
Isni Ainulyaqin, 2015
PENGARUH MEAL EXPERIENCE TERHADAPBEHAVIORAL INTENTION WISATAWAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Buku dan Jurnal

Berry, L.L. Wall, E.A. and Carbone, L.P. (2006). “Managing Service Experience

Clues”. Academy of Management Perspectives.

Brotherton, Bob and Wood, Roy. C. (2008). The Sage Handbook of Hospitality

Management. Sage Publications

Choi. Sooyoung and Ok. Chihyung. (2011). “The Kano’s Method : Evaluation of

Restaurants Service Attributes and Their Contribution to the Mature

Customers’ Satisfaction”. Department of Hospitality Management and

Dietetics.

Davis, Bernard. et al. (2012). Food and Beverage Management. Fourth Edition.

Burlington: Elsevier.

Durrieu. Francois. (2014). “The impact of meal experiences and packaging on

wine choices”. Academy of Wine Business Research.

Goodman Jr, Raymond J. (2002) “Food& Beverage Service Management”,

Terjemahan: Gina Gania MM dan Ivone Susanti, cetakan kedua, Jakarta:

Erlangga

Gustafsson, I.B. and Ostrom, Asa. Johansson, Jesper. dan Mossberg, Lena.

(2006). “The Five Aspects Meal Model”. Journal of Foodservice. 17, 84-93.

Hall. Michael. C. et al. (2003). “Food Tourism Around The World. Development,

Management and markets”. Oxford UK: Elselvier.

Hanefors. Monica dan Mossberg. Lena. (2003). “Searching for the extraordinary

meal experience”. Journal of Business and Management. Vol. 9. 249-270.

Hansen. Kai Victor. (2005). “Restaurant meal experiences from customers’

perspectives”. Orebro Studies in Culinary Arts and Meal Science IV.

Hatama, C.L. dan Subagio. H. (2014). “Analisa pengaruh Dining Experience

terhadap Behavioral Intentions dengan customer satisfaction sebagai

variabel intervening”. Jurnal Manajemen Pemasaran Petra Vol.2 No.1.

Hoffman, K.D. dan Bateson, Jhon, E.G. (2011). Services Marketing: Concepts,

Strategies & Cases. South-Western: Cengage Learning.

Jang, SooCheong (Shawn). dan Namkung, Young. (2014). “Are consumers

willing to pay more for green practises at restaurants?”. Journal of

Hospitality & Tourism Research. 20, (10), 1-28.

112

Jang, SooCheong (Shawn) & Namkung, Young. (2009). “Perceived Quality,

emotions and behavioral intentions : Application of an extended Mehrabian-

Russel model to restaurants”. Journal of Business Research. 62, 451-460.

Jani, Dev. and Han, Heesup. (2011). “Investigating the key factors affecting

behavioral intentions. Evidence from a full-service restaurant setting”.

International Journal of Contemporary Hospitality Management. 23, (7),

1000-1018.

Karina, Aidha. (2012). Analisis Faktor Meal Experience yang Diperoleh

Konsumen Cafe dalam menciptakan Perilaku Konsumen Paska Pembelian.

Skripsi pada Universitas Pendidikan Indonesia. Bandung

Kleynhans, Heidi Cecilia. (2003). “Leisure tourists’ satisfaction regarding their

meal experience at Lesedi Cultural Village”. Master in Consumer Science.

University of Pretoria.

Kumar, Prasanna. (2010). Marketing of Hospitality and Tourism Services. New

York. McGraw Hill

Lanier, Clinton D. Jr. (2008). Experiential Marketing : Exploring The

Dimensions, Characteristics and Logics of Firm-Driven Experiences.

University of Nebraska. Proquest. USA

Marinkovic, Veljko. et al. 2014. “The antecedents of satisfaction and revisit

intentions for full-service restaurants”. Marketing Intelligence & Planning.

32, (3), 311-327.

Martono, Nanang. 2010. Metode Penelitian Kuantitatif: Analisis Isi dan Analisis

Data Sekunder. Jakarta: PT RajaGrafindo Persada.

Mudie, Peter. dan Pirrie, Angela. 2006. Service Marketing Management. Third

Edition. Burlington: Elsevier.

Muhammad. A. (1985). Penelitian Kependidikan Prosedur dan Strategi.

