

## REFERENCES

AirAsia. (2015). *Tahun 2016, 30 Negara Baru Bebas Visa Masuk Indonesia*. Retrieved Agustus 24, 2015, from Travel 3Sixty: <http://www.airasia.com/travel3sixty/>

Anang. (2006, September 09). *Kenapa semua air mineral itu disebut AQUA ??* Retrieved October 13, 2015, from Anang's Blog: <http://anangku.blogspot.co.id/2006/09/kenapa-semua-air-mineral-itu-disebut.html>

Asia Market Research Dot Com . (2015). *Brand Recognition* . Retrieved October 13, 2015, from Asia Market Research Dot Com : <http://www.asiamarketresearch.com/glossary/brand-recognition.htm>

Badan Pusat Statistik Kota Bandung. (2014, January 1). *Publikasi BPS: International Tourist Arrivals in Bandung from 2009-2013*. Retrieved September 8, 2015, from Badan Pusat Statistik Kota Bandung: <http://bandungkota.bps.go.id/publikasi/kota-bandung-dalam-angka-tahun-2014>

Bali Food Safari. (2015). *Our Tours: The Quintessential Culinary Adventure*. Retrieved September 28, 2015, from Bali Food Safari: Culinary Discovery: <http://www.balifoodsafari.com/our-tours/>

BBC. (2015, September 28). *Maldives Country Profile* . Retrieved September 28, 2015, from BBC News: Asia: <http://www.bbc.com/news/world-south-asia-12651486>

Bhattacharjee, A. (2012). *Social Science Research: Principles, Methods, and Practices*. South Florida: University of South Florida; Scholar Commons.

Branding etc. (2011, November). *Branding etc.* Retrieved October 15, 2015, from Are taglines important?: <https://iloveinternationalbranding.wordpress.com/category/diverse-subjects/>

Canny, I. U. (2012, July). The Influence of Service Quality and Tourist Satisfaction on Furture Behavioral Intentions: The Case Study of Borobudur Temple as a UNESCO World Culture Heritage Destination. *Undergraduate Thesis, School of International Business Administration, Faculty of Business Administration & Humanities*. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Canon. (2013). *Canon Malaysia* . Retrieved October 15, 2015, from Corporate Identity: [http://www.canon.com.my/personal/web/company/about/corporate\\_identity](http://www.canon.com.my/personal/web/company/about/corporate_identity)

Cha, F. (2012, May 23). *China to overtake U.S. as world's top business travel destination*. Retrieved September 28, 2015, from CNN: Travel:

<http://travel.cnn.com/explorations/escape/china-beat-out-us-worlds-top-destination-business-travel-624089>

Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods* (12th ed.). New York, NY, USA: McGraw-Hill/Irwin.

Dinas Kebudayaan dan Pariwisata Kota Bandung. (2012). Retrieved June 16, 2015, from <http://www.bandungtourism.com/tododet.php?q=Angklung>

Fajria, D. (2014). The Role of Internal Control and Risk Management towards PT. Umega Maju Bersama Companys Performance. *Undergraduate Thesis, School of Accounting, ID # 1-3110-085, Faculty of Business Administration & Humanities*. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Gideon, G., Situmorang, J., Dwipriyoko, E., Imanda, A., Diastama, K., & Mursito, E. (2013, March 26). *Filosofi Angklung*. Retrieved June 16, 2015, from KLUNGBOT: <http://klungbot.com/filosofi-angklung/>

Giffels, M. D. (2013, January). The Analysis of Alienware Brand Awareness Toward Buying Decision Making. *Undergraduate Thesis, School of International Business Administration, Faculty of Business Administration & Humanities*. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Goeldner, C. R., & Ritchie, J. B. (2012). *Tourism: Principles, Practices, Philosophies*. Hoboken, New Jersey, USA: John Wiley & Sons, Inc.

GO-JEK. (2015). GO-JEK. Retrieved October 19, 2015, from GO-JEK: <http://www.go-jek.com>

Guswan, M. (2015, June). The Impact of Brand Awareness Toward Customer Loyalty in Local Brand. Case Study: Tanamera Coffee Indonesia. *Undergraduate Thesis, School of Business Administration - Hotel and Tourism Management Concentration, ID # 13310056, Faculty of Business Administration & Humanities*. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Hall, C., Sharples, L., Mitchell, R., Macionis, N., & Cambourne, B. (2003). *Food Tourism Around the World: Development, Management, and Markets*. Sydney .

