dan uji F. Sampel dalam penelitian ini sebanyak 50 responden.

Hasil penelitian menunjukkan bahwa hipotesis 4) ada pengaruh harga, promosi dan

kualitas pelayanan terhadap kepuasan konsumen (X1,2,3 dengan Y1)”. Hasil analisis

menunjukkan bahwa Fhitung ≥ Ftabel (Sig. 0,000), sehingga hipotesis nihil yang mengatakan

“Tidak ada pengaruh harga, promosi dan kualitas pelayanan terhadap kepuasan konsumen,

ditolak”. Dan hipotesis 5) pengaruh tidak langsung antara variabel harga (X1), promosi (X2)

dan kualitas pelayanan (X3) terhadap loyalitas pelanggan (Y2) melalui kepuasan konsumen

(Y1)”. Hasil analisis menunjukkan bahwa Fhitung ≥ Ftabel (Sig. 0,000), sehingga hipotesis nihil

yang mengatakan “Tidak ada pengaruh kepuasan konsumen terhadap loyalitas pelanggan,

ditolak”.

Berdasarkan hasil kesimpulan penelitian ini, diharapkan dapat dijadikan masukan bagi pihak-

pihak terkait lainnya seberapa pentingnya pengaruh variabel-variabel harga, promosi dan

kualitas pelayanan terhadap loyalitas pelanggan melalui kepuasan konsumen pada bidang jasa

khususnya bisnis londre3

Kata kunci: Harga, Promosi, Kualitas Pelayanan, Kepuasan Konsumen dan Loyalitas

Pelanggan

mailto:zulham123@gmail.com

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

 Sektor jasa di Indonesia saat ini

mengalami perkembangan yang pesat. Jika

jasa diartikan sebagai seluruh kegiatan

ekonomi dimana hasilnya bukan produk

fisik, maka kontribusi jasa di Indonesia

cukup dominan. Untuk

menghadapi persaingan itu, pelaku bisnis

jasa haruslah meningkatkan kualitas

pelayanan yang mereka berikan. Jasa

berbeda dengan manufaktur, dimana

konsumen dapat menilai produk yang

ditawarkan bahkan sebelum mereka

melakukan proses pembelian. Produk dari

perusahaan jasa dimana konsumen hanya

bisa merasakan dan menilai bagaimana

kualitas dari jasa yang ditawarkan setelah

mereka menggunakan jasa itu sendiri.

Kualitas pelayanan sangatlah penting

dalam bisnis jasa, karena disitulah letak

dari apa yang ditawarkan oleh perusahaan.

 Peningkatan kebutuhan

akan adanya jasa Laundry di jaman

modern mengakibatkan ketatnya

persaingan dalam bisnis ini, sehingga

menuntut para pelaku bisnis untuk mampu

memaksimalkan kinerja pelayanan jasa

Laundry. Fungsi Laundry sendiri antara

lain melaksanakan pencucian Laundry

(cara pencucian atas bahan/pakaian

dengan mempergunakan air) dan Dry

cleaning (cara pencucian atas bahan/

pakaian dengan mempergunakan bahan

kimia/solvent) atas semua bahan/pakaian

yang dicucikan (wikipedia.org). Mesin

cuci sebagai salah satu perlengkapan

Laundry semakin mudah diimiliki oleh

siapa saja dan dimana saja berada.

 Bisnis jasa Laundry akan terus

berkembang, konsumen untuk bisnis ini

juga akan semakin bertambah, mengingat

bahwa saat ini kesibukan berkarier dan

tuntutan kebutuhan seakan menjadi suatu

hal yang mutlak. Sehingga, setiap

orang dengan rutinitas bekerja setiap hari

atau ibu rumah tangga, yang juga sebagai

wanita karier tidak ada waktu untuk

mengurus sebagian rutinitas dalam rumah

tangga, jasa laudry ini bisa menjadi

pelengkap untuk kebutuhan rumah tangga.

Oleh karena itu, penyedia jasa di

bidang Laundry haruslah meningkatkan

kualitas layanan mereka agar tetap mampu

bertahan dalam persaingan bisnis yang

semakin pesat. Salah satu kunci sukses

usaha jasa khususnya Laundry terletak

pada pelayanan yang diberikan.

 Usaha Laundry kini tidaklah

asing keberadaannya bagi masyarakat

umum, dari daerah perkotaan hingga

pedesaan. Bisnis yang menekankan jasa di

bidang membersihkan pakaian ini semakin

dikenal dan juga banyak peminatnya.

