

9

Referências bibliográficas

ADELMAN, M. B.; AARON, A.; GOODWIN, C. Beyond Smiling: Social Support and Service Quality, in **Service Quality: New Directions in Theory and Practice**, RUST, R. T.; OLIVER, L. R. eds. Thousand Oaks, CA: Sage, p. 139-71. 1994.

ANDERSON, J.; NARUS, J. A model of distributor firm and manufacturer firm working partnerships, **Journal of Marketing**, v. 54, January, p. 42-58. 1990.

ASHFORTH, B. E.; HUMPHREY, R. H. **Emotional Labor in Service Roles: The Influence of Identity**, *Academy of Management Review*, 18 (January), p. 88-115. 1993.

BARNES, J. G. **The Issue of Establishing Relationships with Customers in Service Companies: When Are Relationships Feasible and What Form Should They Take?**. Working paper, Memorial University of Newfoundland. 1994.

BATESON, J. E. G. **Perceived Control in the Service Encounter: Managing Employee/Customer Interaction in Service Businesses**, CZEPIEL, J. A.; SOLOMON, M. R.; SURPRENANT C. F. eds. Lexington, MA: Lexington Books, p. 3-16. 1985.

BELK, R. W. **Occurrence of Word-of-Mouth Buyer Behavior as a Function of Situation and Advertising Stimuli**. Proceedings of the American Marketing Association's Educators Conference, Ed. Fred C. Allvine, Chicago: American Marketing Association, p. 419-422, 197.

BERRY, L. L. Relationship marketing of services ± growing interest, emerging perspectives, **Journal of the Academy of Marketing Science**, v. 23, n. 4, Fall p. 236-4, 1995.

_____. **Retailers with a future**, *Marketing Management*. v. 5, p. 39-46. Spring 1996.

BITNER, M. J.; HUBBERT, A. R. Encounter Satisfaction vs. Overall Service Satisfaction vs. Service Quality: The Customer's Voice , in **Service Quality: New Directions in Theory and Practice**, RUST, R. T.; OLIVER, L. R. eds. Thousand Oaks, CA: Sage, p. 72-94. 1994.

BROWN, J. J.; REINGEN, P. H. Social Ties and Word-of-Mouth: Referral Behavior, **Journal of Consumer Research**, v. 14, p. 350-362, 1987.

BURSK, E. C. **Low-Pressure Selling**, Harvard Business School Publishing Corporation. Boston, MA. 2008.

CARLZON, J. **A hora da verdade**, Ed. Sextante, Rio de Janeiro, RJ – Brasil. 2005.

CARNEGIE, D. **Alta performance em vendas**, Ed. Editora Best Seller Ltda, Rio de Janeiro, RJ – Brasil. 2005.

_____. **Como fazer amigos & influenciar pessoas**, Ed. Companhia Editora nacional, São Paulo, SP – Brasil. 2008.

CHAIKIN, A.; DERLEGA, V. Self-disclosure, in THIBAUT, J.; SPENCER, J.; CARSON, R. (Eds), **Contemporary Topics in Social Psychology**, General Learning Press, p. 177-200. 1976.

CHRISTOPHER, M.; PAYNE, A.; BALLANTYNE, D. **Relationship Marketing: Bringing Quality, Customer Service, and Marketing Together**. Oxford, UK: Butterworth-Heinemann. 1991.

CONGER, J. A. **The Necessary Art of Persuasion**. Harvard Business Review Classics, ed. Harvard Business School Publishing, Boston, MA. 2008.

COULTER, K. S.; COULTER, R. H. The effects of service representative characteristics on trust: the moderating role of length of relationship, in GUNDLACH, C. T.; MURPHY, P. E. (Eds), **AMA Summer Educators' Conference Proceedings: Enhancing Knowledge Development in Marketing**, American Marketing Association, Chicago, IL. p. 1-2, 2000.

COX, D. F. Risk taking and information handling in consumer behavior. in COX, D. F. (Ed.), **Risk taking and information handling in consumer behavior**, Boston University Press, Boston, MA, p. 604-39, 1967.

CROSBY, L. A.; EVANS, K. R.; COWLES, D. Relationship quality in services selling: an interpersonal influence perspective, **Journal of Marketing**, v. 54, p. 68-81. July, 1990.

DELL, S. A., **Relational Communication and Organizational Customer Loyalty (Customer Loyalty)**, Doctoral Dissertation, University of Denver. 1991.

DIXSON, M.; DUCK, S. W. **Understanding Relationship Processes: Uncovering the Human Search for Meaning**. Newbury Park, CA: Sage, p. 175-206. 1993.

