

DAFTAR PUSTAKA

- Ali Hasan. 2009. *Edisi Baru Marketing*. Yogyakarta: Media Pressindo.
- Achmad Bacharudin dan L. Harapan Tobing. 2003, Analisis Data untuk Penelitian Survei, Universitas Padjajaran, Bandung.
- Amaral, Irina S., Ferreira, P., dan Conde Rosa. *Tourism and Management Studies*. 2013. IPAMLab, Research Unit in Marketing and Consumption
- Anderson, E. W., Fornell, C., dan Lehmann, D. R. 1994. *Customer Satisfaction, Market Share and Profitability*. *Journal of Marketing*, 58(3), 55.
- Ani Wijayanti Suhartono. 2004. Pentingnya Perilaku Konsumen dalam Menciptakan Iklan yang Efektif. hal 101-108
- Anonim, 2000. Agenda 21 Sektoral Agenda Pariwisata untuk Pengembangan Kualitas Hidup Secara Berkelanjutan (Jakarta: Proyek Agenda 21 Sektoral Kerjasama Kantor Menteri Negara Lingkungan Hidup dan UNDP. Hal 161-162
- Arikunto Suharsimi. 2009. Prosedur Penelitian Pendidikan. Jakarta:Alfabeta
- Augusty Ferdinand. 2000. *Structural Equation Modelling* dalam Penelitian Manajemen. Program Magister Manajemen Universitas Diponegoro Semarang
- Baloglu, S., dan McCleary, W.K. 1999. A model of destination image formation. *Annals of Tourism Research*, Vol. 26, No.4, pp.868-897
- Berkowitz, E. N., Kerin, R. A., Hartley, S. W., dan Rudelius, W. 1989. *Marketing* (5th ed.): McGraw-Hill. p 66
- Bhat, Ahmad Mushtaq. 2013. *Tourist Satisfaction in Kashmir: An Empirical Assessment*. Department of Business & Financial Studies, University of Kashmir, Srinagar, (J&K) India.
- Bollen, K. A., & Long, J. S. 1993. *Testing Structural Equation Models*. California: SAGE Publications, Inc.
- Bramwell, B. dan Lane, B. 1993 *Sustainable tourism: an evolving global approach*. *Journal of Sustainable Tourism*, 1(1): 2
- Buchari Alma 2008. *Manajemen Pemasaran dan Pemasaran Jasa*, Cetakan Keduabelas, Alfabeta, Bandung. hal 236
- Budeanu, Adriana. 2007. *Impacts and responsibilities for sustainable tourism: a tour operator's perspective*. International Institute for Industrial Environmental Economics
- Butler. R.W.1980. *The Concept of Tourism Area Cycle of Evolution: Implications for the Management of resources*. Canada
- Chaerul Aldira, 2014.**
SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Chang, J. C. 2007, "Travel Motivations of Package Tour Travelers", *Original Scientific Paper*, 55 (2), 157
- Chafe, Z. 2005. *Interest in Responsible Travel Grows*. Washington: The Worldwatch Institute. p 88
- Chen, C., dan Tsai, D. 2007. How do destination image and evaluative factors affect behavioral intentions *Tourism Management*, 28, 1115.
- Ciptadi Trimarianto dan Dudek, Steven. 2011. *The Future of Sustainable Development in Bali*. School of Architecture, Faculty of Engineering, University of Udayana,Bali, Indonesia dan School of Architecture Planning and Landscape, Newcastle University, England, UK
- Cohen, E. 1979. *Aphenomenology of tourist experience*. *Sociology*, 13. p 180
- Cornell, McCreedy, C., O'Leary, J. T., and D. R. Fesenmaier. 1991. *Family Structure and It's Relationship to Travel*, *Proceedings*, Northeast Recreation Research Meetings.
- Cooper, C. P., Wanhill, S., Fletcher, J., Gilbert, D. and Fyall, A. 2005. *Tourism: Principles and Practice*. Pearson. p 70
- Cooper, D. R. & Schindler, P. S. 2008. *Business research methods, ninth edition*. McGraw- Hill *International edition*. hal 159-163
- Correia, A., Oom Do Valle, P., & Moço, C. 2006, "Why People Travel to Exotic Places", *International Journal of Culture, Tourism and Hospitality*, 1 (1), 45-61
- Crompton, J. L., 1979. *Motivation or Pleasure Vacation*, *Annals of Tourism Research*, 6, 1, October-December, 409.
- Department of Economic and Social Affairs. 1999. *Tourism and Sustainable Development Sustainable Tourism: A Local Authority Perspective*. Commission Sustainable Development Seventh Session. New York
- Dewitri Anggraini. 2007. Analisis Pengaruh Perilaku Wisatawan terhadap Kepuasan dan Kepercayaan Wisatawan serta Pengaruh Perilaku, Kepuasan dan Kepercayaan Wisatawan terhadap *Destination Loyalty* Fakultas Ekonomi, Departemen Manajemen Program Sarjana, Universitas Indonesia
- Dharmaratne, G.S., Sang, F.Y., & Wailing, L.J. 2000. *Tourism potentials for financing protected areas*. *Annals of Tourism Research*, 27(3), 598.