Tidaklah heran jika keberadaan usaha

Laundry semakin banyak jumlahnya dan

tersebar luas di berbagai tempat di daerah

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 6||

perkotaan maupun sampai pedesaan,

seiring dengan semakin banyak pengguna

jasa akan pemenuhan kebutuhan yang

serba praktis dan dengan harga yang

terjangkau. Para pengusaha Laundry harus

benar-benar pintar mengatur strategi yang

baik agar usahanya dapat bertahan.

 Loyalitas pelanggan memiliki

peran penting dalam sebuah perusahaan,

mempertahankan pelanggan berarti

meningkatkan kinerja keuangan dan

mempertahankan kelangsungan hidup

perusahaan. Loyalitas adalah komitmen

yang dipegang kuat untuk membeli lagi

atau berlangganan lagi produk atau jasa

tertentu di masa depan meskipun situasi

dan usaha pemasaran yang berpotensi

menyebabkan peralihan perilaku (Oliver

dalam Kotler dan Keller, 2006). Selnes

(dalam Karsono, 2005) menyatakan bahwa

loyalitas merupakan suatu ekspresi rasa

puas konsumen terhadap kualitas suatu

produk atau layanan yang didapatkan dan

berniat untuk terus melanjutkan hubungan.

Kualitas layanan yang mampu memuaskan

konsumen pada akhirnya akan memelihara

loyalitas.

 Loyalitas pelanggan

merupakan suatu ukuran keterikatan

konsumen terhadap sebuah merek. Ukuran

ini mampu memberikan gambaran tentang

mungkin tidaknya pelanggan beralih ke

produk yang lain. Banyak faktor yang

mempengaruhi loyalitas pelanggan

misalnya price (harga), promotion

(promosi), service quality (kualitas

pelayanan) dan loyalitas pelanggan.

 Untuk meningkatkan loyalitas

terhadap produk perusahaan, tentunya

perusahaan perlu melakukan strategi

promosi. Salah satunya melalui

promosi penjualan. Menurut Kotler dan

Keller (2008) Promosi penjualan adalah

berbagai kumpulan alat- alat insentif yang

sebagian besar jangka pendek, yang

dirancang untuk merangsang pembelian

produk atau jasa tertentu dengan lebih

cepat dan lebih besar oleh konsumen.

Kreativitas kegiatan promosi penjualan

menjadi sesuatu yang sangat penting bagi

pihak manajemen.

 Hasil penelitian terhadap

loyalitas pelanggan telah banyak

dilakukan, seperti contoh: penelitian

Nuraini (2012) yang berjudul “Pengaruh

Kualitas Layanan dan Loyalitas pelanggan

Pelanggan terhadap Loyalitas Pelanggan

pada D-Clean Laundry Malang”,

menghasilkan temuan bahwa kedua

variabel independent yaitu kualitas layanan

dan loyalitas pelanggan pelanggan

menunjukkan pengaruh positif dan

signifikan terhadap loyalitas pelanggan.

 Londre38 Laundry merupakan

salah satu perusahaan jasa Laundry yang

tengah bersaing dalam usaha jasa saat ini.

Untuk tetap menarik hati konsumen agar

melakukan pembelian jasa, selain

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 7||

memberikan pelayanan yang baik, salah

satu strategi Londre38 adalah dengan

meningkatkan kualitas layanan. Londre38

pelayanan yang ramah, sabar dan tempat

yang nyaman serta terkesan

eksklusif. Londre38 Laundry memberikan

fasilitas Antar-Jemput. Salah satu cara

peningkatan mutu layanan yang

ditawarkan oleh Londre38. Hal yang tentu

menjadi pertanyaan adalah, apakah

berbagai penawaran yang disediakan

oleh Londre38, Laundry tersebut dapat

memberikan kontribusi terhadap loyalitas

pelanggan pelanggan yang pada akhirnya

akan menimbulkan suatu loyalitas yang

mampu dijadikan sebagai nilai lebih

dibandingkan para pesaingnya.

 Berdasarkan uraian di atas

penulis tertarik melakukan penelitian untuk

mengetahui sejauh mana harga, promosi,

kualitas pelayanan, dan loyalitas pelanggan

pelanggan berpengaruh terhadap loyalitas

pelanggan. Untuk itu penulis melakukan

penelitian dengan judul: “Analisis

Pengaruh Harga, Promosi, Kualitas

Pelayanan terhadap Loyalitas pada

Londre38 di Desa Kanigoro”.