DUCK, S. W. **Explorations in Interpersonal Communication**, Sage Publications, Beverly Hills, CA. 1976.

ENNEW, C. T.; BINKS, M. R. Impact of Participative Relationships on Quality, Satisfaction, and Retention: An Exploratory Study. **Journal of Business Research**, v. 46, p. 121-32. October, 1999.

FRANKENBERG, L. **Seu Futuro Financeiro**. Ed. Campus Ltda, Rio de Janeiro – RJ, Brasil. 1999.

GANESAN, S.; HESS, R. **Dimensions and levels of trust: implications for commitment to a relationship**. Marketing Letters, v. 8, n. 4, p. 439-48, 1999.

GARBARINO, E.; JOHNSON, M. S. The different roles of satisfaction, trust, and commitment in customer relationships. **Journal of Marketing**, v. 63, p. 70-87, April, 1999.

GOODWIN, C. Commuality as a Dimension of Service Relationships. **Journal of Consumer Psychology**, v. 5 (4), p. 387-415, 1996.

GORDON, T. **It Can Only Get Better: Tony Gordon's Route to Sales Success**, Ed. TG Publications, Bristol, UK. 1993.

GOULDNER, A. **The norm of reciprocity: a preliminary statement**, American Sociological Review, v. 25, p. 161-78, 1960.

GRANOVETTER, M. S. The Strength of Weak Ties. **American Journal of Sociology**, v. 78, p.1360-1380. May, 1973.

GREMLER, D. D.; GWINNER, K. P. Customer employee rapport in service relationships, **Journal of Service Research**, v. 3, p. 82-104. August, 2000.

_____.; _____.; BROWN, S. W. Generating positive word-of-mouth communication through customer-employee relationships, **International Journal of Service Industries Management**, v. 12, n. 1, p. 44-59, 2001.

GUENZI, P.; GEORGES, L. Interpersonal trust in commercial relationships: Antecedents and consequences of customer trust in the salesperson, **European Journal of Marketing**, v. 44, Iss: 1/2, p.114 – 138, 2008.

GUILTINAN, J. P, The price bundling of services: a normative framework, **Journal of Marketing**, v. 51, p. 74-85, 1987.

_____. MURPHY, P. E. Ethical and legal foundations of relational marketing exchanges. **Journal of Marketing**, v.. 57, p. 35-46, 1993.

GUPTA, M. **A Basis for Friendly Dyadic Interpersonal Relationships**. Small Group Behavior, v. 14 (1), p. 15-33, 1983.

GUTEK, B. A. et al. Distinguishing Between Service Relationships and Encounters, **Journal of Applied Psychology**, v. 84 (2), p. 218-33, 1999.

HARRIS, L. C.; GOODE, M. M. H. The four levels of loyalty and the pivotal role of trust: a study of online service dynamics, **Journal of Retailing**, v. 80, p. 139-58, 2004.

HENNIG-THURAU, T.; GWINNER, K. P.; GREMLER, D. D. Understanding relationship marketing outcomes, **Journal of Service Research**, v. 4, p. 230-47. February, 2002.

JACKSON, D. **The seven Deadly Sins of Financial Services Marketing, and the Road to redemption**. Direct Marketing v. 43-5, p. 79. March, 1993.

KEARNS, K. **Great Salespeople Aren't Born — They Work At It**. Fortune - 6/2/2005, New York, NY. 2005.

KINDER, G. D. **50 Lessons in 50 Years**, e-book KBI, Inc. kbigroup.com Dallas, TX. 2006.

LAUMANN, E. O. **Prestige and Association in an Urban Community**", Indianapolis, IN; Bobbs-Merrill. 1966.

MACINTOSH, G. The role of rapport in professional services: antecedents and outcomes, **Journal of Services Marketing**, v. 23, n. 2, p. 71-79, 2009.

_____. Building trust and satisfaction in travel counselor/client relationship, **Journal of Travel and Tourism Marketing**, v. 12, n. 4, p. 59-73, 2002.

MARSHALL, R. A.; PALMER, B. A.; WIESBART, S. N. The nature and significance of the agent-policyholder relationship, **CLU Journal**, v. 33, p. 44-53. January, 1979.

MITRA, K.; REISS, M. C.; CAPELLA, L. M. An examination of perceived risk, information search and behavioral intentions in search, experience and credence services, **Journal of Services Marketing**, v. 13, Iss: 3, p.208-228. 1999.

MORGAN, G. **Imagens da Organização**, Ed. Atlas S.A., São Paulo – SP, Brasil. (2006),

MOTTA, P. C. **Servir com Alma: Um novo conceito em relacionamento com o cliente**, Ed. Prentice Hall, São Paulo – SP, Brasil. 2000.

