Literatuursuggesties onderzoekslijn: Customer Relationship Management, Service Recovery en Klantwaarde
Master in Marketing Management & Master in Communication
Lector dr. Herm Joosten 

[bookmark: _ENREF_1]In de tekst staan al veel referenties. Hieronder staan er nog meer.

Andreassen, T. W. (2000). Antecedents to satisfaction with service recovery. European Journal of Marketing, 34(1/2), 156-175.

Arbore, A., & Busacca, B. (2009). Customer satisfaction and dissatisfaction in retail banking: exploring the asymmetric impact of attribute performances. Journal of Retailing and Consumer Services, 16(4), 271-280. 
[bookmark: _ENREF_3]
Boshoff, C. (1999). Recovsat An Instrument to Measure Satisfaction with Transaction-Specific Service Recovery. Journal of Service Research, 1(3), 236-249.

Boshoff, C., & Leong, J. (1998). Empowerment, attribution and apologising as dimensions of service recovery: an experimental study. International Journal of Service Industry Management, 9(1), 24-47.

Boshoff, C. (1997). An experimental study of service recovery options. International Journal of service industry management, 8(2), 110-130.

[bookmark: _GoBack]Boulding, W., Staelin, R., Ehret, M., & Johnston, W. J. (2005). A customer relationship management roadmap: what is known, potential pitfalls, and where to go. Journal of Marketing, 69(4), 155-166.

Chen, I. J., & Popovich, K. (2003). Understanding customer relationship management (crm): People, process and technology. Business process management journal, 9(5), 672-688. 
[bookmark: _ENREF_4]
Graf, A., & Maas, P. (2008). Customer value from a customer perspective: a comprehensive review. Journal für Betriebswirtschaft, 58(1), 1-20. 
[bookmark: _ENREF_5]
Hart, C. W., Heskett, J. L., & Sasser Jr, W. E. (1989). The profitable art of service recovery. Harvard business review, 68(4), 148-156.

Hirschowitz, A. (2001). Closing the crm loop: The 21st century marketer's challenge: Transforming customer insight into customer value. Journal of Targeting, Measurement and Analysis for Marketing, 10(2), 168-178. 
[bookmark: _ENREF_6]
Hoffman, K. D., Kelley, S. W., & Rotalsky, H. M. (1995). Tracking service failures and employee recovery efforts. Journal of Services Marketing, 9(2), 49-61.

Jayachandran, S., Sharma, S., Kaufman, P., & Raman, P. (2005). The role of relational information processes and technology use in customer relationship management. Journal of Marketing, 69(4), 177-192.

Kau, A. K., & Loh, E. W. Y. (2006). The effects of service recovery on consumer satisfaction: a comparison between complainants and non-complainants. Journal of Services Marketing, 20(2), 101-111.

Kelley, S. W., & Davis, M. A. (1994). Antecedents to customer expectations for service recovery. Journal of the Academy of Marketing Science, 22(1), 52-61.

Knox, S., Payne, A., Ryals, L., Maklan, S., & Peppard, J. (2007). Customer relationship management. Routledge.

Kumar, V. (2010). Customer relationship management. John Wiley & Sons, Ltd.

McColl-Kennedy, J. R., & Sparks, B. A. (2003). Application of fairness theory to service failures and service recovery. Journal of service Research, 5(3), 251-266.

Mithas, S., Krishnan, M. S., & Fornell, C. (2005). Why do customer relationship management applications affect customer satisfaction? Journal of marketing, 69(4), 201-209. 
[bookmark: _ENREF_7]
Payne, A., & Frow, P. (2005). A strategic framework for customer relationship management. Journal of marketing, 69(4), 167-176. 
[bookmark: _ENREF_8]
Reinartz, W., Krafft, M., & Hoyer, W. D. (2004). The customer relationship management process: its measurement and impact on performance. Journal of marketing research, 41(3), 293-305.

Ryals, L., & Knox, S. (2001). Cross-functional issues in the implementation of relationship marketing through customer relationship management. European management journal, 19(5), 534-542.

Spreng, R. A., Harrell, G. D., & Mackoy, R. D. (1995). Service recovery: impact on satisfaction and intentions. Journal of Services Marketing, 9(1), 15-23.

Tax, Stephen S., and Stephen W. Brown. "Recovering and learning from service failure." Sloan Management (2012).

Tax, S. S., Brown, S. W., & Chandrashekaran, M. (1998). Customer evaluations of service complaint experiences: Implications for relationship marketing. Journal of marketing, 62(2).

Verhoef, P. C. (2003). Understanding the effect of customer relationship management efforts on customer retention and customer share development. Journal of marketing, 67(4), 30-45.

[bookmark: _Toc401301886]Wirtz, J., & Mattila, A. S. (2004). Consumer responses to compensation, speed of recovery and apology after a service failure. International Journal of Service Industry Management, 15(2), 150-166.


