

Heimildaskrá

Ritaðar heimildir:

- Albrecht, Karl og dr. Runólfur Smári Steinþórsson (Ritstj.) (1999). *Ávinningur viðskiptavinarins* (Páll Kristinn Pálsson þýddi). Reykjavík: Bókaklúbbur atvinnulífsins og Viðskiptafræðistofnun Háskóla Íslands.
- Bagozzi, Richard P. (1986). *Principles of Marketing Management*. Chicago: Science Research Associates.
- Bruhn, Manfred (2003). *Relationship Marketing: management of customer relationships*. Harlow: Prentice Hall.
- Chye, Koh Hian og Gerry, Chan Kin Leong (2002). Data Mining and Customer Relationship Marketing in the Banking Industry. *Singapore Management Review*, 24 (2), 1-27.
- Cooley, Richard P. (1990). Excelling in the 1990s. *Vital Speeches of the Day*, 57 (1), 16-19.
- Coyle, Tom (1999). Finding Your Best Customers. *America's Community Banker*, 8 (9), 26-29.
- Cram, Tony (1995). *Markaðslyklar: Markviss markaðssetning með samskiptum við viðskiptavini* (Höskuldur Frímannsson þýddi). Reykjavík: Framtíðarsýn ehf.
- Cuthbertson, Richard og Laine, Arttu (2004). The role of CRM within retail loyalty marketing. *Journal of Targeting, Measurement and Analysis for Marketing*, 12 (3), 290-304.
- Dibb, Sally (2001). Banks, customer relationship management and barriers to the segment of one. *Journal of Financial Services Marketing*, 6 (1), 10-23.
- Donaldson, Bill og O'Toole, Tom (2002). *Strategic Market Relationships: from strategy to implementation*. New York: John Wiley & Sons, Ltd
- Durkin, Mark G. og Howcroft, Barry (2003). Relationship marketing in the banking sector: the impact of new technologies. *Marketing Intelligence & Planning*, 21 (1), 61-71.
- Dyché, Jill (2002). *The CRM Handbook: A Business Guide to Customer Relationship Management*. Boston: Addison Wesley.

- Farquhar, Jillian Dawes (2004). Customer retention in retail financial services: an employee perspective. *The International Journal of Bank Marketing*, 22 (2/3), 86-99.
- Freeland, John G. (Ritstj.) (2003). *The ultimate CRM handbook: Strategies and concepts for building enduring customer loyalty and profitability*. New York: McGraw-Hill
- Goodfellow, Brent (2005). CRM For Everyone. *CPA Technology Advisor*, 15, (5), 50.
- Grönroos, Christian (1994). From Marketing Mix to Relationship Marketing: Towards a Paradigm Shift in Marketing. *Management Decision*, 32 (2), 4-21.
- Grönroos, Christian (2000). *Service Management and Marketing: A Customer Relationship management approach*. Chichester; John Wiley & Sons, Ltd.
- Grönroos, Christian (2004). The relationship marketing process: communication, interaction, dialogue, value. *The Journal of Business & Industrial Marketing*, 19 (2), 99-113.
- Gwinner, Kevin P., Gremler, Dwayne D. og Bitner, Mary Jo (1998). Relational Benefits in Services Industries: The Customer's Perspective. *Academy of Marketing Science Journal*, 26 (2), 101-114.
- Hart, Christopher W., Johnson, Michael D. (1999). Growing the Trust Relationship. *Marketing Management*, 8 (1), 8-19.
- Hollensen, Svend (2003). *Marketing Management: A Relationship Approach*. Harlow; Prentice Hall.
- Isaac, Steven og Tooker, Richard N. (2001). The Many Faces of CRM. *LIMRA's MarketFacts Quarterly*, 20 (1), 84-88.
- Karakostas, Bill, Kardaras, Dimitris og Papathanassiou, Eleutherios (2005). The state of CRM adoption by the financial services in the UK: an empirical investigation. *Information & Management*, 42 [], 853-863.
- Kemp, Leslie (2004). Growing Your Business Through CRM. *Mortgage Banking*, 65 (3), 74-79.
- Kotler, Philip (2006). *Marketing Management*. New Jersey: Prentice-Hall.