Hartanto, T. D. (2014, August). Analysis of Creative Industry in Tangerang Selatan: The Study of Macroeconomics Influence on Pillars and Sustainability. *Undergraduate Thesis, School of International Business Administration, ID # 13109061, Faculty of Business Administration & Humanities*. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Heung , V., & Cheng , E. (2000). 'Assesing Tourists' Satisfaction with Shopping in the Hong Kong Special Administrative Region of China.

Huang , R. (2012). How Brand Awareness Relates to Market Outcome, Brand Equity and the Marketing Mix. *Journal of Business Research* , 92-99.

Huang, R., & Sarigöllü, E. (2012). How Brand Awareness Relates to Market Outcome, Brand Equity and the Marketing Mix. *Journal of Business Research*, 92-99.

IBM AMOS. (2015). Structural Equation Modelling. (A. H. Brasali, & A. Savira, Compilers) Jakarta.

Indonesia Finance Today . (2012, October 12). *Bukit Asam Supply 5,8 Million Tons of Coal to PLN*. Retrieved October 13, 2015, from Bukit Asam : <http://ptba.co.id/en/detail/index/37/bukit-asam-supply-58-million-tons-of-coal-to-pln>

Inta Kotane, I.-M. (2012). Assessment of Financial Indicators for Evaluation of Business Performance . *European Integration Studies*, 216-224.

Kokemuller, N. (2015). *The Importance of Brand Awareness* . Retrieved September 29, 2015, from Chron : <http://smallbusiness.chron.com/importance-brand-awareness-45853.html>

Kuncoro, M. (2013). Metode Riset untuk Bisnis dan Ekonomi: Bagaimana meneliti dan menulis tesis? (4th ed.). Jakarta: Penerbit Erlangga.

Kustianto, J. (2011, October 13). *PT Indofood CBP Sukses Makmur Tbk Strong Franchise With Proven Track Record*. Retrieved October 13, 2015, from <http://www.sinarmassekuritas.co.id/download%5Cresearch%5Cpt%20indofood%20cbp%20sukses%20makmur%20tbk.pdf>

Laiho, M., & Inha, E. (2012). *Brand Image and Brand Awareness Case Study: Finnair in Indian Market* . School of Business and Engineering, Halmstad University, Marketing. Halmstad: Halmstad University Reproservice.

Latonia, J. (2015, June). Influence of Employee Personality Toward Organizational Citizenship Behavior. Undergraduate Thesis, School of Business Administration - Hotel and Tourism Management Concentration, ID # 13311016, Faculty of Business Administration & Humanities. BSD City, Serpong, Banten, Indonesia: Swiss German University.

Ledimo, O., & Martins, N. (2015, September ). An Exploratory Study of Service Delivery Innovation Among Government Employees . *European Conference on Innovation and Entrepreneurship*, 408-414.

Lemelson, R. (2012). *Ngaben: Emotion & Restraint in a Balinese Heart*. Retrieved September 28, 2015, from Documentary Educational Resources: <http://www.der.org/films/ngaben.html>

Liang, Z., & Ye, X. (2010, May 30). The Employees' Role on Service Delivery: Case Study on Haibin Hotel & Westin Hotel in China. *Final Thesis for Bachelor of Business Administration*. Gävle, Sweden : University of Gävle.

Lovelock, C., & Wirtz, J. (n.d.). *Services Marketing: People, Technology, Strategy* (7th ed.). New York City, NY, USA: Prentice Hall.

Manjunath. (2015, September 5). Brand Awareness and Customers Satisfaction towards OLA Cabs in Bengaluru North and South Region. *The International Journal Research Publication's: Research Journal of Social Science & Management*, 172-177.

Marie , A., Ibrahim, M., & Al Nasser, A. (2014, August). Effects of Financial and Non-financial Performance Measures on Customers' Perceptions of Service Quality at Islamic Banks in UAE. *International Journal of Economics and Finance* , 201-213.