- Dian Yulie R. 2004. *The Impacts of The Bali Blast: Assessing Young Australians's Perceptions and Intent to Travel.* Program Studi D3 Pariwisata FISIP Unair
- Direktorat Pengembangan Pasar dan Informasi Pariwisata Indonesia, Kementerian Pariwisata dan Ekonomi Kreatif. 2013
- Dr. Frans Teguh, MA dan Dr. Ir. Ricky Avenzora M.Sc.F. 2013. *Ecotourism and Sustainable Tourism Development in Indonesia. Potentials, Lessons, and Best Practices.* p 398
- Dumbrăveanu , Daniela. 2004. *Principles and Practice of Sustainable Tourism Planning.* p 2
- Ecological Tourism in Europe/UNESCO-BRESCE 2007: Sustainable Tourism Management Planning in Biosphere Reserves - A Methodology Guide.*
- Engel, J. F., Blackwell, R. D. and Miniard, P. W. 2001. *Consumer Behaviour. International Edition. 9th edition.* Dryden Press. p 2-13
- Filip, Marcin *The modern tourist's perception of the beach: Is the sandy beach a place of conflict between tourism and biodiversity?.* Institute of Oceanology, Polish Academy of Sciences, Poland (IO PAS) Interfaculty Study Programme in Environmental Protection, Warsaw University, Poland (ISPEP), 2004
- France, L. 1994. *Tourism and tourists.* In P. Callaghan, P. Long and M. Robinson (eds), *Travel and Tourism* (2nd edition). Sunderland: Business Education Publishers, p 5.
- Furutani, Tomoyuki and Fujita, Akira. 2005. *A Study on Foreign Tourists' Behavior and Consumer Satisfaction in Kamakura.*
- Fredericks, Liane., Garstea, Roman., Monforte, Sergio. 2007. *Sustainable Tourism Destinations: A Pathway for Tour Operators.* School of Engineering Blekinge Institute of Technology Karlskrona, Sweden. p 8
- Fridgen, J.D. 1996. *Dimensions of Tourism,* MI. Butterworth-Heinemann.
- Gabroveanu, E., Stan, R. E., Radneantu, N., 2012. *Analysis of Main Economic Factors Influence on Romanian Tourists Number Accommodated in Romania, using Anova Method,* <http://store.ectap.ro/articole/387.pdf>
- Gartner, W. (1993), "Image formation process", in Uysal, M. and Fesenmaier, D. (Eds), *Communication and Channel Systems in Tourism Marketing,* Haworth Press, New York, NY, pp. 191-215.

