

REFERENCES

- A. Parasuraman, Valarie A. Zeithaml, & Leonard L. Berry. (2001). A Conceptual Model of Service Quality and Its Implications for Future Research. 1.
- Arijana Hubanic & Vedrana Hubanic. (2009). Brand Identity and Brand Image. 3.
- Aym, T. (2012, 12 14). *Helium.com*. Retrieved 5 4, 2013, from Helium: <http://www.helium.com/items/2401321-why-coffee-is-often-called-java>
- Bertram, D. (2007). Likert Scales. 2.
- Blackwell, M. (2001). Consumer Behavior. In *Consumer Behavior* (9th Edition ed.). Orlando, Orlando.
- Boonlertvanich, K. (2009). Consumer Buying and Decision Making Behavior of a Digital Camera in Thailand. *Institute of International Studides* .
- Boonlertvanich, K. (2009). Customer Buying and Decision making Behavior of a Digital Camera In Thailand. *RU International Journal* , 57-66.
- Bray, J. (2009). Customer Behaviour Theory : Approaches and Model. 16.
- Christopher Meyer, A. S. (2007). Understanding Customer Experience. 3.
- Coffee and Health.* (n.d.). Retrieved 1 4, 2013, from Coffee and health: <http://www.coffeeandhealth.org/all-about-coffee/decaffeination/>
- Crosby, P. B. (1979). Quality is Free. The Art of Making Quality Certain. 1 .
- Dr. Ansir Ali Rajput, S. H. (August, 2012). Impact of Product Price and Quality on Consumer Buying Behavior: Evidence from Pakistan. 3.
- Drost, E. A. (2011). *Validity and Reliability in Social Science Research* (Vol. 38). Los Angeles, California: Education Research and Perspectives.

Ea Elisabeth Finn Nielsen, Tina Holm Mortensen. (2008). The Story of Starbucks. 5.

Ea Elisabeth Finn Nielsen, Tina Holm Mortensen. (2008). The Story of Starbucks. 6.

Ea Elisabeth Finn Nielsen, Tina Holm Mortensen. (2008). The Story of Starbucks. 45.

Frei, Jane V. Higdon and Balz. (2005). Coffee and Health: A Review. *Critical Reviews in Food Science and Nutrition* , 1.

Goodwin, L. (2013, 3 24). *About.com*. Retrieved 3 24, 2013, from <http://coffeetea.about.com/od/Coffee-Glossary/g/Coffee.htm>

Grunert, K. G., Hartvig Larsen, H., Madsen, T. K. & Baadsgaard, A. (1996). Market Orientation in Food and Agriculture. 12.

ICO. (n.d.). Retrieved 3 1, 2013, from International Coffee Organization: http://www.ico.org/decaffeination.asp?section=About_Coffee

Illy, E. (2002). The Complexity of Coffee. *One of life's simple pleasures is really quite complicated* .

Ive, Colin Shaw and David. (n.d.). *Beyond of Philosophy*. Retrieved 3 17, 2013, from Beyond of Philosophy: <http://www.beyondphilosophy.com/customer-experience>

John C. Mowen, Michael Minor. (2000). *Consumer behavior: A framework*.

Joop J. Hox and Hennie R. Boeije. (2006). Primary vs Secondary. 1.

Karen Brunsø, Thomas Ahle Fjord, and Klaus G. Grunert. (2002). CONSUMERS' FOOD CHOICE AND QUALITY PERCEPTION. *The Aarhus School of Business* , 12.

Kurniawan, B. (2010). *Factors Affecting Customer Satisfaction In Purchase Decision on Tiket Online: a Case Study in Air Asia*. Jakarta.

Larson, R. C. (2008). Starbucks a Strategic Analysis. *Past Decisions and Future Options* , 7.

