Daftar Pustaka

- Peter, J. P., & Olson, J. C. (2008). *Consumer behavior and marketing strategy* (8th ed.). Singapore: McGraw-Hill.
- Aho, S. K. (2001). "Towards a General Theory of Touristic Experiences: Modeling Experience Process in Tourism." *Tourism Review*, 56 (3/4): 33-37.
- Alegre, J., & Cladera, M. (2006). Repeat visitation in mature sun and sand holiday destinations. Journal of Travel Research, 44, 288e297.

 Ap, J., and K. K. F. Wong. (2001). "Case Study on Tour Guiding: Professionalism, Issues, and Problems." *Tourism Management*, 22: 551-63.

- Babu, P., & Bibin, P. (2004). Past visits and the intention to revisit a destination: place attachment as the mediator and novelty seeking as the moderator. Journal of Tourism Studies, 15(2), 51e66.
- Baloglu, S., & McCleary, K. (1999). A model of destination image formation. Annals of Tourism Research, 26(4), 868e897.
- Beerli, A., & Martin, J. (2004). Factors influencing destination image. Annals of Tourism Research, 31(3), 657e681
- Bigne, J. E., Sanchez, I., & Andreu, L. (2009). The role of variety seeking in short and long run revisit intentions in holiday destinations. International Journal of Culture, Tourism and Hospitality Research, 3(2), 103e115
- Brakus, J. J., H. Schmitt, and L. Zarantonello. (2009). "Brand Experience: What Is It? How Is It Measured? Does It Affect Loyalty?" *Journal of Marketing*, 73 (3): 52-68.
- Chen, C. F., & Tsai, D. (2007). How destination image and evaluative factors affect behavioral intentions? Tourism Management, 28(4), 1115e1122.
- Echtner, C., & Ritchie, J. R. B. (2003). The meaning and measurement of destination image. The Journal of Tourism Studies, 14(1), 37e48.

- Lee, C., Lee, Y., & Lee, B. (2005). Korea's destination image formed by the 2002 world cup. Annals of Tourism Research, 32(4), 839e858.
- Phau, I., & Ong, D. (2007). An investigation of the effects of environmental claims in promotional messages for clothing brands. Marketing Intelligence & Planning.
- Pike, S. (2005). Tourism destination branding complexity. Journal of Product & Brand Management.
- Pike, S. (2010). Destination branding case study: tracking brand equity for an emerging destination between 2003 and 2007. Journal of Hospitality & Tourism Research, 34(1), 124e139.
- Ryan, C. (2002). *The Tourist Experience*. 2nd edition. New York: Continuum.
- Tsai, S.-p. (2012). Place attachment and tourism marketing: investigating international tourists in Singapore. International Journal of Tourism Research.
- Uriely, N. (2005). "The Tourist Experience: Conceptual Developments." Annals of Tourism Research, 32 (1): 199-216.
- Wu, C.-C. (2011). The impact of hospital brand image on service quality, patient satisfaction and loyalty. African Journal of Business Management, 5(12), 4873e 4882.
- Yoeti. Oka. A. (2008). Ekonomi Pariwisata: Intoduksi, Informasi dan Implementasi. Jakarta: Kompas.
- Yoon, Y., & Uysal, M. (2005). An examination of the effects of motivation and satisfaction on destination loyalty: a structural model. Tourism Management, 26(1), 45e56.
- Zhao, X., Lynch, J. G., & Chen, Q. (2010). Reconsidering Baron and Kenny: myths and truths about mediation analysis. Journal of Consumer Research, 37(2), 197e20