

DAFTAR KEPUSTAKAAN

- Agnes, Kurniawan. 2007. *Integrated marketing Communication Simpati, mentari, dan XL Bebas untuk Membangun Brand Equity (online)*. <http://agneskurniawan.wordpress.com/2007>. (Diakses Tanggal 20 November 2015).
- Alvinaro, Ardinato dkk. 2009. *Komunikasi Massa*. Bandung: Refika Offset.
- Andreani, Fransisca. 2007. *Experiential Marketing (Sebuah Pendekatan Pemasaran: Jurnal Manajemen Pemasaran*. Volume 2 No. 1: Universitas Kristen Petra Surabaya.
- Assael, Henry. (2001). *Consumer Behavior and Marketing Action, 6th ed.* Ohio: Thompson Learning.
- Assaker, G, Vinzi, V. E, & O'Connor, P. 2011. *Examining The Effect of Novelty Seeking, Satisfaction, and Destination Image on Tourists' Return Pattern: A Two Factor, Non-Linear Latent Growth Model*. *Tourism Management*, 32(4), 890-901.
- Baloglu, Seyhmus & David Bringberg. 1997. *Affective Image of Tourism Destinations*. *Journal of Travel Research*, Vol 35, No 4, hal 11-15.
- Bansal et al, H.S & Taylor, S.F. 2000. *The Service Provider Switching Model (SPSM): A Model of Consumer Switching Behavior in The Service Industry*. *Journal of Service Research* Vol. 2 No. 2. 200-18.
- Beerlii, A. Martin, J. D. 2004. *Factors Influencing Annals of Tourism Destination*. *Journal of Travel Research*, Vol. 35, No. 4, hal 11-15.
- Bigne, JE, Sanchez, MI, & Sanchez, J. 2001. *Tourism Image, Evaluation Variables and After Purchase Behavior: Inter-Relationship*. *Tourism Management*. Vol. 22, pp. 607-616.
- Boit, J. C. 2013. *The Role of Destination Attributes and Visitor Satisfaction on Tourist Repeat Visit Intentions to Lake Nakuru National Park, Kenya*. Western Illinois University.
- Bone, P.F. 1992. *Determinants of Word of Mouth Communication During Product Consumption*. *Advances in Consumer Research*, 19, 579-583.
- Chandra dan Subagio. 2013. *Pengaruh Experiential Marketing Terhadap Customer Satisfaction dengan Perceived Value Sebagai Variabel intervening Konsumen The Preiere Grand City*. *Jurnal Manajemen Pemasaran* Vol.1, No.1, 1-10.

Chen, Ching Fu & Dung Chun Tsai. 2007. *How Destination Image and Evaluative Factors Affect Behavioral Intention*. Tourism Management 28 Research Article.

Chen, N, & Funk, D. C. (2010). *Exploring Destination Image, Experience and Revisit Intention: A Comparison of Sport and Non-Sport Tourist Perceptions*. Journal of Sport & Tourism, 15(3), 239-259.

Chi, Gengqing. 2005. *A Study of Developing Destination Loyalty Model*. (Dissertation) Submitted to the Faculty of the Graduate College of the Oklahoma State University in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy, July 2005.

Coshall.2000. *GMI City Brands Index: How The World Sees The World's Cities?* Place Bandung. 2 (1): 18-31.

Croy, Ryan. 2004. *From Motivation to assessment of Destination Image*. London: Continuum.

Dewi, Scoria Novrisa. 2013. *Pengaruh Citra Destinasi pariwisata Kabupaten Belitung Terhadap perilaku Pasca Berkunjung Wisatawan Nusantara*. Bandung: Respository.upi.edu.

Ebru Tumer dan Alev Kocak. 2012. *Brand Trust and brand Affet: Their Strategic Importance on Brand Loyalty*. International Journal of Economics and management, 2 (4), 2012.

Elvinaro.2009. *Public Relations Praktis*. Grafiti . Jakarta

Ferdinand, Augusty. 2006. *Metode Penelitian Manajemen. Pedoman Penelitian Untuk Penulisan Skripsi , Tesis dan disertai Ilmu Manajemen*. Semarang. Badan Penerbit Universitas Diponegoro.

Ghozali, Imam. 2008. *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 16.0*. Semarang: Badan Penerbit UNDIP.

Godes, David dan Dina Mayzlin. 2004. *Using Online Conservations to Study Word of Mouth Communication*. Marketing Science:Vol. 23 No. 4.

Hair, Joseph F. et al. 2000. *Multivariate Data Analysis, 6th ed*. New Jersey: Prentice Hall.

Hasan, Ali. 2010. *Marketing dari Mulut ke Mulut, cet.1*. Yogyakarta: Media Pressindo.