MURRAY, K. B. A test of Services marketing theory: consumer information acquisition activities, **Journal of Marketing**, v. 55, n. 1, p. 11-25, 1991.

NICHOLSON, C. Y.; COMPEANU, L. D.; SETHI, R. The role of interpersonal liking in building trust in long-term channel relationships, **Journal of the Academy of Marketing Science**, v. 29, n. 1, p. 3-15, 2001.

OSTROM, A.; IACOBUCCI, D. Consumer trade-offs and the evaluation of services, **Journal of Marketing**, v. 59, p. 17-28. January, 1995.

PARASURAMAN, A.; ZEITHAML, V. A.; BERRY, L. L. A Conceptual Model of Service Quality and Its Implications for Future Research, **Journal of Marketing**, v. 49, p. 41-50. Fall, 1985.

POWPAKA, S. The role of outcome quality as a determinant of overall service quality in different categories of service industries: an empirical investigation, **Journal of Services Marketing**, v. 10, n. 2, p. 5-25, 1996.

PRICE, L. L.; ARNOULD, E. J. Commercial friendships: service provider-client relationships in context, **Journal of Marketing**, v. 63, p. 38-56. October, 1999.

_____;_____; TIERNEY, P. Going to extremes: managing service encounters and assessing provider performance, **Journal of Marketing**, v. 59, p. 83-97. April, 1995.

RACKHAM, N. **Spin Selling: Alcançando Excelência em Vendas**, Ed. M. Books do Brasil Editora Ltda, São Paulo – SP, Brasil. 2009.

REYNOLDS, K. E.; BEATTY, S. E. Customer Benefits and Company Consequences of Customer-Salesperson Relationships in Retailing, **Journal of Retailing**, v. 75, p. 11-32. Spring, 1999.

ROGERS, E. M. **Diffusion of Innovations**, New York: Free Press. 1983.

ROMA´N, S.; RUIZ, S. Relationship outcomes of perceived ethical sales behavior: the customer's perspective, **Journal of Business Research**, v. 58, p. 439-55, 2005.

SIQUEIRA, A. C. T. **A História dos Seguros no Brasil**, Ed. Cop Editora Ltda, Rio de Janeiro – RJ, Brasil. 2008.

SNYDER, T. **Prospecting: What Winners Do – and Losers Don't" Value-Added Selling**. v. 21, 09/26/2005, Chesterfield, MO.

STERN, B. B.; THOMPSON, C. J.; ARNOULD, E. J. **Narrative Analysis of a Marketing Relationship: The Customer's Perspective**, *Psychology and Marketing*, v. 15 (3), p. 195-214, 1998.

SURPRENANT, C. F.; SOLOMON, M. R. Predictability and Personalization in the Service Encounter, **Journal of Marketing**, v. 51, p. 86-96. April 1987.

TAM, J. L. M.; WONG, Y. H. Interactive selling: a dynamic framework for services, **Journal of Services Marketing**, v. 15, n. 5, p. 379-96, 2001.

TICKLE-DEGNEN, L.; ROSENTHAL, R. Group Rapport and Nonverbal Behavior, in: **Group Processes and Intergroup Relations: Review of Personality and Social Psychology**, v. 9, C. Hendrick, ed. Newbury Park, CA: Sage, p. 113-36, 1987.

WEIMANN, G. **The Strength of Weak Conversation Ties in the Flow on Information and Influence**, Social Networks, v. 5, p. 245-267. September 1983.

WEITZ, B. A.; CASTLEBERRY, S. B.; TANNER, J. F. **Selling: Building Partnerships**, 2nd ed., Irwin, Chicago, IL. 1999.

_____.; _____.; _____. **Selling: Building Partnerships. Homewood, IL: Richard D. Irwin. 1992.**

WOODSON, B. N. **A Simples Verdade**, Ed. Dearborn R&R Newkirk, a division of Dearborn Financial Publishing, Inc., Ann Arbor, MI. 1980.

ZEITHAML, V. How consumer evaluation processes differ between goods and services, in: DONNELLY, J. H. E GEORGE, W. R. (Eds), **Marketing of Services**, American Marketing Association, Chicago, IL, p. 186-90, 1981.

_____.; BERRY, L. L.; PARASURAMAN, A. The behavioral consequences of service quality, **Journal of Marketing**, v. 60, p. 31-46. April, 1996.

_____.; _____. **Marketing de Serviços: a empresa com foco no cliente**, Ed. Bookman, São Paulo, SP – Brail. 2006)