
THE IMPACT OF PRICE AND PRODUCT QUALITY TOWARDS CONSUMER BUYING DECISION AT PT. GEMA

PRIMA RAYA Page 74 of 92

 Leonardus Gede Rama Pratama

References

Ahmad, N., Vveinhardt, J. & Ahmed, R. R., 2014. Impact of Word of Mouth on

Consumer Buying Decision. European Journal of Business and Management.

Anon., 2012. Indonesia Has Highest Male Smoking Rate in the World. [Online].

Arikunto, S. (2006). Metodologi Penelitian. Yogyakarta: Bina Aksara.

Asmundson, I., 2013. What Is a Price?. [Online]

Available at: www.imf.org

[Accessed 14 May 2018].

Brancato, G., Signore, M. & Simeoni, G., 2009. Data Collection: Challenges,

Achievements and New Directions. s.l.:s.n.

Burns, N. & Grove, S., 2009. The practice of nursing research: Appraisal, synthesis,

and generation of. s.l.:Saunders Elsevier.

Cooper, D. R. & Schindler, P. S., 2014. Business Research Methods. New York:

McGraw-Hill.

Corley , J. K., Jourdan, Z. & Ingram, W. R., 2013. Internet Marketing: A Content

Analysis of the Research.

Cravens, D. W. & Piercy, N. F., 2012. Strategic Marketing. 10th ed. s.l.:McGraw-

Hill.

Cruz, A. V., 2015. Relationship Between Product Quality and Customer Satisfaction.

Ebert, R. J. & Griffin, R. W., 2011. Business Essential. s.l.:Pearson.

Farooq, F. & Jan, Z., 2012. The Impact of Social Networking to Influence Marketing

through Product Reviews.

Galvan, J. L., 2006. Writing literature reviews : a guide for students of the social and

behavioral sciences. 3th ed. s.l.:Glendale, CA

Griffin, D., 2012. Pricing Strategy Theory. [Online]

Available at: www.smallbusiness.chron.com

[Accessed 4 April 2018].

Herdana, A., 2015. Analisis Pengaruh Kesadaran Merek (Brand Awareness) Pada

Produk Asuransi Jiwa Prudential Life Assurance.

THE IMPACT OF PRICE AND PRODUCT QUALITY TOWARDS CONSUMER BUYING DECISION AT PT. GEMA

PRIMA RAYA Page 75 of 92

 Leonardus Gede Rama Pratama

Hidayat, R., 2009. Pengaruh kualitas layanan, kualitas produk dan nilai nasabah

terhadap kepuasan dan loyalitas nasabah Bank Mandiri. Jurnal Manajemen dan

Kewirausahaan, Volume Vol. 11 No. 1, pp. 59-72.

Kaura, V., 2012. A Link for Perceived Price, Price Fairness and Customer

Sastification. Pacific Business Review International.

Kotler , P., & Armstrong, G. (2013). Principles of Marketing Global (15th ed.).

Pearson.

Kotler, P., & Keller, K. L. (2016). Marketing Management (15th ed.). Pearson.

Lind, D., Marchal, W., & Marcus, B. (2017). Statistical Techniques in Business &

Economics (17th ed.). Mc Graw Hill.

Malhotra, N. (2012). Basic Marketing Research. New Jersey: Pearson.

Mokalu, F. O. & Tumbel, A., 2015. Pengaruh Kualitas Produk, Harga dan Distribusi

Terhadap Volume Penjualan Roti Jordan CV. Minahasa Mantap Perkasa. Jurnal

EMBA, Volume 3, pp. 254-265.

Muh, A. (2016). Macan Asia yang Tertidur, Potensi Tambang Indonesia. Retrieved

May 23, 2018, from www.kompasiana.com

Parahoo, K., 2014. Nursing Research: Principles, Process and Issues. 3rd ed.

s.l.:Macmillan International Higher Education.

Pedace, R. (2013). Econometrics for Dummies.

Polit, D. F. & Beck, C. T., 2012. Nursing Research: Generating and Assessing

Evidence for Nursing Practice. 9th ed. s.l.:Lippincott Williams & Wilkins.

Priyatno, D. (2010). Paham Analisis Statistik data dengan SPSS. Media Kam.

Sarjono, H., & Julianita, W. (2013). SPSS vs LISREL. Jakarta: Salemba Empat.

Saunders, M., Lewis, P., & Tornhill, A. (2008). Research Method for Business

Students (Fifth Edition ed.). Pearson.

Sekaran, U., & Bougie, R. (2013). Research Method for Business: A Skill- Building

Approach (6th ed.). United Kingdom: John Wiley & Sons Ltd.

Siyoto, S., & Sodik, A. (2015). Dasar Metodologi Penelitian (1st ed.). Literasi Media

Publishing.

Soentoro, A. I. (2015). Metodologi Penelitian dengan Aplikasi Statistik. PT.

Taramedia.

http://www.kompasiana.com/

THE IMPACT OF PRICE AND PRODUCT QUALITY TOWARDS CONSUMER BUYING DECISION AT PT. GEMA

PRIMA RAYA Page 76 of 92

 Leonardus Gede Rama Pratama

Suchánek, P., Richter, J. & Králová, M., 2014. Customer Satisfaction, Product

Quality, and Performance of Companies. Review of Economic Perspective, Volume

14, pp. 329-344.

Susanto, A. H., 2013. The Influence of Customer Purchase Decision on Customer

Satisfaction and it's Impact to Customer Loyalty. Jurnal EMBA.

Sugiyono. (2013). Metode Penelitian Kuantitati, Kualitatif, dan R&D (19 ed.).

Bandung: Alfabeta.

Solomon, M., 2013. Consumer Behaviour. 10th ed. s.l.:Pearson.

Sujarweni, W. (2015). Statistik untuk Bisnis & Ekonomi. Yogyakarta: PT. Pustaka

Baru.

Tenner, A., & DeToro, I. (2008). Total Quality Management: Three Steps to

Continious Improvement. Wesley Publishing Company.

Tjiptono, F. (2015). Strategi Bisnis Pemasaran (4th ed.). ANDI.

Tritama, H. B. & Tarigan, R. E., 2014. Pengaruh Media Sosial terhadap Brand

Awareness Produk Perusahaan.

Weenes, J. R. S., 2013. Kualitas Produk, Harga, Promosi dan kualitas Pelayanan

Pengaruhnya terhadap Loyalitas Pelanggan Spring Bed Comforma. Volume Vol. 1,

No. 4.