II. METODE PENELITIAN

 Pendekatan penelitian yang

digunakan dalam penelitian ini adalah

pendekatan kuantitatif Jenis penelitian

yang digunakan adalah explanatory

research. Populasi dalam penelitian ini

yakni seluruh konsumen dan pelanggan

Laundry Londre38. Sampel penelitian ini

adalah 10 kali dari jumlah variabel yang

diteliti yaitu 50 orang. Teknik analisis data

yang digunakan adalah regresi linear

berganda uji-t dan uji-F.

III. HASIL DAN KESIMPULAN

A. Hasil

Hasil Uji t
Coefficients

a

Model

Unstandardized
Coefficients

Standardi
zed

Coefficie
nts

B
Std.
Error Beta t Sig.

1 (Constant) 28.967 3.643

7.951 .000

Harga (X1) .202 .091 .247 2.225 .031

Promosi (X2) -.035 .139 -.034 -.248 .805

Kualitas
Pelayanan (X3)

-.376 .089 -.572 -4.207 .000

a. Dependent Variable: Loyalitas pelanggan (Y1)

Sumber: Output SPSS 17.0

a) Variabel Harga

 Hasil uji t untuk variabel X1 (harga)

diperoleh nilai thitung = 2,225 dengan

tingkat signifikansi 0,031. Dengan

menggunakan batas signifikansi 0,05. Hal

ini menunjukkan bahwa H0 ditolak berarti

ada pengaruh yang positif dan signifikan

antara harga terhadap loyalitas pelanggan,

Ha diterima. Dengan kata lain dapat

disimpulkan bahwa harga merupakan

sejumlah uang (ditambah beberapa barang

kalau mungkin) yang dibutuhkan untuk

mendapatkan sejumlah kombinasi dari

barang beserta pelayanannya sehingga

berpengaruh terhadap loyalitas pelanggan.

 b) Variabel Promosi

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 8||

 Hasil uji t untuk variabel X2

(promosi) diperoleh nilai thitung = 0,248

dengan tingkat signifikansi 0,805. Dengan

menggunakan batas signifikansi 0,05. Hal

ini menunjukkan bahwa H0 diterima berarti

tidak ada pengaruh yang positif dan

signifikan antara promosi terhadap

loyalitas pelanggan, Ha ditolak. Dengan

kata lain dapat disimpulkan bahwa

promosi adalah suatu komunikasi

informasi penjual dan pembeli yang

bertujuan untuk merubah sikap dan tingkah

laku pembeli, yang tadinya tidak mengenal

menjadi mengenal sehingga pembeli dan

tetap mengingat produk tersebut. Tetapi

sebaliknya apabila komunikasi informasi

tidak dilakukan membuat pembeli tidak

mengingat produk tersebut.

 c) Variabel Kualitas Pelayanan

 Hasil uji t untuk variabel X3 (kualitas

pelayanan) diperoleh nilai thitung= -4,027

dengan tingkat signifikansi 0,000. Dengan

menggunakan batas signifikansi 0,05. Hal

ini menunjukkan bahwa H0 ditolak berarti

ada pengaruh yang positif dan signifikan

antara kualitas pelayanan terhadap

loyalitas pelanggan, Ha diterima. Dengan

kata lain dapat disimpulkan bahwa kualitas

pelayanan adalah tingkat keunggulan yang

diharapkan dan pengendalian atas tingkat

keunggulan tersebut untuk memenuhi

keinginan pelanggan. Apabila jasa atau

pelayanan yang diterima atau dirasakan

(perceived service) sesuai dengan yang

diharapkan, maka kualitas jasa atau

pelayanan dipersepsikan baik dan

memuaskan. Jika jasa atau pelayanan yang

diterima melampaui harapan pelanggan,

maka kualitas jasa atau pelayanan

dipersepsikan sebagai kualitas yang ideal

sehingga berpengaruh pada loyalitas

pelanggan.

