

Regi Naimulloh Maulana, 2016
PENGARUH ATRIBUT DINING EXPERIENCE TERHADAP BEHAVIORAL INTENTION DI THE STONE
CAFÉ
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Ajzen, Icek. 1991. The Theory of Planned Behavior. Organizational Behavior and

Human Decision Processes. Vol 50, hlm. 179-211

Baker, D. Crompton, J. (2000). Annals of Tourism Research. Quality,

Satisfaction, and Behavioral Intentions. Vol. 27 hlm. 785-804

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

Canny, Ivyanno U. (2014). Measuring the Mediating Role of Dining Experience

Attributes on Customer Satisfaction and Its Impact on Behavioral

Intentions of Casual Dining Restaurant in Jakarta. International Journal of

Innovation, Management and Technology, Vol. 5, No. 1, hlm 25-29.

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.

Ghozali, Imam. (2009). Aplikasi Analisis Multivariate dengan Program SPSS

edisi ke 4. Semarang: Universitas Diponegoro.

Goeldner, C. R. Ritchie, J. R. Brent. (2009). Tourism Principles Practices

Philophies. 7
th

 edition. New Jersey: John Wiley & Sons Inc.

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

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

Erlangga

Hermawan, Asep. (2009). Penelitian Bisnis Paradigma Kuantitatif. Jakarta: PT Grafindo.

Hudson, Simon. (2008). Tourism and Hospitality Marketing. India: C&M Digitals

(P) Ltd.

Hutama, Christanto Leoma. Subagio, Hartono. (2014). Analisa Pengaruh Dining

Experience Terhadap Behavioral Intention dengan Customer Satisfaction

Regi Naimulloh Maulana, 2016
PENGARUH ATRIBUT DINING EXPERIENCE TERHADAP BEHAVIORAL INTENTION DI THE STONE
CAFÉ
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sebagai Variabel Intervening. Jurnal Manajemen Pemasaran Petra. Vol 2,

No.1

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.

Kasapila, William. (2006). Young Adults’ Satisfaction Regarding Their Dining

Experience in Casual Dining Restaurants in Hatfield, Pretoria. Journal of

Agricultural .

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

Malhotra, Naresh K. (2009). Besic Marketing Research: A Decisions-Making

Approach. 3
rd

 edition. New Jersey: Pearson Education, Inc.

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

intentions for full-service restaurants”. Marketing Intelligence &

Planning. 32, (3), 311-327.

Marsum, W.A. (2010). Restoran dan Segala Permasalahannya. Yogyakarta:

Andi.

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.

Peraturan Menteri Perdagangan Republik Indonesia No: 7/M-DAG/PER/2/2013

Pine Joseph, II, & James H. Gilmore. 2011. The Experience Economy. United

States of America: Harvard Business Press.

Raju, G.P. (2009). Tourism Marketing and Management. India: Manglam

Publication.

Regi Naimulloh Maulana, 2016
PENGARUH ATRIBUT DINING EXPERIENCE TERHADAP BEHAVIORAL INTENTION DI THE STONE
CAFÉ
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Reid, Robert, D., Bojanic, David. C. 2010. Hospitality Marketing Management.

5
th

 Edition. Canada: John Wiley and Sons Inc

Ryan, Chris., Page, Stephen. (2009). Tourism Management Towards the New

Millennium. New York: Routledge

Ryu, Kisang. Han, Heesup. (2010). Influence of The Quality of Food, Service, and

Physical Environment on Customer Satisfaction and Behavioral Intention

in Quick-Casual Restaurant: Moderating Role of Perceived Price.

Ryu, Kisang. Jang, SooCheong (Shawn). (2007). The Effect of Environmental

Perceptions On Behavioral Intentions Through Emotions: The Case of

Upscale Restaurants. Journal of Hospitality and Tourism Research. Vol 31

No 1, hlm 56-72.

Silalahi, Ulber. (2012). Metode Peneltian Sosial. Bandung: Refika Aditama.

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

Interactive Brand Experiences. Kogan Page. London and Philadelpia

Soekresno. (2007). Manajemen Food and Beverage edisi ke-2. Jakarta: PT.

Gramedia Pustaka Utama.

Sugiyono (2010). Metode Penelitian Kualitatif, Kuantitatif dan R&D. Bandung:

Alfabeta

Sujarweni, V. Wiratna. (2014). Metodologi Penelitian. Yogyakarta: Pustaka Baru

Press.

Suliyanto (2005), Analisis Data Dalam Aplikasi Pemasaran, Bogor: Ghalia

Indonesia.

Suliyanto. (2005). Metode Riset Bisnis. Bandung : Alfabeta

Umar, Husein. 2010. Metode Penelitian untuk Skripsi dan Tesis Bisnis Edisi

Kedua. Jakarta: Rajawali Pers.

Undang-Undang No 10. (2009). Undang-Undang No. 10 Tahun 2009 tentang

Kepariwisataan.

Yoeti, Oka A. (2008). Ekonomi Pariwisata: Introduksi, Informasi dan

Implementasi. Jakarta: Kompas.

Yong, Chow Keng. Siang, Dickson O C. Lok, Tham Wai. Kuan, Wong Yin.

(2013). Factors Influencing Dining Experience on Customer Satisfaction

Regi Naimulloh Maulana, 2016
PENGARUH ATRIBUT DINING EXPERIENCE TERHADAP BEHAVIORAL INTENTION DI THE STONE
CAFÉ
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

and Revisit Intention Among Undergraduates Towards Fast Food

Restaurant. Bachelor of International Business

Wardiyanta, 2006, Metode Penelitian Pariwisata, Yogyakarta : ANDI