- Hair, J.F. 1992. *Multivariate Data Analysis with Reading*. New York: Mcmilla Publishing Co.
- Hall, C.M. 1998. *Introduction to Tourism: Development, Dimensions and Issues* (3rd edition). South Melbourne: Addison-Wesley Longman.
- Hanqin, Z.Q. & Lam, T. 1999. *An analysis of mainland Chinese visitors' motivations to visit Hong Kong*. *Tourism Management*, Vol. 20, No.1999, pp.587
- Hardy, A.L., R.J.S. Beeton., 2001. "Sustainable Tourism or Maintainable Tourism: Managing Resources for More Than Average Outcomes". *Journal of Sustainable Tourism*. Vol.9, No. 3 p 168.
- Holden, A. 2000. *Environment and Tourism*. London: Routledge. p 48
- Holloway, J.C. 2002 *The Business of Tourism* (6th edition). London: Longman. p 40
- Horner, S. and Swarbrooke, J. 2007. *Consumer Behaviour in Tourism*. Second edition. Elsevier Butterworth. p 73
- Hsieh, Chi-Ming. 2007. *A comparison of motivations between island tourists visiting Penghu, Taiwan, and Phuket, Thailand*. Department of Community, Agriculture, Recreation and Resource Studies Michigan State University
- Husein Umar. 2009. Metode Penelitian Untuk Skripsi dan Tesis Bisnis Edisi Kedua. Jakarta: Rajawali Pers.
- International Labour Organization dan UNWTO. 2014. *Measuring Employment in the Tourism Industries Beyond the Tourism Satellite Account: A Case Study of Canada*.
- I Gde Pitana dan Surya Diarta, I Ketut. 2009. *Pengantar Ilmu Pariwisata*. Yogyakarta : Penerbit Andi. hal 1
- I Nyoman Madiun. 2009. Partisipasi Masyarakat Lokal Dalam Pengembangan Kawasan Pariwisata Nusa Dua (Perspektif Kajian Budaya), *Disertasi*, Program Studi Doktor Kajian Budaya, Universitas Udayana. hal 7
- Jang S. and Wu, C.E. 2006. *Seniors' travel motivation and the influential factors: An examination of Taiwanese seniors*. *Tourism Management* 141-316
- Johnson, Henry. 1998. *Sound, Environment, and the Politics of Place: A Study of the Popular Music of Ring Links and their Reflections of Nature in Bali*. *Perfect Beat* 6(1).
- Chaerul Aldira, 2014.**
SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jonsson, Christina dan Devonish, Dwayne. 2008. *Does Nationality, Gender, and Age Affect Travel Motivations? A Case to The Caribbean Island of Barbados. Journal of Travel and Tourism Marketing* (25)
- Joreskog, Karl and Sorbom, Dag. *LISREL 8.54 Help Files*. SSI Software Inc. 2003.
- Joseph S. Chen, Dogan Gursoy, 2001. "An investigation of tourists' destination loyalty and preferences", *International Journal of Contemporary Hospitality Management*, Vol. 13 Iss: 2. p 80
- Jovičić, Dobrica., Ilić , Tajtana 2011. *Indicator of Sustainable Tourism*. University of Belgrade and University of Novi Sad, Serbia. p 4
- Joynathsing, Chhavi BA, MSc 2010. *Understanding the Behavioral Intention of European Tourists*. School of Sustainable Development and Tourism University of Technology, Mauritius. p 14
- Kardes, Frank R., Cline, Thomas W., Cronley, Maria L. 2011. *Consumer Behavior: Science and Practice*. South-Western. P.80
- Kementerian Kebudayaan dan Pariwisata. 2011. Implementasi dan Implikasi Kelembagaan Pemasaran Pariwisata yang Bertanggung Jawab (Responsible Tourism Marketing). hal 32
- Kementerian Pariwisata dan Ekonomi Kreatif 2010-2015. Rencana dan Strategi Kementerian.
- Kim Lien , Phan Phan Thi 2011. *A case of Study Nha Trang, Vietnam*. The Norwegian College of Fishery Science University of Tromso, Norway & Nha Trang University, Vietnam. p 12-14
- Kotler, P. and Armstrong, G. 2004. *Marketing Management: Analysis Planning, Implementation and Control*. 10th edition. Pearson Education. p 130
- Kotler, P. and Armstrong, G. 2012. *Principles of Marketing*. Pearson Education. p 133-584
- Kotler, Philip, and Kevin Kane Keller. 2009. *Marketing Management 14th Edition*. New Jersey : Prentince Hall. p 190
- _____, 2012. *Marketing Management 10th Edition*. New Jersey : Prentince Hall. p 5-201
- Kozak, M. 2002. *Comparative analysis of tourist motivations by nationality and destinations*. *Tourism Management*, 23, 222.

