

DAFTAR PUSTAKA

- Alma, Buchari. 2008, Manajemen Pemasaran dan Manajemen pemasaran Jasa. Bandung : Alfabeta
- Ari Kunto, Suharsimi. 2010, Prosedur Penelitian Suatu Pendekatan Praktik. Yogyakarta: Bina Aksara
- Atmojo, Marsum. 2008, Restoran dan Segala Permasalahannya. Yogyakarta: Andi
- Bagyono. 2007, Pariwisata dan Perhotelan. Bandung: Alfabeta (anggota IKAPI)
- Bampo, M., Ewing, M. T., Mather, D. R., Stewart, D., & Wallace, M. (2008). The effects of the social
- Basu, Swasta. 2011, Manajmen Pemasaran Modern. Yogyakarta: Liberty
- Bruyn, Arnaud De., Lilien, Gary L., (2008). A Multi-Stage Model of word-of-mouth Influence Through Viral Marketing, *Elsevier Ltd.* Vol.25, pp. 151-163
- Cia, L.A.; Feng, R.; Breiter, D. 2004. Tourist purchase decision involvement and information preferences. *Journal of Vacation Marketing.* 10(2): 138-148.
- Deepa, N., Thenmozhi, S., viral marketing as an on-line marketing medium, *IOSR Journal of Business and Management*, 2319-7668, pp. 88-94.
- Dhewanto, Wawan dkk. 2014, Manajemen Inovasi. Yogyakarta: Andi
- Ellitan, Lena, Lina Anatan. 2008, Manajemen Strategi Operasi. Bandung,: Alfabeta
- Ferguson, Rick., (2010). Word of Mouth and Viral Marketing: Taking the Temperature of the Hottest Trends in Marketing, *Emerald Group Publishing Limited.* Vol.25, Issue: 3, pp.179-182.
- Foxall, Gordon R, Pallister, John G., (2014). Measuring Purchase Decision Involvement fo Financial Service: Comparison of the Zaichkowsky and Mittal Scales , *MCB University Press.* Vol.16-5, pp. 180-194.
- Gafelehbashi, Sara., Asadollahi, Amin., Nikfar, Fatemeh., (2011). Acquaintance with All Types of Involvement in Consumer Behaviour, *IJCRB.* Vol.3, No. 5.
- Godes, D. and Mayzlin, D., (2004), "Using online conversations to study word-of-mouth communication", *Marketing Science*, Vol. 23 No. 4, pp. 545-560.
- Goel, Deepti., Devi, Geeta, (2014). A Reviews on Impact of Viral Marketing, *global journal of multidisciplinary Studies.* Vol.3, Issue3.

- Goldsmith, R.E. and Horowitz, D. (2006), “Measuring motivations for online opinion seeking”, *Journal of Interactive Advertising*, Vol. 6 No. 2, pp. 1-16.
- Gruen, T.W., Osmonbekov, T. and Czaplewski, A
- Goyette, I., Richard, L., Bergeron, J., Marticotte, F. (2010), “e-WOM scale: Word-of-Mouth measurement scale for e-services context”, *John Wiley & Sons, Ltd.*, Vol.27 No. 1, pp. 5-23.
- Harrison-Walker, L. J. (2001), “The measurement of word-of mouth communication and investigation of service quality and customer commitment as potential antecedents”, *Journal of Service Research*, Vol. 4, pp. 60–75.
- Hasan, Ali. 2009, *Marketing*. Yogyakarta: Medpress (anggota IKAPI)
- Hawkins, D. I., R. J. Best, et al. (2004). *Consumer behaviour: building marketing strategy*. Boston, McGraw-Hill Irwin.
- Hennig-Thurau, T., Gwinner, K.P., Walsh, G. and Gremler, D.D. (2004), “Electronic word-of-mouth via consumeropinion platforms: what motivates consumers to articulate themselves on the Internet?”, *Journal of Interactive Marketing*, Vol. 18 No. 1, pp. 38-52.
- Jalivand, Mohammad Reza., Samiei, Neda., (2012). *The Effect of Electronic Word of Mouth on Brand Image and Purchase Intention: An Empirical Study in the Automobile Industry in Iran*, *Emerald Group Publishing Limited*. Vol.30 Issue: 4.
- Jayasekera, Ranadeva., Papadopoulos, Thanos., (2012). *Viral Marketing via Social Networking Sites: Perceptions of Students in a University Environment*, *IGI Global*. Chapter 24.
- Kaplan, A.M. & Haenlein. M. 2011. Two hearty in three-quarter time: how to waltz the social media/viral marketing dance. *Bussines Horizons*. Vol 54.pp 253-263.
- Kasavana, M. L., Nusair, K., & Teodosic, K. (2010). Online social networking: Redefining the human web. *Journal of Hospitality and Tourism Technology*, 1(1), 68-82.