Bandung: Alfabeta

Nursari, Lana. (2013). Analisis Faktor-faktor Meal Experience yang

Mempengaruhi Kepuasan Konsumen. Skripsi pada Universitas Pendidikan

Indonesia. Bandung

Othman, Zulhan. et al. (2013). “Customer behavioral intentions: Influence of

service delivery failures and service recovery in Malay restaurants”. Social

and Behavioral Science. 105, 115-121.

Pantelidis, Ioannis S. (2010). “Electronic Meal Experience : A content analysis of

online restaurant comments”. Cornell Hospitality Quarterly. 51, 483-491.

_______________, and Maree. G. (2009). “Imagineering the meal experience”.

EuroChrie Conference. 22-24.

113

Pine, Joseph B II and Gilmore James H. (2011). The Experience Economy :

Updated Edition. Harvard Business. Boston

Prasetyo, Bambang. dan Jannah, Miftahul, L. 2010. Metode Penelitian

Kuantitatif: Teori dan Aplikasi. Jakarta: PT RajaGrafindo Persada.

Reid, Robert. D. dan Bojanic, David. C. (2010). Hospitality Marketing

Management. New Jersey: Jhon Wiley & Sons, Inc.

Silalahi, Ulber. 2012. Metode Penelitian Sosial. Bandung: Refika Aditama

Smilansky, Shaz. (2009). Experiential Marketing: A Practical Guide to

Interactive Brand Experiences. Kogan Page. London and Philadelpia

Stierand. M.B dan Wood. R.C. (2012). “Reconceptualising the commercial meal

experience in the hospitality industry”. Journal of Hospitality and Tourism

Management. 19, 1-6.

Sugiyono. 2012. Metode Penelitian Bisnis. Bandung: Alfabeta

Umar, Husein. 2008. Metode Penelitian Untuk Skripsi dan Tesis Bisnis. Jakarta:

PT RajaGrafindo Persada.

Zeng, Fue. Hu, Zuohao. Chen, Rong dan Yang,Zhilin. (2009).“Determinants of

online service satisfaction and their impacts onbehavioural intention”. Total

Quality Management. Vol. 20, No. 9, 953-969.

Internet

BPS Kota Bandung, 2014. http://bandungkota.bps.go.id/subjek/pariwisata.

Diakses tanggal 12 Februari 2014.

Dinas Pariwisata dan Kebudayaan Kota Bandung. 2014.

Open rice.comDaftar restoran di kawasan Dago Atas. Tersedia :

http://id.openrice.com/bandung/restaurant/sr1.htm?tc=sr1quick&s=1&inputst

rwhat=cafe&inputstrwhere=dago+atas. Diakses tanggl 15 Februari 2014

Yuk.makan.com Daftar restoran di kawasan Dago Atas.

Tersedia:http://www.yukmakan.com/list.asp?poiid=105. Diakses tanggal 15

Februari 2014

World Food Travel Association. www.worldfoodtravel.org/what-is-food-tourism.

Diakses tanggal 24 Agustus 2014

Detik Travel Nursastri, Sri Anindiati. 2014. “Bandung, Kota Favorit Wisata

Kuliner di Indonesia”. Tersedia :

http://travel.detik.com/readerchoice/read/2014/02/13/120825/2495847/1519/b

andung-kota-favorit-wisata-kuliner-di-indonesia. Diakses tanggal 15 Februari

2014.

http://id.openrice.com/bandung/restaurant/sr1.htm?tc=sr1quick&s=1&inputstrwhat=cafe&inputstrwhere=dago+atas
http://id.openrice.com/bandung/restaurant/sr1.htm?tc=sr1quick&s=1&inputstrwhat=cafe&inputstrwhere=dago+atas
http://www.yukmakan.com/list.asp?poiid=105
http://www.worldfoodtravel.org/what-is-food-tourism

114

Harvard Business Review, B. Joseph Pine II dan James H. Gimore. 1998.

“Welcome to the experience economy”. Tersedia :

https://hbr.org/1998/07/welcome-to-the-experience-economy. Diakses

tanggal 03 Maret 2015.

Undang-undang

Undang-undang No.10 Tahun 2009, tentang Kepariwisataan

Kementrian Perdagangan Republik Indonesia. Peraturan Menteri Perdagangan

Republik Indonesia Tahun 2013. Tentang Pengembangan Kemitraan dalam

Waralaba untuk Jenis Usaha Jasa Makanan dan Minuman

https://hbr.org/1998/07/welcome-to-the-experience-economy