- Kreag, D. 2001. *The Impacts of Tourism*: Minnesota Sea Grant Program.
- Kurniawati Rina, MM., MBA. 2012. *Business Correspondence for Tourism & Hospitality*. p 41
- Külçür, Sultan Baysan. 2001. *Perceptions of the environmental impacts of tourism: a comparative study of the attitudes of German, Russian and Turkish tourists in Kemer, Antalya* Social Science Department, Adnan Menderes University, Turkey.
- Lam, T., Zhang, H., 1999. *Service quality of travel agents: the case of travel agents in Hong Kong* Tourism Management 20.
- Lau, M. 2008. *The Role of Climate Information in Tourist Destination Choice Decision-Making*. In: Gössling, S. and C.M. Hall (eds.). *Tourism and Global Environmental Change*. London: Routledge.
- Made, Shandy. 1996. Republik Indonesia Geografi Regional. Jakarta : PT
- March, R. G., & Woodside, A. G. 2005. *Tourism Behavior: Travelers' Decisions and Actions*, CABI Publishing, Cambridge. p 35
- Maslow, A. H (1943). *A Theory of Human Motivation*. *Psychological Review*, p381
- Meng, F., Tepanin, Y., & Uysal, M. 2006. *Measuring tourist satisfaction by attribute and motivation: The case of a nature-based resort*. *Journal of Vacation Marketing*, Vol. 14, No.1, pp.41-56Middleton, V. T. C. and Clarke, J. 2001. *Marketing for Travel and Tourism*. 3rd edition. Butterworth-Heinemann. p 113
- Middleton, T.C. Victor dan Hawkins, Rebecca. 1998. *Sustainable Tourism: A Marketing Perspective*. A division of reed educational and professional publishing. Oxford University.
- Mill, R.C. and Morrison, A.M. 1985. *The Tourism System: An Introductory Text*. Englewood Cliffs, NJ: Prentice-Hall International
- Miller, G. ,2001. *The development of indicators for sustainable tourism: results of a Delphi survey of tourism researches*. *Tourism Management*, 22, 351
- Morrison 2007. *Innovation for Sustainable Tourism: International Case Studies*, Curtin Business School, Curtin University, Western Australia. p 64
- Moscardo, G 1995. *Understanding Vacation Destination Choice through Travel Motivation and Activities*. *Journal of Vacation Marketing*, 2(2): 109-122.
- Chaerul Aldira, 2014.**
SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Moscardo, G., A.M. Morrison, P.L. Pearce, C. Lang and J.T. O'Leary 1996. *Understanding Vacation Destination Choice through Travel Motivation and Activities. Journal of Vacation Marketing*, 2(2): 389.
- Moutinho, L. 2000. *Strategic Management in Tourism*. New York. CABI Publishing.
- Mowforth, M., & Munt, I. (1998). *Tourism and sustainability: New tourism in the third world*. London: Routledge.
- M. Z. Masyuhuri. 2008. Metodelogi Penelitian Pendekatan Praktis dan Aplikatif. Bandung. PT Refika Aditama
- Na Sakolnakorn, Thongphon Promsaka (Faculty of Liberal Arts, Prince of Songkla University, Hat Yai Campus, Songkhla, Thailand)., Naipinit, Aree (Faculty of Management Science, Khon Kaen University, Khon Kaen, Thailand)., Kroeksakul, Patarapong (Faculty of Environmental Culture and Ecotourism, Srinakharinwirot University, Bangkok, Thailand). 2013. *Sustainable Tourism Development and Management in the Phuket Province, Thailand*
- Naresh, K. Maholtra. 2009. *Basic Marketing Research 3th a decision making approach. Pearson International Edition*.
- Ni Ketut Arismayanti. Perencanaan dan Pengembangan Kawasan Pariwisata di Bali. 2010. Pusat Penelitian dan Pengembangan Kepariwisataan Badan Pengembangan Sumber Daya Kebudayaan dan Pariwisata Kementerian Kebudayaan dan Pariwisata. P.180
- Nyoman Pendit S. 1999. *Ilmu Pariwisata, Sebuah Pengantar Perdana*. Jakarta : PT.Pradnya Paramita hal 72
- Oka A. Yoeti. 2002 *Perencanaan&Pengembangan Pariwisata*. Jakarta : PT Pradaya
- Okello MM. dan Yerian S. 2009. *Tourist satisfaction in relation to attractions and implications for conservation in the protected areas of the Northern Circuit, Tanzania*. Journal of Sustainable Tourism 17(5).
- Orth, U. and J. Turecková 2002. "Positioning the Destination Product "Southern Moravia"," *Journal of Vacation Marketing*, 8(3). p 247
- Pearce, P., A. M. Morrison., and J. L. Rutledge 1998. *Tourism: Bridges Across Continents*. Sydney: McGraw-Hill.