- Larson, R. C. (2008). Starbucks a Strategic Analysis. 5.
- Lazibat, T. (2009). Quality Management System at the Faculty of Economics and Business. *Annual EAIR Forum*.
- Lewis, B.R. and Mitchell, V.W. (1990). Defining and Measuring the Quality of Customer Service. *Marketing Intelligence and Planning*, Vol 8, No. 6 , 11-17.
- MERCED, M. J. (2008, 7 2). *The New York Times*. Retrieved 5 4, 2013, from The New York Times: http://www.nytimes.com/2008/07/02/business/02sbux.html?_r=0
- Michelli, J. (2007). *The Starbucks experience 5 principles for turning ordinary into extraordinary*. New York: Mc-Graw-Hill.
- Michiel Kuit,Don M. Jansen and Nguyen Van Thiet. (2009). Manual for Arabica. *COFFEE HANDBOOK* , 7-10.
- Mohd Rizaimy Shaharudin, Suhardi Wan Mansor and Shamsul Jamel Elias. (2011). Food Quality Attributes among Malaysia's Fast. *International Business and Management* , 2.
- Morrison, A. M. (2010). Introducing to Marketing. In A. M. Morrison, *Hospitality and Travel Marketing* (p. 6). Delmar.
- Mosala, P. R. (2007). *Durban University of Technology*.
- Muhidin, S. (2007). *Analisis Korelasi, Regresi, dan Jalur dalam Penelitian (Dilengkapi Aplikasi Progam SPSS)*. Pustaka Setia.
- Nocera. (2008, 1 12). *Curing what ails Starbucks*. Retrieved 2 27, 2013, from http://www.nytimes.com/2008/01/12/business/12nocera.html?_r=0
- Oghojafor Ben Akpoyomare, Ladipo Patrick Kunle Adeosun and Rahim Ajao Ganiyu. (2012). The Influence of Product Attributes on Consumer Purchase Decision in the Nigerian Food and Beverages Industry: A Study of Lagos Metropolis. *Department of Business Administration* , 3.

Owen, D. (2006, 01 16). *CoffeFAQ*. Retrieved 3 19, 2013, from <http://coffeefaq.com/site/node/29>

P. Kotler and N. Lee. (2009). *Marketing Management* (13th ed.). New Jersey: Prentice Hall.

Parasuraman A. Zeithaml, V. A. and Berry L L. (1984). Alternatif Scales for Measuring Services Quality. *Journal of Retailing*, 30-201.

Parasuraman, A. Z. (1985). A conceptual Model of Service Quality and Its Implication. *Journal of Marketing Vol 49*, 41-50.

Paryani, K. (2012). Product quality, service reliability and management of operations at.

Pine, B.J. and Gilmore, J.H. . (1999). The Experience of economy . *Harvard Business Review*.

Ronald J. Ebert , Ricky W.Griffin. *Business Essentials* (Seven Edition ed.). Pearson.

S, S. (2011). Retailer's Perspective on Support Services Offered by Vembanad White Cement. *Economics and Behavioral Studies*, 186-190.

Sarwono, J. (2006). *Analisis Data Penelitian Menggunakan SPSS*. Yogyakarta: ANDI.

Sarwono, J. (2012). *Metode Riset Skripsi Pendekatan Kuantitatif*. Jakarta: Pt Elex Media Komputindo.

Schultz, H. (1997). *Pour Your Heart Into It*. New York: Hyperion.

Sekaran, U. (2006). *Research Methods for business*. A Skill Building Approach.

Shahin, D. A. (2004). A Framework for Determining and Prioritizing Critical Factors in Delivering Quality Services. 3.

Sproles, G.B. and Kendall, E.L. (1986). A methodology for profiling consumers. *Journal of Consumer Affairs*, 267-279.

Starbucks. (n.d.). Retrieved 3 1, 20013, from www.starbucks.com

Starbucks. (n.d.). Retrieved 2 28, 2013, from [www.Starbucks.com:](http://www.starbucks.com/about-us/our-heritage)
<http://www.starbucks.com/about-us/our-heritage>

Starbucks. (n.d.). *Starbucks*. Retrieved 3 26, 2013, from Starbucks:
<http://www.starbucks.com/responsibility/environment>

Starbucks. (2012, 7 1). *Starbucks*. Retrieved 5 11, 2013, from www.Starbucks.com

Sugiono. (2012). *Metode Penelitian Kuantitatif Kualitatif dan R&G*. Bandung: Alfabeta.

Tang Wenwei, Zheng Tongtong. (2011). An Empirical Research on Influencing Factors of Customer Experience of Retail Industry Aiming to Improve Customer Satisfaction. *Proceedings of the 7th International Conference on Innovation & Management*, 2.

Walter, M. (2011). Aloha Coffee Island. *Savant Books and Publication*, 6.

Wisniewski, M. (2001). Using SERVQUAL to Assess Customer Satisfaction with Public Sector Services. *Managing Services Quality*, Vol 11, No. 6 , 380-388.

www.Starbucks.com. (n.d.). Retrieved 2 28, 2013, from Starbucks:
<http://www.starbucks.com/about-us/company-information/mission-statement>

www.Starbucks.com. (n.d.). Retrieved Febuary 27, 2013, from www.Starbucks.com:
<http://www.starbucks.com/about-us/company-information>

Zeithaml, A. (1998). Consumer Perceptions of Price, Quality, and Value. *A Means-End Model and Synthesis of Evidence* , 52(3). 2-22.