

REFERENCES

- Adrianus Denci, Lenupun Pieter, and Pattinama. (2018). Single Snake Queue System In Relation To Banking Customer Satisfaction. *Journal of Opportunity Faculty of Economics, Indonesian Christian University, Maluku* Vol. 12 No.1.165 – 186.
- Alkodri, A. A., and Isnanto, B. (2017). *SMS Gateway Application to Improve the Quality of Power Outage Information Services: A Case Study of PT PLN (Persero) Pangkalpinang Babel City*. *SNTIBD*, 2(1), 70-74.
- Arianto, T, Liberti, B., and Irwanto T. (2021). Analysis of the Differences in Service Quality Levels on Customer Satisfaction Between Prepaid Electricity and Postpaid Electricity (Case Study in the West Ring Area, Jalan Sadang 2, Bengkulu City). *Management Insight: Scientific Journal of Management*, 16(1), 141-152.
- Arikunto, S. (2011). *Research Procedure A Practical Approach Jakarta: Rineka Cipta, Jakarta*.
- Aryani, and Rosinta. (2015), The Effect of Service Quality on Customer Satisfaction in Forming Customer Loyalty, *Journal of Administrative and Organizational Sciences*, Vol.17 No.2.
- Assegaff, Mohammad. (2019). "The Influence of Service Quality on Customer Satisfaction (Study on the Aviation Company PT. Garuda in Semarang City)". *Journal of Economics and Business*. Vol. 10. No. 2. July. Thing. 171 – 186.
- A. Zeithaml, V Parasuraman, A. and L. Berry L. (2018). "Problems and Strategies in Services Marketing". *Journal of Marketing* Vol. 49.
- Bodroastuti, Tri.(2019). *Factors Affecting The Level of Customer Satisfaction At PT. Sidomuncul Semarang, Widya Manggala College of Economics, Semarang*.
- Chasanah, S. A. (2015). *Service Strategy in Improving Customer Satisfaction in Islamic Economic Perspective (Study on Postpaid Electricity Customers at PT. PLN (Persero) Rayon Purbalingga)* (Doctoral dissertation, IAIN).
- Christopher, H Lovelock and Lauren K, Wright. (2017), *Service Marketing Management, Agus Widyanoro Translation, Second Edition, Jakarta; PT. Index*.

- Dwi, Muhammad. (2012). *Analysis of Consumer Attitudes Against Service Quality In Siomay Kuah Segar*. Yogyakarta.
- Defarizi, L. H., and Madiawati, P. N. (2019). *Service Quality Towards Customer Satisfaction And Customer Loyalty With Prepaid System (token) At Pt. Pln (Persero) Distribution Java Bawat*. eProceedings of Management, 6(2).
- Hadiati, Sri and Ruci. (2019). *Analysis of Service Quality Performance on Customer Satisfaction at Telkomsel Malang Area, Malang*.
- Hadiati, Ernani. (2011). *Analysis of Service Quality and Its Effect on Customer Loyalty (Case Study at PT. Pos Indonesia (Persero) Lawang Post Office)*.
- Hidayat, R., Afzal, M., and Suryani, E. (2018). Prepaid Electricity Service (Electricity) At PT. PLN (Persero) Region Sumbawa Rayon Alas. *JISIP (Journal of Social and Educational Sciences)*, 2(3).
- Hoffman and Bateson. (2011). *Service Marketing, International Edition 4e*. Colorado State University : Cengage Learning
- Istijanto. (2005). *Practical Application : Marketing Research. PT. Gramedia Main Library* . Jakarta.
- Kodu, S. (2013). Price, product quality and service quality influence the decision to purchase a Toyota Avanza. *EMBA Journal: Journal of Economic Research, Management, Business and Accounting*, 1(3).
- Kotler. (2019). *Marketing Management, Millennium Edition 1*. Jakarta: Prenhalindo.
- Muninjaya, A.a Gade (2014), *Health Management* Jakarta: EGC Medical Book Publisher.
- Moenir, A.S. (2011). *Public Service Management in Indonesia*. Jakarta: Earth Literacy
- Otchere-Appiah, G., Takahashi, S., Yeboah, M. S., and Yoshida, Y. (2021). The impact of smart prepaid metering on non-technical losses in ghana. *Journal of Energies*, 14(7), 1852.
- Pattikawa, Bennazir. (2015), The Effect of Prepaid Electricity Voucher Service Quality on Customer Satisfaction at PT. Electrical Services In Tarakan City. Tarakan: *Journal of Business Administration, University of Mulawarman*. Vol.3, No1
- Pebrianti, T. (2020). The Effect of Product Quality and Service Quality on Customer Satisfaction with Prepaid Electricity (Case Study at PT PLN