2. Uji F

 Uji F digunakan untuk menguji

ada tidaknya pengaruh variabel-variabel

independen terhadap variabel dependen

secara simultan (bersama-sama). Kriteria

yang digunakan adalah:

a) Jika signifikan F > 0,05 maka H0

diterima atau Ha di tolak. Berarti ada

pengaruh yang signifikan antara

variabel harga, promosi dan kualitas

pelayanan terhadap loyalitas pelanggan.

b) Jika signifikan F < 0,05 maka H0

ditolak atau Ha diterima. Berarti ada

pengaruh yang signifikan antara

variabel harga, promosi dan kualitas

pelayanan terhadap loyalitas pelanggan.

Tabel Hasil Uji F
ANOVA

b

Model
Sum of
Squares df

Mean
Square F Sig.

1 Regressi
on

77.379 3 25.793 12.021 .000
a

Residual 98.701 46 2.146

Total 176.080 49

a. Predictors: (Constant), Kualitas Pelayanan (X3), Harga (X1),
Promosi (X2)

b. Dependent Variable: Loyalitas pelanggan (Y1)

Sumber: output SPSS 17.0

 Berdasarkan hasil uji ANOVA atau F

test pada Tabel 4.18. didapatkan Fhitung

sebesar 12,021 dengan tingkat signifikansi

0,000 <0,05. Hal ini dapat dinyatakan

bahwa variabel independen yang meliputi

harga, promosi dan kualitas pelayanan (X1,

X2 dan X3) secara simultan atau bersama-

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 9||

sama berpengaruh signifikan terhadap

variabel dependen loyalitas pelanggan (Y),

maka Ha diterima.

Kesimpulan

 Dari hasil penelitian yang

dilakukan oleh peneliti tentang pengaruh

harga, promosi dan kualitas pelayanan

terhadap loyalitas pelanggan melalui

loyalitas pelanggan pada Londre38 di Desa

Kanigoro. Dapat diambil kesimpulan

sebagai berikut:

1. Variabel harga (X1) berpengaruh

signifikan terhadap loyalitas pelanggan

pada produk londre38 di Desa

Kanigoro.

2. Variabel promosi (X2) berpengaruh

signifikan terhadap loyalitas pelanggan

pada produk londre38 di Desa

Kanigoro.

3. Variabel kualitas pelayanan (X3)

berpengaruh signifikan terhadap

loyalitas pelanggan pada produk

londre38 di Desa Kanigoro.

4. Variabel harga (X1), promosi (X2) dan

kualitas pelayanan (X3) berpengaruh

signifikan terhadap loyalitas pelanggan

(Y1) pada Londre38 di Desa Kanigoro.

IV. DAFTAR PUSTAKA

Agung, Nugroho. 2005. Strategi Jitu

memilih Metode statistic Penelitian

dengan SPSS. Jogyakarta: Andi.

Arikunto, Suharsimi, 2010. Prosedur

Penelitian Suatu Pendekatan

Praktek, Jakarta: Penerbit Rineka

Cipta.

Assael, Henry. 2002. Consumer Behavior

and Marketing Action. Fifth

Edition. Cincinnati Ohio: South-

Western College Publishing. Jurnal

Manajemen Ekonomi Program Studi

Magister Manajemen Universitas

Diponegoro. Vol. 1 No. 23.

Bordens, K.S., & Abbott,B.B. (2011).

Research design and methods : A

process account 8th ed. Mountain

View, CA : Mayfield Publishing

Company.

Buchari, Alma. 2002. Manajemen

Pemasaran dan Pemasaran Jasa.

Bandung: CV Alvabeta. Djaslim

Saladin.

Chandra. 2000. Analisis Pengaruh

Kualitas Pelayanan, Produk,

Harga Terhadap Loyalitas

Pelanggan. Universitas

Diponegoro. Semarang.

Dharma, Agus.2003. Manajemen

Supervisi. Jakarta: Raja Grafindo

Persada.

Ghozali, Imam. 2005. Aplikasi Analisis

Multivariate dengan Program

SPSS. Semarang: Badan Penerbit

Universitas Diponegoro.

Ghozali, ______. 2007. Aplikasi Analisis

Multivariate dengan Program

SPSS. Semarang: Badan Penerbit

Universitas Diponegoro.

Griffin, Jill. 2005. Customer Loyalty:

Menumbuhkan dan

Mempertahankan Kesetiaan

Pelanggan.Alih bahasa: Dwi

Kartini Yahya dan kawan kawan.

Jakarta: Erlangga.

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 10||

Husein, Umar. 2000. Riset Pemasaran Dan

Perilaku Konsumen, Jakarta: PT.

Gramedia Pustaka.