- Kim, W.G., Ng, C.Y.N, Kim, Y.-s. (2009), “Influence of institutional DINESERV on customer satisfaction, return intention, and word-of-mouth”, *Elsevier Ltd.*, Vol. 28. pp. 10-17.
- Kim, Y., & Lowrey, T. M. (2010). Marketing communication on the Internet. *Wiley International Encyclopedia of Marketing*. <http://dx.doi.org/10.1002/9781444316568.wiem04062>
- Kiran, Vasanth., Majumdar, Mousumi., Kishore, Krishna., (2012). Marketing the Viral Way: A Strategic Approach to the New Era of Marketing, *IJMSSR*. Vol.1, No.3.
- Kotler, Bowen, Makens. 2014, *Marketing for Hospitality and Tourism 6th Edition*. Pearson Education Inc, New Jersey
- Kotler, Philip And Armstrong, Gary. 2012, *The Principles of Marketing, 14th Edition*. Pearson Education Inc, New Jersey
- Kotler, Philip And Armstrong, Gary. 2014, *The Principles of Marketing, 15th Edition*. Pearson Education Inc, New Jersey
- Kotler, Philip and Kevin Keller. 2012, *Marketing Management*, 14th Edition. Pearson Education Inc, New Jersey
- Lakshmi, Pinni Vasantha., (2011). Purchasing Involvement: A Potential Mediator of Buyer Behaviour, *Petroleum-Gas University of Ploiesti*. Vol.LXIII, No.2 pp.23-37.
- Larson, Rebecca J., (2009). The Rise of Viral Marketing through the New Media of Social Media, Liberty University.
- Leung, Xi Y., Bai, Billy., Stahura, Kurt A., (2013). The impact of e-word-of-mouth on the online popularity of restaurants: A comparison of consumer reviews and editor reviews, *Journal of Hospitality & Tourism Research*. Vol.39, No. 2.
- Litvin, S.W., Goldsmith, R.E. and Pan, B. (2008), “Electronic word-of-mouth in hospitality and tourism management”, *Tourism Management*, Vol. 29, pp. 458–468.
- Morisson, Alastair. 2010, *Hospitality and Tourism Marketing International edition 4th*. Cengage Learning

- Nilsson, I., Svensson, M. (2009), “The viral makes you aware: how is brand association affected by viral marketing through individual networks?”, *Kristianstad University college Thesis*.
- Park, C.W.; Mittal, B. 1985. A theory of involvement in consumer behavior: problems and issues. In: Sheth, J.N., ed. *Research in consumer behavior* 1. Greenwich, CT: JAI Press: 201-301.
- Pescher, C., Reichhart, P., Spann, M. (2013), “Consumer decision-making processes in mobile viral marketing campaigns”, *Elsevier inc.*, Vol. 28 No.1, pp. 43-54.
- PH, Bartono, Ruffino E.M. 2005, *Food Product Management* di hotel dan Restoran. Yogyakarta :Andi
- Rainey, David L. 2005, *Product Innovation Leading Change through Integrated Product Development*. Cambridge : Cambridge University Press
- Rasyid, Harun Al. 1994, *Teknik Penarikan Sampel Dalam Penyusunan Skala*. Bandung : Unpad
- Rodic, Nemja., (2012). *Best Practise in Viral Marketing*, *Aalto Universiy School of Economics*.
- Sekaran, Uma, Roger Bougie. 2010, *Research Methods fo Business A Skill Building Approach*. New Jersey: Wiley
- Skrob, Robert John., (2005). *Open Source and Viral Marketing*, www.fh-kufstein.ac.at
- Sohn, K., Gardner, John T., Weaver, Jerald L., (2013). Viral Marketing – More than a Buzzword, *Journal of Applied Business and Economics*. Vol.14(1). structure of digital networks on viral marketing performance. *Information Systems Research*, Vo19(3),pp 273-290.
- Subramani, M. R., & Rajagopalan, B. (2003). Knowledge-sharing and influence in online social networks
- Sugiyono. 2014, *Metode Penelitian Bisnis*, Yogyakarta: Andi
- Sunyoto, Danang. 2014, *Dasar-dasar Manajemen Pemasaran*. Jakarta: CAPS (*Center of Academic Publishing Service*)
- Themba, Godfrey., Mulala, Monica., (2013). Btand-Related eWOM and its Effects on Purchase Decisions: An empirical Study of University of