- Lindgreen, Adam og Antioco, Michael (2005). Customer relationship management: The case of a European bank. *Marketing Intelligence & Planning*, 23 (2/3), 136-154.
- Lög um persónuvernd og meðferð persónuupplýsinga nr. 77/2000.
- McKim, Bob (2002). The differences between CRM and database marketing. *Journal of Database Management*, 9 (4), 371-375.
- Morgan, Jim (2003). Customer Information Management (CIM): The Key to Successful CRM in Financial Services. *The Journal of Bank Cost & Management Accounting*, 16 (2), 3-20.
- Murray, Kevin (2003). Reputation – Managing the single greatest risk facing business today. *Journal of Communication Management*, 8 (2), 142-149.
- Novo, Jim (2004). *Drilling Down: Turning Customer Data into Profits with a Spreadsheet*. Saint Petersburg: Jim Novo. Fáanlegt af <http://www.drilling-down.com/chapters.pdf>
- O'Driscoll, Aidan og Murray, John A. (1998). The Academy-Marketplace Interface: Who is Leading Whom and Does it Really Matter? *Irish Marketing Review*, 11 (1), 5-18.
- O'Rourke, Morgan (2004). Protecting Your Reputation. *Risk Management*, 51 (4), 14-18.
- Parvatiyar, Atul og Sheth, Jagdish N. (2001). Customer Relationship Management: Emerging Practice, Process, and Discipline. *Journal of Economic and Social Research*, 3 (2), 1-34
- Peppers & Rogers Group (2003) *Unlocking the Value of Your CRM Initiative*. Carlson Marketing Group.
- Rigby, Darrell K. og Ledingham, Dianne (2004). CRM Done Right. *Harvard Business Review*, nóvember.
- Sablosky, Tanja Lian (2005). Getting the Most From Your CRM. *ABA Bank Marketing*, 37 (9), 24-29.
- Dr. Scheuing, Eberhard E. og dr. Runólfur Smári Steinþórsson (Ritsj.). (1997). *Tryggir viðskiptavinir: þannig byggir þú upp fyrirtæki í þágu viðskiptavina þinna*. Reykjavík: Framtíðarsýn ehf. og Viðskiptafræðistofnun Háskóla Íslands.

- Sheshunoff, Alex (1999). Winning CRM strategies ...and how community banks can implement them. *American Bankers Association, ABA Banking Journal*, 91 (10), 54-66.
- Sverrir Hauksson (2002). Stjórnun Viðskiptatengsla (CRM): Hvað felst raunverulega í þessu hugtaki? *Dropinn, blað Stjórnvísí*, 9 (2), 1-4.
- Wang, Yonggui, Lo, Hing Po, Chi, Renyong og Yang, Yongheng (2004). An integrated framework for customer value and customer-relationship-management performance: a customer-based perspective from China. *Managing Service Quality*, 14 (2/3), 169-182.
- Xu, Yurong, Yen, David C., Lin, Binshan og Chou, David C. (2002). Adopting customer relationship management technology. *Industrial Management + Data Systems*, 102 (8/9), 442-452.

Rafrænar heimildir:

- Callaghan, Peter (2004). Before You Implement: Ready, Set, Stop and Think! CrmGuru.com Sótt 26. mars af http://crm guru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_faqid=1377&p_created=1098125510&p_sid=R65jjx4i&p_lva=1522&p_sp=cF9zcmNoPTEmcF9zb3J0X2J5PWRmbHQmcF9ncmlkc29ydD0mcF9yb3dfY250PTQyMiZwX3Byb2RzPSZwX2NhdHM9MCZwX3B2PSZwX2N2PSZwX3NIYXJjaF90eXBIPWFuc3dlnMuc2VhcmNoX25sJnBfcGFnZT0xJnBfc2VhcmNoX3RleHQ9aW1wbGVtZW50&p_li=&p_topview=1
- CRM Best Practices. Crm. Sótt 17. janúar 2006 af <http://crmtrends.com/crm.html>
- Eechambadi, Naras (2003). Taking it to the Bank: Profiting from Customer Data. GrmGuru.com. Sótt 28. mars af http://crm guru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_faqid=1022&p_created=1061235898&p_sid=ani_BK4i&p_lva=911&p_sp=cF9zcmNoPTEmcF9zb3J0X2J5PWRmbHQmcF9ncmlkc29ydD0mcF9yb3dfY250PTMyNyZwX3Byb2RzPSZwX2NhdHM9MCZwX3B2PSZwX2N2PSZwX3NIYXJjaF90eXBIPWFuc3dlnMuc2VhcmNoX25sJnBfcGFnZT0xJnBfc2VhcmNoX3RleHQ9cHJvZml0aW5n&p_li=&p_topview=1