Karsono, 2012. Pengaruh Kualitas

Pelayanan Terhadap Loyalitas

Anggota dengan kepuasan Anggota

Sebagai Variabel Pemediasi. Jurnal

Bisnis dan Manajemen, Vol. 5, No.

2, hal. 173-182.

Kotler, Philip dan Gary Armstrong. 2001.

Prinsip-prinsip Pemasaran Edisi

12 Jilid 1. Jakarta: Erlangga.

Kotler, Philip dan Kevin Lane Keller.

2008. Manajemen Pemasaran Edisi

12 Jilid 1. Jakarta: Indeks.

Kotler, Philip. 2005. Manajemen

Pemasaran. Jilid I Edisi Kesebelas.

Jakarta:

PT. Indeks Kelompok Gramedia.

Kotler, Philip, 2011. Manajemen

Pmeasaran: Analisis Perencanaan,

Implementasi dan Kontrol,

Penerjemah Hendra Teguh.

Jakarta: Erlangga.

Lukman, Sampara. 2000. Manajemen

Kualitas Pelayanan. Jakarta: STIA

LAN Press.

Lupiyoadi, Rambat dan Hamdani, 2008,

Manajemen Pemasaran Jasa.

Jakarta: Salemba Empat.

Lupiyoadi, Rambat dan Hamdani. 2012.

Manajemen Pemasaran Jasa.

Jakarta: Salemba Empat.

Lupiyoadi, Rambat. 2001. Manajemen

Pemasaran Jasa. Jakarta: PT.

Salemba Empat.

McMillan, J & Schumacher, S. 2001.

Research In Education; A

Conceptual Introduction. New York:

Addisson Wesley Logman, Inc.

Natalia .2011. Analisis Pengaruh Tenaga

Penjual, Produk, Harga Dan

Dukungan Pemasaran Terhadap

Kepuasan Pelanggan. Skripsi,

Manajemen, Universitas

Diponegoro.

Nurfarhana, Anna. 2012. Pengaruh

Kualitas Pelayanan Dengan

Loyalitas Pelanggan PT. Telkomsel

Jakarta. Skripsi: Universitas

Indraprasta PGRI.

Nuraini. 2012. Analisis Pengaruh Kualitas

Produk, Kualitas Pelayanan,

Harga, dan Desain Produk

terhadap Loyalitas Pelanggan

(studi pada Optik Salfar). Skripsi:

Universitas Diponegoro Semarang.

Robinette, Scott. 2001. Emotion

Marketing. Jakarta: Mc.Grow Hill

Book Company.

Rowleys dan Dawes, 1999. Loyalitas

Pelanggan. Jurnal Loyalitas:

Program Studi Magister

Manajemen UNDIP.Vol. 1 No. 30.

Saladin, Djaslim. 2003. Manajemen

Pemasaran. Bandung: Linda

Karya.

Sugiyono. 2004. Metode Penelitian Bisnis,

Bandung: Alfabeta.

Sugiyono. 2007. Metode Penelitian

Pendidikan. Bandung: Alfabeta.

Sugiyono. 2009. Metode Penelitian

Pendidikan (Pendekatan Kuantitatif,

Kualitatif dan R& D). Bandung:

Alfabeta.

Sugiyono. 2011. Metode Penelitian

Pendidikan. Bandung: Alfabeta.

Artikel Skripsi

 Universitas Nusantara PGRI Kediri

M. Zulham Efendy | 10.1.02.02.0138

Fe – Program Studi Manajemen

simki.unpkediri.ac.id
|| 11||

Sugiyono. 2012. Metode Penelitian

Kuantitatif Kualitatif dan R & D.

Bandung: Alfabeta.

Swasta, Basu. 2007. Manajemen

Penjualan. Yogyakarta: BPFE.

Swasta, _____. 2009. Manajemen

Penjualan. Yogyakarta: BPFE.

Tjptono, Fandy. 2002. Manajemen Jasa.

Yogyakarta: Andi Offset.

Tjptono, _____. 2004. Manajemen Jasa.

Yogyakarta: Andi Offset.

Tjiptono, _____. 2007. Pemasaran Jasa.

Malang: Bayumedia Publishing

Malang.

Tjiptono, _____. 2008. Pemasaran Jasa.

Malang: Bayumedia Publishing

Malang.

Triguno. 2000. Budaya Kerja. Jakarta:

Penerbit Golden Trayon Press.