- Pearce, P.L. and Lee, U-I. 2005. "Developing the travel career approach to tourist motivation", *Journal of Travel Research*. p 226
- Pembroke, K., 1996. *The Sustainable Tourist, 1996 British Airways Leisure Survey*. *British Airways Environment Report No. 7*, British Airways, Hounslow, Middlesex. p 96
- Peter, P. & Olson, J. 2005. *Consumer Behavior & Marketing Strategy*, 7th Edition, Avenue of the Americas, New York, McGraw-Hill/Irwin. p5
- Plog, S. 1987. *Understanding psychographics in tourism research. In Travel, Tourism, and Hospitality Research: A Handbook for Managers and Researchers* (J. R. B. Ritchie and C. R. Goeldner, eds), John Wiley and Sons. p 157
- Pike, Steven. 2004. *Destination Marketing Organisastion*. UK. p111
- Pike, Steven. 2008. *Destination Marketing, An Integrated Marketing Communication Approach*.
- Pine, J. & Gilmore J. 2002. *The experience IS the marketing*.p 58
- Potgieter, Marius 2010. *Tour Operators' Customer Information Versus Rendering Expected Customer Experiences*. Department of Tourism Management Tshwane University of Technology Pretoria, South Africa; p 5
- Prebensen, N. K 2007. *A Grammar of Motives for Understanding Individual Tourist Behaviour*. Doctor Dissertations. p 3-4
- Prideaux, Bruce. *The value of visitor surveys: the case of Norfolk Island / Bruce Prideaux, Melanie Crosswell*. - 2006. // *Journal of vacation marketing : an international journal*. Vol. 12, No. 4, 360
- Pappas, Nikolaos. 2007. *Mediterranean Tourism: A Comparative Study of Urban Island Host Destinations*. University of Aegean, PhD Researcher.
- Poudel, Surya. 2013. *The Influence of The Accommodation Sector on Tourism Development and Its Sustainability Case Study: Strand Camping, Larssmo*. Thesis Centria University of Applied Sciences, Degree Programme in Tourism.
- Putu Indah Rahmawati. 2011. *Motivation And Behavior Of Older People Assist Segmenting The Mature Market And Identifying Senior Tourists's Expectation*. Pusat Penelitian dan Pengembangan Kepariwisataan Badan Pengembangan Sumber Daya Kebudayaan dan Pariwisata Kementerian Kebudayaan dan Pariwisata p.96
- Chaerul Aldira, 2014.**
SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Rittichainuwat, B.N., Qu, H., & Mongkhonvanit, C. 2008. *Understanding the motivation of travelers on repeat visits to Thailand*. *Journal of Vacation Marketing*, Vol. 14, No.1, p.5
- Rosenbloom, Paul. 2006. A Gentle Introduction To Soar, An Architecture For Human Cognition.
- Rubies, E. B. 2001. *Improving public-private sectors cooperation in tourism: A new paradigm for destinations*. *Tourism Review*, 56(3/4), 39.
- Saarinen, J. 2001. *The transformation of a tourist destination – theory and case studies on the production of local geographies in tourism in Finnish Lapland*. *Nordia Geographical Publications* 30(1). 105
- Sangpikul, A. 2008. *Travel motivations of Japanese senior travellers to Thailand*. *International Journal of Tourism Research*, Vol.10, pp.81
- Sanitmacharo, Parintorn. 2006. *A Study of Touirst Behavior: A Case Study of Independent European Travellers in Bangkok*. 126-146
- Saxena, A. 2008. New Trends in Tourism and Hotel Industry.
- Scarlat, Cezar. 2008. *Global And Local in Tourism and Hospitality Industry. Attractiveness of Romania and Malaysia Emergent Markets*. U.P.B. Sci Bull., Series D. Vol. 70
- Seddighi, H. R. dan A. L. Theocharous. 2002. A Model of Tourism Destination Choice: A Theoretical and Empirical Analysis. *Tourism Management*.
- Sharma, Subhash. 1996, *Applied Multivariate Techniques*, John Wiley & Sons, Inc, New York.
- Sharpley, R. 2009. *Tourism, Development and the Environment: Beyond Sustainability?* London: Earthscan. p 181
- Silalahi Ulber. 2009. *Metode Penelitian Sosial*. Bandung : PT. Refika Aditama.
- Siri, Raktida., Kennon, Lisa., Josiam, Bharath. 2012. *Exploring Indian Tourists' Motivation and Perception of Bangkok University of North Texas*.
- Slattery, D. dan Lugg, A. 2002 *If they treated the whole world like a national park : environmental education by teachers and rangers*, *Australian Journal of Environmental Education*; vol. 18, 48
- Smith, Valene L. and Eadington, William R. 1992. *Tourism Alternatives Potentials and Problems in the Development of Tourism*. England: Wiley & Sons Ltd.