Michael, E. (2014, August 30). *Scuba Diving: Travel*. Retrieved September 28, 2015, from Top 100: Raja Ampat: <http://www.scubadiving.com/photos/top-100-raja-ampat>

Morello, R. (2015). *What Is the Purpose of Marketing & Sales?* (Demand Media) Retrieved September 14, 2015, from Chron: <http://smallbusiness.chron.com/purpose-marketing-sales-57689.html>

Morrison, A. (2010). *Hospitality & Travel Marketing* . New York, USA: Delmar Cengage Learning.

Munene, C. W. (2003, December). The Service Delivery Process: An Examination of How Consumers Evaluate Technology-Assisted Service Encounters in The Retail Banking Industry. Australia: Edith Cowan University.

Munhurrun, P., Lukea-Bhiwajee, S., & Naidoo, P. (2010). Service Quality in Public Service. *International Journal of Management and Marketing Research*, 37-50.

Nahaba, B. (2012, Juni 28). *Anak Badak Sumatera Lahir Setelah 124 Tahun Penangkaran*. Retrieved September 28, 2015, from VOA: Voice of America - Berita / Indonesia : <http://www.voaindonesia.com/content/anak-badak-sumatera-lahir-setelah-124-tahun-penangkaran/1263059.html>

Nawangwulan, I. M., Anantadjaya, S. P., Widayatmoko, D. H., & Seancho, W. M. (2012). *Consumer Behaviors and Customer Satisfaction: Any Value Created?* Retrieved November 2, 2015, from Society of Interdisciplinary Business Research: [http://papers.ssrn.com/sol3/papers.cfm?abstract\\_id=2083203](http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2083203)

Nguyen, N. (2002). *Employees and Servicescapes as Indicators of Image in Tourism and Hospitality Services* . Winnipeg, Manitoba, Canada: Université de Moncton.

Pairunan, P., Anantadjaya, S., & Zainal , M. (2012, May 8-10 ). Golf Tourism in Jakarta? the 10th Biennial Conference on Hospitality and Tourism Industry in Asia, Asia Tourism Forum 2012, 1-16.

Palevoi, L. (2013, October 24). *How to Measure Your Small Business's Performance*. Retrieved September 15, 2015, from Intuit Quickbooks Website:


<http://quickbooks.intuit.com/r/money/how-to-measure-your-small-businesss-performance/>

Parijsvanjava.com. (2015). *Sejarah Parijs van Java* . Retrieved August 20, 2015, from Parijsvanjava.com: <http://parijsvanjava.com/sejarah-parijs-van-java/>

Quantum Creative Indonesia. (2013, October 25). *Angklung, Melodi Indah Dari Bambu*. Retrieved September 8, 2015, from Ensiklopedia Indonesia: <http://ensiklopediaindonesia.com/seni-dan-budaya-indonesia/angklung-melodi-indah-dari-bambu/>

Sam, M., & Hoshino, Y. (2013, February). Sales Growth, Profitability and Performance: Empirical Study of Japanese ICT Industries with Three ASEAN Countries. *San Diego: American Society of Business and Behavioral Sciences*.

Santoso, S. (2009). *Panduan Lengkap Mengusasai Statistik dengan SPSS*. Jakarta: Elex Media Komputindo.

Saung Angklung Udjo. (2012). *Welcome to Saung Angklung Udjo*. Retrieved October 19, 2015, from Saung Angklung Udjo: <http://www.angklung-udjo.co.id>

Saung Angklung Udjo. (2014). *Sejarah Saung Angklung Udjo*. Bandung : Saung Angklung Udjo.

Savira, A. (2015, August). The Impact of Celebrity Endorsement Towards Brand Knowledge and Business Performance in E-Commerce. Undergraduate Thesis, School of International Business Administration, ID # 13111042, Faculty of Business Administration & Humanities. (S. P. Anantadjaya, H. Janzen, F. Abadi, & M. Lingga, Eds.) BSD City, Serpong, Tangerang, Banten, Indonesia: Swiss German University.

Schumacker, R. E., & Lomax , R. G. (2004). *A Beginner's Guide to Structural Equation Modelling* (Vol. II). New Jersey, USA: Lawrence Erlbaum Associates.