- Bostwana Students, *International Journal of Business and Management*. Vol.8, No.8.
- Thompkins, Yuping Liu., (2010). Seeding Viral Content : The role of Message and Network Factors, *Journal of Adertising*.
- Tjiptono, Fandy, Gregorius Chandra. 2012, *Pemasaran Strategik*, Yogyakarta: Andi
- Umar, Husein. 2009, *Metode Riset Prilaku Konsumen Jasa*. Jakarta: Ghalia Indonesia
- via viral marketing. *Communications of the ACM*, 46(12), 300-307.
- Wardiyanta, M.Hum. 2006, *Metode Penelitian Pariwisata*. Yogyakarta: Andi
- Warnick, Rodney B., Bojanick, David C., (2008). Purchase Decision Involvement: Event Management Segments and Related Event Behaviour, *GTR-NRS.P*. 94.
- Warnick, Rodney B., Bojanick, David C., (2014). The Role of Purchase Decision Involvement in Special Event, *SAGE Publication*. Vol.51(3), pp.357-366.
- Wilson, R. F. (2000). The six simple principles of viral marketing. *Web Marketing Today*, Vol 70, pp 1-3.
- Wilson, R. F. (2000). The six simple principles of viral marketing. *Web Marketing Today*, Vol 70, pp 1-3.
- Xiong, L. & Hu, C. (2010). Harness the power of viral marketing in hotel industry: a network discount strategy. *Journal of Hospitality and Tourism Technology*, 1 3, 234-244.
- Yoeti. Oka.A. 2008, *Perencanaan dan Pengembangan Pariwisata*. Jakarta: PT. Pradnya Pramita
- Zaichkowsky, J.L.; Sood, J.H. 1989. A global look at consumer involvement and use of products. *International Marketing Review*. 6(1): 20-35.
- Zernigah, Kiani Irshad., Sohail, Kamran., (2012). Consumers Attitude Towards Viral Marketing in Pakistan, *Management & Marketing Challenges for the Knowledge Society*. Vol. 7, No.4, pp. 645-662.
- Zhang, Z., Ye, Qiang, Law, Rob., Li, Yijun., (2010). The impact of e-word-of-mouth on the online popularity of restaurants: A comparison of consumer reviews and editor reviews, *Elsevier Ltd*. Vol.29, pp. 694-700.

Zhu, F. and Zhang, X. (2010), “Impact of online consumer reviews on sales: the moderating role of product and consumer characteristics”, *Journal of Marketing*, Vol. 74 No. 2, pp. 133–14.

Sumber Lainnya:

Undang-Undang Republik Indonesia no 10 Tahun 2009 tentang Kepariwisata

Dinas Kebudayaan dan Pariwisata Kab. Bandung Barat (2015). Data potensi dan Pariwisata Pendukung Pariwisata Kab. Bandung Barat Tahun 2011-2014 Bandung Barat. Disbudpar

WTO (2014) *Definition of Tourism* [Online] Tersedia di: www.world-tourism.org Diakses 27 feb 2015

UNWTO (2015) *World Tourism Trends* [Online] Tersedia di : <http://media.unwto.org> (diakses 27 Jan 2015)

Badan Pusat Statistik Jawa Barat (2014). Kunjungan wisatawan nusantara dan wisatawan mancanegara 2011-2013. Bandung: BPS Jabar

Badan Pusat Statistik Indonesia (2015). Kunjungan wisatawan nusantara dan wisatawan mancanegara 2010-2015: BPS Indonesia

Badan Pusat Statistik Indonesia (2015). Data Penerimaan Devisa Tahun 2010-2014: BPS Indonesia.