- Sneppenger, D., J. King, E. Marshall and M. Uysal 2006. *Modeling Iso Ahola's Motivation Theory in the Tourism Context*. *Journal of Travel Research*, 45. p 140
- Sri Astuti. 2008. Persepsi Wisatawan Terhadap Produk Wisata Bali *Strategic Plan Sustainable Tourism and Green Jobs for Indonesia*. 2012-2015. Kementerian Pariwisata dan Ekonomi Kreatif
- Solomon, M.R. 2004. *Consumer Behaviour*. 6th Ed. New Jersey: Prentice Hall. p 114
- Sugiyono. 2013. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta : Bandung.
- Swarbrooke, J. S. 1999. *The Development and Management of Visitor Attractions*. Butterworth-Heinemann. p 205
 _____ . *Sustainable Tourism Management*. USA p102
- Swarbrooke, John & Horner, Susan. 2007. *Consumer Behavior in Tourism second edition*. USA p 36-45
- Tao. 2005. "Sustainable Tourism Development", Ohauo University. p 17
- Tzu-Kuang Hsu, Yi-Fan Tsai, et al. 2009. "The preference analysis for tourist choice of destination: A case study of Taiwan." *Tourism Management* 30: 288-297.
- Uma Sekaran. 2006. *Research Methods for Business*, Edisi 4,Jakarta. PT Salemba Empat. hal 60-116
- Undang-Undang Republik Indonesia nomor 10.Tahun 2009. tentang Kepariwisataan Pasal 1 & 25
- Ute Jamrozy, 2007. "Marketing of tourism: a paradigm shift toward sustainability", *International Journal of Culture, Tourism and Hospitality Research*, Vol. 1 Iss: 2, pp.125
- Uysal, M., and Hagan, L.A.R., 1993. "Motivation of pleasure travel and tourism", In VNR's *Encyclopedia of Hospitality and Tourism*, M. Khan, M. Olsen, and T.Var (Eds.), New York: Van Nostrand Reinhold. p 799
- Venkatesh, U. 2006, "Leisure: Meaning and Impact On Leisure Travel Behavior", *Journal of Services Research*, 6 (1), 88.
- Vuuren, C. Van and Slabbert, Elmarie. 2011. "Travel Motivations and Behaviour of Tourists to A South of African Resort". PhD, North West University, *Socio-Economic Impacts of Tourism, South Africa*. p 2
- Chaerul Aldira, 2014.
SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN
 Universitas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

