

DAFTAR PUSTAKA

Arbucle, James L. 2012. IBM, SPSS, AMOS 21 user’s guide. Amos Development Corporation. All Rights Reserved. Licensed Materials - Property of IBM

Bowie, David dan Francis Buttle. 2004. Hospitality Marketing. Oxford: Elsevier Ltd. (e-book)

Burnett, Jhon. 2008. Core Concept of Marketing. Zurich- Switzerland: Jacob Foundation

Copley, Paul. 2006. Marketing Communication Management: Concepts and Theories, Cases and Practices. Oxford: Elsevier. (e-book)

Enz, Cathy A. 2010. Hospitality Strategic Management. New Jersey: John Wiley & Sons, Inc. (e-book)

Ferdinand, Augusty. 2002. Structural Equation Modeling Dalam Penelitian Manajemen, Aplikasi Model-model Rumit dalam peneletian untuk Tesis dan Disertasi, Semarang: Badan penerbit Universitas Diponogero

Greg and Richard. 2006. Creative tourism; art & culture; creative cities; intangible cultural heritage; UNESCO; science museum; inclusive museum; learning style. UNESCO

Fill, Chris. 2009. Marketing Communications: Interactivity, Communities and Content Fifth Edition. England: Prentice Hall. (e-book)

Hair. 2006. Multivariate Data Analysis 6E. England: Prentice Hall

Hollensen, Svend. 2010. Marketing Management a Relationship Approach. London: Prentice Hall. (e-book)

Kirby, Justin dan Paul Marsden. 2006. Conected Marketing: The Viral, Buzz and Word of Mouth Revolution.Oxford:Elsevier Ltd. (e-book)
Kotler, Philip dan Gary Armstrong. 2012. Principles of Marketing 14th Editions. New Jersey: Prentice Hall. (e-book)

Kotler, Philip dan Kevin Lane Keller. 2012. Marketing Management 14th Editions. New Jersey: Prentice Hall. (e-book)

Kotler, Philip et al. 2009. Marketing Management. London: Prentice Hall. (e-book)
\
Lamb, Hair, dan Carl McDaniel. 2011. Marketing. United States: South-Western Cengage Learning. (e-book)

Lamb, Hair, dan Carl McDaniel. 2011. MKTG5.United States: South-Western Cengage Learning. (e-book)

Mahotra, Naresh K. 2009. Marketing: An Appplied Orientation. United Kingdom: Person Edition

McCabe, Scot. 2009. Marketing Communicatons in Tourism and Hospitality: Concepts, Strategies and Cases. Oxford: Elsevier Ltd. (e-book)

Mike Ride, et al. 2008. Marketing of Protected Area as a Tool to Influence Visitors Pre-Visit Decisions. Australia (Gold Coast, Queensland): CRC for Sustainable Tourism Pty Ltd

Morrison, Alastair M. 2010. Marketing and Managing Tourism Destination. Routledge. Francis Group

Pike, Steven. 2008. Destination Marketing: An Integrated Marketing Communication Approach. (e-book)

Pitana dan Diarta. 2009. Pengantar Ilmu Pariwisata. Andi Publishing. Yogyakarta

Ricahard and Wilson.2007. Tourism Creativity and Development, 2007 Routledge, USA and Canada

Sugiyono. 2010. Metode Penelitian Kuantitatif dan Kualititatif. Alfabeta. Bandung
Sugiyono. 2009. Metode Penelitian Bisnis. Alfabeta. Bandung

Sugiyono. 2010. Metode Statistika untuk Penelitian. Alfabeta. Bandung

Stolarick, Kevin. 2012. Creativity, Tourism and Economic Development in a Rural Context: the case of Prince Edward County. United States

U.E. Wardhani, dkk. 2008. Usaha Jasa Pariwisata. Departemen Pendidikan Nasional. PT. Mancanan Jaya Cemerlang. Klaten Utara.

Journal and Others

Anggi Rahajeng. 2008. Analisis Faktor Keputusan Wisata Budaya, Sejarah dan Alam Yogyakarta: Persepsi Wisatawan Domestik. Pusat studi Ekonomi dan kebijakan publik. UGM

Annual Report, Strategic Plan Badan Promosi Pariwisata Indonesia 2011-2015

Annual Report, Strategic Plan Kementrian Pariwisata dan Ekonomi Kreatif, 2011-2015

Buku Statistik Kepariwistaan DIY. 2012

Bergadaa, Michelle. 2008. of Art, and Their Craft: The Experience of Authenticity and Its Materialization in the Places where craftspeople and Enlightened clients meet. Recherche et Applications en Marketing (English Edition) 2008 23: 5

Chang, Kenneth F. Backman. An investigation creative tourist experience and revisit intention. Department of Park, recreation and Tourism Management. Clemson University

Creative cities network. 2008. Toward sustainable strategies for creative tourism. Discussion report of the planning meeting International Conference on Creative tourism. Mexico, USA

Diana D. Suhr. --. Statistic Data Analysis. Explortory or ConfirmatoryFactor Analysis. University of Northern Colorado

Ekonde, Cathy. N. 2010. Tourism destinaton marketing. A comparative study between Gotland Island, Sweden and Limbe city, Cameroon. Bo Lennstrand: Gotland University

Edwin Japarianto. --. Analisa Faktor Type Hedonic Shopping Motivation dan Faktor Pembentuk Kepuasan Tourist Shopper di Surabaya. Fakultas Ekonomi. Universitas Kristen Petra

Emilova, Irena. ---. Creative dimmensions in the tourist industry. New Bulgarian University.