- (Persero) UIWS2JB Up3 Ogan Ilir ULP Indralaya). *EKOBIS Journal (Economics and Business Studies)*, 3(2), 64-77.
- Primary, E. (2021). Analysis of the Quality of Smart Electricity Services (Prepaid) at PT. PLN (Persero) ULP Woha. *Economy Deposit Journal (E-DJ)*, 3(1), 40-44.
- Pratami, S. W. (2018). *The Influence of Perception, Social-Demographic and Financial Factors on Public Preferences in Using Non-Cash Payment Instruments (Case Study on APMK and Electronic Money Users in Malang City)* (Doctoral dissertation, Universitas Brawijaya).
- Prasetio, A. (2012). The effect of service quality and price on customer satisfaction. *Management Analysis Journal*, 1(1).
- Qalby, Nur Fausiah. (2016), Analysis of Community Satisfaction with Prepaid and Postpaid Services at Vila Mutiara Elok Housing State Administration Study Program, Department of Administrative Sciences, Faculty of Social and Political Sciences, Hasanuddin University Makassar.
- Qazi, U., Iqbal, S., Zaheer, H., and Ur, R. T. (2020). Prepaid metering: A way forward for sustainable power sector in Pakistan. *Energy Strategy Reviews*, 31, 100546.
- Sangadji, E. M., and Sopiiah. (2013). *Consumer behavior*. Yogyakarta: Andi.
- Saputra, Alfian. (2014). *Analysis of the service quality of the smart electricity program (Prepaid) at PT. PLN (Persero) Pekanbaru*. Let's FISIP volume 1 no. 2.
- Saiful, et al. (2018). *Public Service Reform, Malang*, Everroes Press
- Singarimbun, Irawati. (2015). *Interview Techniques*. in Singarimbun, M and Sofian Effendi (Editor). Survey Research Methods. LP3ES, Jakarta.
- Susilo, A. N. P. (2014). *Implementation of Prepaid Electricity Program in Improving the Quality of Public Services (Case Study at PT. PLN (Persero) APJ (Service Area and Network) Malang City)* (Doctoral dissertation, Universitas Brawijaya).
- Supranto. (2016). *Measurement of customer satisfaction level Jakarta*:PT Rineka Cipta.
- Surjadi. (2012). *Public Service Performance Development*. Refika Aditama. Bandung.
- Sugiyono. (2016). *Qualitative Quantitative Research Methods and R&B*. Bandung

- DB savings. (2019). Attributes that are considered by consumers in buying housing products. *Integrity Journal of Business management*, 2(2): 141-153.
- Tanata F. (2013). The influence of consumer perceptions and motivations on purchasing decisions – a case study of the Tangerang Exclusive Poris Paradise housing. *Management Journal*.
- Thaichon, P., Lobo, A., and Mitsis, A. (2014). Acheiving Customer Loyalty Through Service Excellence In Internet Industry. *International Journal of Quality and Service Sciences*, 274-289.
- Tjiptono. (2016). *Service Management*. Yogyakarta: ANDI.
- Utami. (2012). *Thesis Writing Guidelines (Revised Edition)*. Jambi: Sharia Press and Faculty of Sharia IAIN STS Jambi.
- Usama Qazi, Shahid Iqbal, Hina Zaheer, Rehman Tauseef Ur (2018). Prepaid metering: A way forward for sustainable power sector in Pakistan. *journal homepage: Energy Strategy Reviews* 31 (2020) 100546
- Warbung, F., Moniharapon, S., & Soegoto, A. S. (2019). Comparison of Service Quality Between Excelso Mantos and Starbucks Mantos Manado. EMBA Journal: *Journal of Economic Research, Management, Business and Accounting*, 7(4).
- Wardhani, Widya, et al (2019) "The influence of consumer perceptions and preferences on residential purchasing decisions for Green Product." *Journal of management and organization* 6.1 (2015): 45-63.
- Wirayanthi, Novelita, et al (2018). "The effect of price, brand image and quality on buying interest in private label products." *Dewantara's Journal of Management and Business Research (JMD)* 1.2 : 87-96.
- Wijaya. (2018). *Health Service Quality Management* Vol. 2. Surabaya : Airlangga University Press
- Yamit. (2011). *Product and Service Quality Management*. Yogyakarta : Echonesia Decree of the Minister of Energy and Mineral Resources No. 07 of 2010 dated June 30, 2010 concerning Prepaid Electricity Tariffs (Prepaid Electricity Table).
- Zulhafizah, W., Wulandari, S., and Sagita, B. H. (2019). *Improving the Quality of Prepaid Electricity Services Using the Integration of Service Quality and the Kano Model Pt. pln (Persero) Riau and Riau Islands Region*. eProceedings of Engineering, 6(2).