- Fulcher, Trent (2006). U.K. Banks Are Failing To Keep It Personal. GrmGuru.com. Sótt 28. mars af http://crmguru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_faqid=1655&p_created=1137776776&p_sid=qP6fSH4i&p_lva=&p_sp=cF9zcmNoPTEmcF9zb3J0X2J5PWRmbHQmcF9ncmlkc29ydD0mcF9yb3dfY250PTExNyZwX3Byb2RzPSZwX2NhdHM9MCZwX3B2PSZwX2N2PSZwX3NIYXJjaF90eXBIPWFuc3dlcnMuc2VhemNoX25sJnBfcGFnZT0xJnBfc2VhemNoX3RleHQ9YmFua3M*&p_li=&p_topview=1
- Harris, Randy (2003). What Is a Customer Relationship Management (CRM) System? Darwin Magazine. Sótt 16. janúar af <http://www.darwinmag.com/read/120103/question65.html>
- John Ilhan Quotes (2006). Business Quotes by John Ilhan. Sótt 16. apríl af http://www.woopidoo.com/business_quotes/authors/john-ilhan/
- Karolicki, Morris (2004). Ensure That Your CRM Project Starts Off on the Right Foot. CRMguru.com Sótt 26. mars af http://crmguru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_faqid=1412&p_created=1103743908&p_sid=RLmNqx4i&p_lva=1412&p_sp=cF9zcmNoPTEmcF9zb3J0X2J5PWRmbHQmcF9ncmlkc29ydD0mcF9yb3dfY250PTI4NCZwX3Byb2RzPSZwX2NhdHM9MCZwX3B2PSZwX2N2PSZwX3NIYXJjaF90eXBIPWFuc3dlcnMuc2VhemNoX25sJnBfcGFnZT0xJnBfc2VhemNoX3RleHQ9cHJvamVjdA**&p_li=&p_topview=1
- Keene, Rob (e.d.). Banking Innovations – Does CRM Qualify? CRM Today. Sótt 24. mars af <http://www.crm2day.com/library/EpuFkFFyEFaAQsopGg.php>
- ParX (2006). Rétt notkun upplýsingatækni. Sótt 29. mars af <http://www.parx.is/lausnir/upplysingataekni/>
- Skýrr (2006). Fréttir: KB banki innleiðir Quotare frá Skýrr. Sótt 4. apríl af <http://www.skyrr.is/um-skyrr/frettir/nr/249>
- Stjórnvísi (2006). Faghópur CRM. Sótt 24. janúar af <http://www.stjornvisi.is/Dropinn/2002-03/crm.htm>

Thompson, Bob (2002). What is CRM? CrmGuru.com. Sótt 24. mars af http://crm guru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_sid=nakdJ1ah&p_1va=&p_faqid=416&p_created_1018758641&p_sp=cF9zmNoPSZwX2dyaWRzb3J0PSZwX3Jvd19jbnQ9MTAzNyZwX3BhZ2U9MQ**&p_li

Thompson, Bob (2005). How's the CRM Industry Doing? Not Too Bad (But Don't Stop Checking Its Pulse). CrmGuru.com. Sótt 4. apríl af http://crm guru.custhelp.com/cgi-bin/crmguru.cfg/php/enduser/std_adp.php?p_faqid=1522&p_created=1119976671&p_sid=R65jx4i&p_lva=&p_sp=cF9zmNoPTEmcF9zb3J0X2J5PWRmbHQmcF9ncmlkc29ydD0mcF9yb3dfY250PTExMTcmcF9wcm9kcZ0mcF9jYXRzPTAmcF9wdj0mcF9jdj0mcF9zZWfyY2hfdHlwZT1hbnN3ZXJzLnNlYXJjaF9ubCZwX3BhZ2U9MSZwX3NlYXJjaF90ZXh0PUNSTSBJbmRlc3RyeQ**&p_li=&p_topview=1

Tölvumiðstöð sparisjóðanna (2006). Starfsemin. Sótt 7. janúar 2006 af <http://www.tolvumidstod.is/default.asp?id=2>

Munnlegar heimildir:

Arnhildur Guðmundsdóttir, lögfræðingur hjá Persónuvernd. (2006). Almenn fyrirspurn um reglur varðandi upplýsingasöfnun í bönkum. Fyrirspurn svarað í tölvupósti, 19. apríl.

Elfar Rúnarsson, starfsmaður á fjárfestinga- og alþjóðasviði Glitnis og í stjórn faghóps Stjórnvísí um CRM. (2006). Almenn fyrirspurn um CRM og faghóp Stjórnvísí. Fyrirspurn svarað í tölvupósti, 5. apríl.

Helena Jónsdóttir, starfsmaður í sölu- og þróunardeild KB Banka. (2006). Fyrirspurn um CRM viðskiptatengslakerfið Quotare. Fyrirspurn svarað í tölvupósti, 27. mars 2006.

Lárus Sverrisson, sérfræðingur í einstaklingsviðskiptum hjá Landsbanka Íslands. (2006). Þróun bankaþjónustu og CRM kerfi í bönkum. Viðtal tekið í Landsbanka Íslands, 4. apríl.

Sólveig Hjaltadóttir, deildarstjóri söludeildar Tryggingamiðstöðvarinnar. (2006). Almennt um CRM og stöðu þess á Íslandi. Símaviðtal, 5. apríl.

Þór Hauksson, sérfræðingur á verkefnastjórnunarsviði Landsbankans og verkefnastjóri SPAKS. (2006). CRM kerfi í bönkum. Spurningum svarað í gegnum tölvupóst og í síma, 11. apríl.

Þorvarður Jóhannesson, starfsmaður á markaðs- og sölusviði Glitnis. (2006). CRM viðskiptatengslakerfi. Spurningum svarað í gegnum tölvupóst, 2. apríl.

Þórný Pétursdóttir, staðgengill framkvæmdastjóra hjá SPRON. (2006). CRM kerfi í bönkum. Viðtal tekið í SPRON, 20. febrúar.