- Hyunjin, Jeon. 2013. *The Effect of Experiential Marketing of Customer Satisfaction and Revisit Intention of Beauty Salon Franchise Stores*. Los Angeles: MLB.
- Kartajaya, Hermawan. 2004. *Marketing in Venus*. Jakarta: Gramedia Pustaka Utama.
- Keaveney, S, M. 1995. *Customer Switching Behavior in Service Industries: An Exploratory Study*. *Journal Marketing*, Vol. 59, pp. 71-82.
- Khairani. 2009. *Analisis Variabel Yang Berpengaruh Terhadap Pembentukan Citra Daerah Tujuan Wisata: Studi Kasus Wisatawan Nusantara Yang Berwisata ke Yogyakarta Periode 2007 - 2009*. Jakarta: Universitas Indonesia.
- Kotle dan Keller. 2007. *Manajemen Pemasaran*. Edisi 12 Jilid 1. Jakarta: Indeks.
- Kristianti, Yovita Hepi. 2015. *Pengaruh Experiential Marketing Terhadap Niat Berkunjung Kembali Pengunjung Pantai Sadranan Gunung Kidul*. Yogyakarta: Sanata Dharma.
- Kumala, Octaviantika Benazir. 2012. *Pengaruh Word of Mouth Terhadap Minat Beli Konsumen pada Tune Hotels Kuta Bali*. Depok: FISIP UI.
- Malhotra, Naresh K, et al. 2004. *Marketing Research: An Applied Orientation*. New South Wales: Prentice Hill.
- Malhotra, Naresh K. 2009. *Riset Pemasaran Pendekatan Terapan Jilid 1*. Jakarta: PT Index
- Neuman. L. W. 2003. *Social Research Methods: Quantitive and Qualitative Approaches, 5th ed*. Boston: Allyn and Bacon.
- Priambudi, Panji. 2013. *Pengaruh Destination Image Terhadap Behavioral Intention Wisatawan Nusantara di Pulau Belitung*. FPIPS: Universitas Pendidikan Indonesia.
- Pine, B. Joseph, and Gilmore H. James. 1999. *The Experience Economy: Work is Theatre and Every Business a Stage*. Boston: Harvard Business School Press.
- Pitana, I Gede dan Diarta, I ketut surya. 2009. *Pengantar Ilmu Pariwisata*. Yogyakarta: Andi Offset.
- Rosen, Emanuel. 2000. *The Anatomy of Buzz: How to Create Word of Mouth Marketing*. New York: Currency-Doubleday.

- Rumanti, Maria Assumpta. 2005. *Dasar-Dasar Public Relations Teori dan Praktek*. Grasindo: Jakarta.
- Sarlito, Sarwono. 2002. *Psikologi Remaja*. Jakarta: Raja Grafindo Persada.
- Schmitt, H. Bernd. 1999. *Experiential Marketing: "How to get your customer to sense, feel, think, act and relate to your company and brands"*. New York: The Free Press.
- Schiffman, Leon G. Leslie, Lazar Kamuk. 2004. *Perilaku Konsumen. Alih Bahasa Oleh Zoelkifli Kasip. Edisi Ketujuh*. Jakarta: PT. Indeks Gramedia.
- Sekaran, Uma. 2006. *Metodologi Penelitian untuk Bisnis*. Jakarta: Salemba Empat.
- Sernovitz, Andy. 2006. *Word of Mouth Marketing: How Smart Companies, Get People Talking*. Kaplan Publishing. South Wacker drive. Suite 2500.
- Sihite, Richard. 2000. *Tourism Industry*. Surabaya: SIC.
- Silverman, George. 2001. *The Secrets of Word of Mouth Marketing: How to Trigger Exponential Sales through Runaway Word of Mouth*. New York: AMACOM.
- Som, A. P. M., & Badarneh, M. B. 2011. *Tourist Satisfaction and Repeat Visitation: Toward a New Comprehensive Model*. International Journal of Human and Social Sciences, 6(1), 38-45.
- Spilane, James, J. 1989. *Ekonomi Pariwisata Sejarah dan Proyeknya (Cetakan ketiga)*. Kanisius: Yogyakarta.
- Sugiyono. 2008. *Metode Penelitian Kuantitatif dan Kualitatif*. Bandung: CV. Alfabeta.
- Sumarni, Saptaningsih. 2008. *Fenomena Word of Mouth Marketing dalam Mempengaruhi Keputusan Konsumen*. <http://www.upy.ac.id/site/?pilih=news&aksi=lihat&id=9>. (diakses Tanggal 20 November 2015).
- Sutisna. 2001. *Perilaku Konsumen & Komunikasi Pemasaran*. Bandung: PT. Remaja Rosdakarya.
- Sutriyono, Surya. 2008. *Pengaruh Word of Mouth Positif Yang Diterima Terhadap Minat Beli Konsumen (Studi pada penjualan simpati Telkomsel di kalangan Mahasiswa FISIP UI)*. Depok: FISIP UI.
- Suwantoro, Gamal. 2004. *Dasar-Dasar Pariwisata*. Yogyakarta: Andi Offset.

Tasci, Asli D. A. and Metin Kozak. (2006). *Destination Brands vs Destination Images: Do we know what we mean?* Journal of Vacation Marketing, 12 (4), p. 299-185.

Tran, T. A. C. (2011). *Explaining tourists satisfaction and intention to revisit Nha Trang, Viet Nam.* Tourism Management 28 Research Article.

Vaus, David De. (2002). *Survey in Social Research*, 5thEd. Routledge.

Wardhani, Fieldha Rosa Yulita. 2008. *Pengaruh Word of Mouth pada Produk Kredit mikro Mandiri PT. Bank mandiri (Persero), Tbk. Hub. Jakarta pulogadung.* Depok: FISIP UI.

Wells, William and David Prensky. (1996). *Consumer Behavior*. J. Wiley

Wolfe.2005. "Exactly What Is "Experiential marketing?" Ageless Marketing. http://agelessmarketing.typepad.com/ageless_marketing/2005/01/exactly_what_is.html.

Zeithamal, VA, Berry, LL & Parasuraman, A. 1996. *The Behavioral Consequences of Service Quality.* Journal of Marketing. Vol. 60, no. 2, pp. 31 – 46.

