

DAFTAR PUSTAKA

- Abdullah, Iqbal Alan. 2009. *Manajemen Konferensi Dan Event*. Yogyakarta: Gadjah Mada University Press.
- Ahmad, Kairun Najiah dan Khairil Wahidin Awang. 2013. *Sustainable Tourism Development Practices of Mice Venue Providers in East Coast Region, Peninsula Malaysia*. Malaysia: Faculty of Hotel and Tourism Management UITM.
- Andersson, Pernille K. 2012. *Changing The Servicescape: The Influence Of Music And Self-Disclosure On Approach Avoidance Behavior*. Karlstad University Studies.
- Ballantyne, David dan Elin Nilsson. 2014. *Challenging Our Mental Models: Servicescape in Digital-Space*. Perancis: 13th International Research Conference In Service Management.
- Balai Sidang Jakarta Convention Center *report statistic*, jumlah penggunaan ruangan di BSCC tahun 2014-2015.
- Bitner, Mary Jo. 2001. *The Impact Of Physical Surroundings On Customers And Employees*. AMA: The Journal Of Marketing, Vol.56, No. 2, pp. 55-71.
- Bojanic, David. 2008. *Handbook of Hospitality Marketing Management: Hospitality Marketing Mix and Service Marketing Principles*. USA: Elsevier, hlm 59-84.
- Bansal, Harvis S. dan Peter A. Voyer. 2000. *WOM Process within A Service Purchase Decision Context*. SAGE.
- Cohen, Louis et al. 2005. *Research Methods In Education, 5th Edition*. Taylor & Francis e-Library.
- Crouch, Geoffrey dan Jordan Louviere. 2004. *Convention Site Selection: Determinants Of Destination Choice In The Australian Domestic Conventions Sector*. CRC for Sustainable Tourism Pty Ltd
- Dobre et al. 2013. *A Marketing Perspective On The Influences Of Waiting Time And Servicescape On Perceived Value*. Research Gate: Management & Marketing.
- Emor, Rizky Y.S. dan Agus Supandi Soegoto. 2015 *Pengaruh Potongan Harga, Citra Merek dan Servicescape terhadap Keputusan Pembelian Konsumen Indomaret Tanjung Batu*. Jurnal EMBA Vol.3 No.2.
- Fahlevi, Gelar Maulana. 2012. *Pengaruh Program Direct Marketing Terhadap Keputusan Menggunakan Meeting Package di Golden Flower Hotel Bandung*. Bandung: Universitas Pendidikan Indonesia.

Fernandes, Teresa dan Sara Naves. 2014. *The Role Of Servicescape As A Driver Of Customer Value In Experience Centric Servicescape Organizations: The Dragon Football Stadium Case*.

Goldin, Paul. 2014. *The Importance Of Cleanliness*. Canada: Avmor Ltd.

Gunawan et al. 2014. *Pengaruh Manfaat Relasional. Penanganan Keluhan Dan Diversifikasi Produk Terhadap Loyalitas Nasabah PT Asuransi Intra Asia Semarang*. Jurnal Jurusan Manajemen Fakultas Ekonomi Universitas Pandanaran Semarang.

Gupta, Arjun K. dan Kabe D G. 2011. *Theory of Sample Surveys*. World Scientific Publishing Co. Pte. Ltd.

Hassanien dan Dale. 2011. *Toward A Typology Of Events Venues*. International Journal Of Event And Festival Managent, Vol. 2 Iss 2 pp. 106-116.

Hudson, Simon. 2008. *Tourism And Hospitality Marketing: A Global Perspective*. London: SAGE Publications Ltd.

Hurriyati, Ratih. 2010. *Bauran Pemasaran Dan Loyalitas Konsumen*. Bandung: CV. ALFABETA.

ICCA report statistic, jumlah kegiatan *meeting* di dunia 2010-2014.

ICCA report statistic, jumlah kegiatan *meeting* di Asia Pasifik 2010-2014.

ICCA report statistic, jumlah kegiatan *meeting* di Kota destinasi MICE Indonesia 2010-2014.

Inayah, Sri Nur et al. 2013. *Analisis Faktor Yang Mempengaruhi Keputusan Penggunaan Venue Pameran Oleh Event Organizer Di Kota Bandung*. Antologi Manajemen Resort & Leisure. Volume 1, Nomor 1.

Ishaq, Muhammad Ishtiaq et al. 2014. *Importance Of Servicescape In Service Industries*. Journal Of Basic And Applied Scientific Research.

Jalalkamali, Mohammad dan Davoud Nikbin. 2010. *The Effect Of Motivation On Purchase Decision*. Interdisciplinary Journal Of Contemporary Research In Business, Vol. 2, No. 8.

Kartajaya, Hermawan. 2010. *Brand Operation The Official MIM Academy Course Book*. Jakarta: Esensi Erlangga Group.

Kotler, Philip dan Gary Amstrong. 2014. *Principles Of Marketing*. England: Pearson Education Limited.

Kotler, Philip dan Kevin Lane Keller. 2016. *Marketing Management, 15th Edition*. England: Pearson Education, Inc.