Shojaee, S., & Azman, A. b. (2013, May 29). An Evaluation of Factors Affecting Brand Brand Awareness in the Context of Social Media in Malaysia. *Asian Social Science*, 72-78.

Singapore Government . (2015, June 09). *Industries: Medical Travel* . Retrieved September 28, 2015, from Singapore Tourism Board: <https://www.stb.gov.sg/industries/healthcare>

Singhal , S. (2015, May). Moderating Role of Internal Marketing on Brand Equity in a Service Organization . *Indian Journal of Commerce and Management Studies* , 20-26.

Sjamsuddin, H., & Winitasasmita, H. (1986). *Daeng Soetigna: Bapak Angklung Indonesia* . Indonesia: Departemen Pendidikan dan Kebudayaan RI.

Statista, Inc. (2015). *Revenue of McDonald's Corporation worldwide from 2005 to 2014 (in billion U.S. dollars)*. Retrieved September 28, 2015, from Statista: Prices & Access: <http://www.statista.com/statistics/208917/revenue-of-the-mcdonalds-corporation-since-2005/>

Subhani, M., & Osman, A. (2011, February 17). A Study On The Association Between Brand Awareness And Consumer/Brand Loyalty For The Packaged Milk Industry In Pakistan. *South Asian Journal of Management Sciences (SAJMS)*, Vol.5,No. 1.

Sudhir, B., & Reddy, T. R. (2010). A Study on Marketing Practices in Select Service Industry. *Mustang Journal of Business and Ethics* , 50-65.

Sundar , A., & Pandey, J. (2012, October). A Conceptual Model for Brand Awareness . *Radix International Journal of Research in Marketing* , 1-11.

The Times Weekly. (2015). *Plans for new Romeo McDonald's move ahead*. Retrieved October 30, 2015, from The Times Weekly: <http://thetimesweekly.com/news/2014/nov/10/plans-new-romeo-mcdonalds-move-ahead/>

The World Tourism Organization. (2015). *Glossary of tourism terms* . Retrieved September 20, 2015, from World Tourism Organization: UNWTO: <https://s3-eu-west-1.amazonaws.com/staticunwto/Statistics/Glossary+of+terms.pdf>

UKM LISES Gentra Kaheman IPB. (2013, December 29). *ANALOGI ANGKLUNG DOG-DOG LOJOR DALAM SIMFONI KEHIDUPAN BERMASYARAKAT*. Retrieved May 15, 2015, from LISES GENTRA KAHEMAN: <http://gentra.lk.ipb.ac.id/2013/12/analogi-angklung-dog-dog-lojor-dalam-simfoni-kehidupan-bermasyarakat-oleh-lises-gentra-kaheman-institut-pertanian-bogor/>

University of Texas Libraries. (2015, September 18). *Southeast Asia*. Retrieved September 20, 2015, from University of Texas Libraries : [http://www.lib.utexas.edu/maps/middle\\_east\\_and\\_asia/southeastasia.jpg](http://www.lib.utexas.edu/maps/middle_east_and_asia/southeastasia.jpg)

Vij, S., & Bedi, H. (2012, September). Relationship Between Entrepreneurial Orientation and Business Performance: A Review of Literature. *IUP Journal of Business Strategy*, 17-31.

Wasesa, S. A. (2011). *Political Branding & Public Relation*. Jakarta , Indonesia: PT. Gramedia Pustaka Utama .

Weaver, D., & Lawton, L. (2014). *Toursim Management: Fifth Edition*. Australia: John & Wiley Sons.

Widjaja, O. (2013, July). The Study of Consumer Awareness and Consumption Intention towards Halala Cosmetics in Indonesia Beauty Industry. *Undergraduate Thesis, School of International Business*

*Administration, ID # 13109044, Faculty of Business Administration & Humanities. BSD City, Serpong, Banten, Indonesia: Swiss German University.*

Wijaya, T. (2009). *Analisis Structural Equation Modelling Untuk Penelitian Menggunakan AMOS*. Yogyakarta, Central Java, Indonesia: Universitas Atmajaya Yogyakarta.

World Population Review. (2015). *Indonesian Population 2015*. Retrieved 10 4, 2015, from World Population Review : <http://worldpopulationreview.com/countries/indonesia-population/>