Friendly, Michael. --. Exploratory and Confirmatory Factor Analysis. Presentation of Psychological.
Greg, Richards and Lenia Marques. 2012. Exploring creative tourism: Editors Introduction. Journal of Tourism Consumption and Practice Volume 4 No.2 2012

Greg , Richard. 2010. Creative tourism: Development, trends and opportunities. Tilburg University. Barcelona

Hemmati, Roshan Babaee and Bijan Abbasi. 2013. Creative tourism entrepreneurship in Rasht. MA of Department of Research Guilanology,Guilan University

Hendry. 2013. Confirmatory Factor Analysis (Analisis Faktor Konfirmatori) : Dengan Lisrel Dan Amos. Jakarta

Jelencic, Daniela Angelina and Zuvela, Ana. 2012. Facing the challenge? Creative tourism in Croatia. Journal of Tourism Consumption and Practice.

Justin, Marta. 2012. Creativity in the JoHari window: An alternative model for creating tourism programmes. Journal of Tourism Consumption and Practice Volume 4 No 2 2012

King, Brad. _. Creative Tourism and Cultural Development: Some Trends and Observations. Management Consultancy. Lord Cultural Resources

Korez, Romana-Vide. --. Promoting sustainability of tourism by Creative tourism Development. Innovative Issues and Approaches in Social Sciences, Vol. 6, No. 1

Marques, Lenia. 2012. Boosting potential creative tourism resources: The case of Siby (Mali). Journal of Tourism Consumption and Practice Volume 4 No 2 2012

Marzursky, David. 1989. Past Experience and Future Tourism Decisions. Annual of Tourism Research, Vol 16, pp. 333-334, 1989. USA: Prentice Hall

Richard and Wilson. 2006. Developing Creativity in Tourist Experienc: A Solution to the Serial Reproduction of Culture

Salerno, Annabel. 2009. Consumer creative experience: The role of motivational orientation in Creative Leisure Activit. Recherche et Applications en Marketing (English Edition) vol. 25 n 1/2009

Siow-kian Tan, et. All. 2013. A Model Of ‘Creative Experience’ In Creative Tourism. Annals of Tourism Research, Vol. 41, pp. 153–174, 201. Printed in Great Britain
Suliyanto. --. Structural Equation Modeling (SEM). Presentasi Ilmiah

Setyo Hari Wijanto. 2008. SEM dengan LISREL 8.8. Yogyakarta : Graha Ilmu

Stolarick, et.al. 2010. Creativity, Tourism and Economic Development in a Rural Context: the case of Prince Edward County . Journal of Rural and Community Development 5, 1/2 (2010) 238–254

Ohridska, Stanislav, Ivanov. 2010. Creative Tourism Business Model And Its Application In Bulgaria, Journal Marketing.

Ozen Kirant, Yozcu dan Orhan Icoz , 2010. A Model Proposal on the Use of Creativity Tourism Experience in Congress Tourism and the Congress Marketing Mix

Rossitza Ohridska-Olson and Stanislav Ivanov. 2010. Creative Tourism Business Model And Its Application In Bulgaria

Romana Korez-Vide. 2010. Promoting Sustainability Of Tourism By Creative Tourism Development: How Far Is Slovenia?

Vanessa Gaffar, et. All. 2011. Comparative Study Of Tourist Characteristics On Cultural Heritage Tourism Sites: Survey On Tourist In Indonesia And Thailand Heritage Sites. Tourism Marketing Management-UPI. Indonesia

Wahyu Widhiarso. 2009. Praktek Model Persamaan Struktural (SEM) Melalui Program AMOS. Fakultas Psikologi UGM. Yogyakarta

Tourism Barrometer, UNWTO Volume 11 Januari 2013
Tourism Barrometer, UNWTO Volume 11 Juni 2013
Tourism Barrometer, UNWTO Volume 11 Agustus 2013
Undang-Undang Kepariwisatataan Indonesia No. 10 Tahun 2009
World Travel & Tourism Council. 2011. Lisbon The Impact of Travel and Tourism on Jobs and The Economy.

Websites

http://www.thejakartapost.com/news/2012/01/11/asean-tourism-ministers-discuss-creative-tourism.html. diakses pada 02 April 2013 15:26

http://justanotherwordpress.com/sumber daya pariwisata. Diakses pada bulan Maret 2013 jam 20:31 WIB

 http://scribd.com/doc/13405338/ujikorelasi. Diakses pada tanggal 20 Desember 2012 Jam 18.22

http://detik.com/ Ini Alasan 4 Kota Kreatif di Indonesia Didaftarkan ke UNESCO. Diakses pada tanggal 27/02/2014 jam 10:48

http://visitingjogja.gov.id. Profil, Sejarah, dan Tren Pariwisata Daerah Istimewa Yogyakarta. Diakses pada 25 Maret 2013 jam 22:34

xii