- Lokyer, Tim. 2005. *Understanding The Dynamics of The Hotel Accommodation Purchase Decision*. International Journal of Contemporary Hospitality Management, Vol. 17 No. 6.
- Lovelock, Christopher dan Jochen Wirtz. 2004. *Services Marketing: People, Technology, Strategy, Seventh Edition*.
- Malhotra, Naresh K. 2009. *Marketing Research: An Applied Orientation Global Edition*, 6th. England: Pearson Education Limited.
- Middleton, Victor dan Jackie R. Clarke. 2001. *Marketing In Travel And Tourism-3rd Edition*. Oxford: Butterworth-Heinemann.
- Murdopo. 2011. *Warta Ekspor:Potensi Industri MICE Indonesia*. Jakarta: Kementerian Perdagangan Republik Indonesia.
- Nurjaman, Ichsan Muhammad dan Atik Aprianingsih. 2015. *Social Marketing Campaign To Increase Fish Consumption For College Students In Bandung*. Journal Of Business And Management Vol.4, No.7: 743-754.
- Palupi, Santi dan Sabalius Uhai. 2011. *Faktor-Faktor Yang Mempengaruhi Pemilihan Tempat Penyelenggaraan Konvensi: Suatu Tinjauan Meeting Planner*. Jakarta: PUSLITDIMAS.
- Pender, Lesley dan Richard Sharpley. 2005. *The Management Of Tourism*. London: Sage.
- Pendit, Nyoman S. 2003. *Ilmu Pariwisata: Sebuah Pengantar Perdana*. Jakarta: PT. Percetakan Penebar Swadaya.
- Prayudi, M. Agus. 2011. *Bisnis MICE Sebagai Potensi Unggulan Pariwisata Di Yogyakarta*. Volume 2, Nomor 2.
- Raju, DR. G. P. 2009. *Tourism Marketing And Management*. India: Manglam Publication.
- Rambat, Lupiyoadi. 2013. *Manajemen Pemasaran Jasa*. Jakarta: Salemba Empat.
- Reid, Robert D. dan Bojanic, David C. 2006. *Hospitality Marketing Management*. Canada: John Wiley & Sons, Inc.
- Romdonah, Rinda et al. 2014. *Pengaruh Inovasi Produk, Harga Dan Brand Image terhadap Keputusan Pembelian Sepeda Motor Honda Beat (Studi Kasus Pada Konsumen Dealer Honda Pratama Kurnia Kasih)*. Jurnal Jurusan Manajemen Fakultas Ekonomi Universitas Pandanaran Semarang.
- Sastradipoera, Komaruddin. 2003. *Manajemen Marketing: Suatu Pendekatan Ramuan Marketing*. Bandung: Kappa-Sigma.

- Schiffman, Leon G. et al. 2012. *Consumer Behavior*. Pearson Education Limited.
- Sekaran, Uma dan Roger Bougie. 2010. *Research Methods For Business: A Skill Building Approach*. United Kingdom: John Wiley & Sons Ltd.
- Situmorang, Syafrizal Helmi dan Muhammad Lutfi. 2012. *Analisis Data: Untuk Riset Manajemen dan Bisnis*. Medan: USU Press.
- Siu, Noel Yee-Man et al. 2011. *The Impact Of Servicescape On The desire To Stay In Convention And Exhibition Centers : The Case Of Macao*. Elsevier Ltd: International Journal of Hospitality Management 31.
- Sugiyono. 2007. *Metode Penelitian Bisnis*. Bandung: CV. ALFABETA.
- Sugiyono. 2012. *Memahami Penelitian Kualitatif*. Bandung: CV. ALFABETA.
- Swarbrooke, John dan Susan Horner. 2007. *Consumer Behavior In Tourism*. Netherland: Elsevier.
- Tabachnick, Barbara G dan Linda S. Fidell. 2013. *Using Multivariate Statistics, 6th Edition*. Pearson.
- Thompson, Steven K. 2012. *Sampling, Third Edition*. Jhon Wiley & Sons, Inc.
- Wendri, I Gusti Made. 2014. *Function Room Set UP dan Implikasinya terhadap Kesuksesan Pengambilan Keputusan Agenda Sidang*. Bali: Jurnal Perhotelan dan Pariwisata.
- Whitfield, Julie et al. 2012. *Attracting Convention and Exhibition Attendance to Complex MICE Venues: Emerging Data from Macao*. John Wiley & Sons, Ltd: International Journal of Tourism Research.
- Widjajanta, Bambang dan Ginna Indah Wulan Avrianti. 2009. *Pengaruh Lingkungan Fisik Organisasi (Servicescape) Terhadap Keputusan Mengunjungi Museum Negeri Sri Baduga Bandung*. Strategic, Volume 8, Nomor 15.
- World Travel and Tourism Council (2009). *The Travel and Tourism Competitiveness Index 2015*.
- Zeithaml, Valarie A. et al. 2013. *Services Marketing: Integrating Customer Focus Across The Firm*. NY: Mc Graw-Hill.

Website :

_____2016. www.event.jcc.co.id diakses pada tanggal 10 Maret 2015, 14.30.