- Wawan Hermawan. 2010. *Program Tourism Package Terhadap Keputusan Berkunjung Wisatawan di Wana Wisata Kawah Putih Kabupaten Bandung*. UPI : Bandung.
- Wiley, John. 2011. *Tourism and politics: Policy, power and place*. West Sussex, 2nd edition.
- Wilson, Claire. 2010. *Tourism Resorts and sustainability: a comparative study of the public policy techniques of Whistler, British Columbia and Queenstown, New Zealand Department of Geography California State University, Fullerton*
- Yaman, Amat Ramsa & A. Mohd, 2004. "Community -based Ecotourism: New Proposition for Sustainable Development and Environment Conservation in Malaysia," dalam *Journal of Applied Sciences* IV (4), p 584
- Yoon, Y. & Uysal, M. 2005. *An examination of the effects of motivation and satisfaction on destination loyalty: A structural model*. *Tourism Management*, Vol.26, No.2005, pp45-56.
- Yuksel, A. (2006), "Cross-national analysis of hotel customers' attitudes toward complaining and their complaining behaviours", *Tourism Management*, Vol. 27 No. 1, p 24.
- Zhang, Jie and Carl Henrik Marcussen 2007 *Tourism Motivation, Market Segmentation and Marketing Strategies*, paper presented at 5th Bi-Annual Symposium of the International Society of Culture, Tourism, and Hospitality Research, June, 2007, Charleston, South Carolina, USA. p 5

Website:

- ASEAN Tourism (accesesed 9-11-12/10.07) [Available at <http://www.asean.org/news/item/tourism-statistics>]
- ASEAN Tourism (accesesed 16-05-13/11.14) [Available at <http://vovworld.vn/id-id/Rumah-ASEAN/Mendorong-konektivitas-pariwisata-ASEAN/137690.vov>]
- Bali (accesesed 16-05-13/11.18) [http://www.travelandleisure.com/worldsbest/2012/islands, diakses tanggal 16 Mei 2013]
- BPS Provinsi Bali (accesesed 08-06-14/14.34) [Available at http://bali.bps.go.id/series_data/tampil_data_series.php]
- Kunjungan wisman ke Indonesia tahun 2014 (accesesed 30-04-14/11.43) [Available at <http://travel.detik.com/read/2013/12/24/173843/2450973/1382/>]
- Liem. 2010. Destination Readers' Choice Awards Again Highlight Asia's Best. (accesesed 11-04-13/20.34). [Available at www.destinasian.com]

Chaerul Aldira, 2014.

SUSTAINABLE TOURISM DI PANTAI KUTA BALI DALAM PERSEPSI WISATAWAN MELALUI MOTIVASI DAN PERILAKU WISATAWAN

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Media Indonesia (accesesed 5-10-12/16.04) [Available at www.mediaindonesia.com]
- Metro News (accesesed 15-10-12/11.00) [Available at www.metrotvnews.com]
- Romando, R. *Motivation Theory* (accesesed 29-03-13/15.00) [Available at <http://ezinearticles.com/?Motivatin-Theory&id=410700>]
- The Best Island* (accesesed 16-05-13/12.30) [Available at <http://travel.kompas.com/read/2013/03/26/17592758/Nusa.Lembongan.dan.Gili.Trawangan.Pulau.Top.di.Dunia>]
- Alasan wisatawan perempuan berkunjungkei Kuta Bali (accessed 06-07-14/17.30). [http://www.kulkulbali.co/post.php?a=206&t=beach_boy_daya_tarik_wisata_bali_bagi_wanita_jepang.]
- World Economic Forum, Travel and Tourism Competitiveness* (accesesed 01-02-14/15.50) [Available at <http://www.weforum.org/issues/travel-and-tourism-competitiveness>]
- World Tourism Organization (accesesed 5-11-12/19.24) [Available at http://www.world-tourism.org/frameset/frame_sustainable.html dan <http://www2.unwto.org/>]
- World Tourism Organization 2013 (accesesed 15-01-14/19.24) [Available at http://www.world-tourism.org/frameset/frame_sustainable.html dan <http://www2.unwto.org/>]
- World Tourism Organization 2014 (accesesed 26-01-14/15.06) [Available at <http://dtxtq4w60xqpw.cloudfront.net/sites/all/files/docpdf/sustainability.pdf>]