
REFERENCES

- Abdullah, Abdul Aziz, Hamdan, Mohd Hairil, 2012. *Internal Success Factor on Hotel Occupancy Rate*. International Journal of Business and Social Science. Vol. 3. No. 22
- Akio, Tokuda, 2005, *The Critical Assessment of the Resource Based View of Strategic Managemen*. Ritsumeikan International Affairs Vol.3. pp 125-150.
- Al-Jeraisy, Khaled Ibn Abdul-Rahman, 2008. *Consumer Behaviour: An Analytical Study of The Saudy Family's Purchase Decisions*. Saudi Arabia
- Al-Saleem, Abdul Sada Mutlag, Al-Juboori, Noorya Flayyih Mzaiel, 2013. *Factors Affecting Hotel Occupancy Rate: An Empirical Study on Some Hotel in Aman*. Interdisciplinary Journal of Contemporary Research in Business. Vol. 6. No. 5
- Bardi, James A., 2011. *Hotel Front office Management*. 5th edition. Canada: John Willey and Sons. Inc.
- Barrie, Bailey *et al*, 2009. *The Impact of Exchange Rate on Hotel Occupancy*. ASBSS Annual Conference: Las Vegas. Vol. 16. No. 1
- Chiang, Leong Choon, 2000. *Strategies for Safety and Security in Tourism: A Conceptual Framework for the Singapore Hotel Industry*. The Journal of Tourism Study Vol. 11. No. 2
- David, Fred R., 2011. *Strategic Management: Concepts and Cases*. 13th edition. New Jersey: Pearson Education Inc.
- Dwiastuti, Rini *et al*, 2012. *Ilmu Perilaku Konsumen*. Malang: Universitas Brawijaya Press
- Ebert, Ronald J., Griffin, Ricky W., 2013. *Business Essentials*. 9th edition. England: Pearson Education Limited

Hubeis, Moses, Najib, Mukhamad, 2008. *Strategic Management in the Development of Organizational Competiveness*. Jakarta: Pt. Elex Media Komputindo Gramedia Group

Idris, Sofyan, Primiana, Ina, 2015. *Internal and External Environment Analysis on the Performance of Small and Medium Industries (SMEs) in Indonesia*. International Journal of Scientific & Technology Research Volume 4. Issue 4. Page 188-196

Irons, John, 2009. *Economic Scarring: Long Term Impact of the Recession*. Economic Policy Institute

Ismail, Ahmed, 2002. *Front Office Operation and Management*. USA: Delmar, a division of Thomson Learning. Inc.

Jatmiko, RD, 2004. *Manajemen Strategik*. 1st edition. Malang: UMM Press

Khan, Mahmood *et al*, 1993. *VNR's Encyclopedia of Hospitality and Tourism*. Canada: John Wiley and Sons Inc.

Khazaei, Amir *et al*, 2013. *The Effect of Customer Satisfaction on Word of Mouth Communication*. Research Journal of Applied Sciences. Engineering and Technology 5(8): 2569-2575

Kôvári, István, Zimányi, Krisztina, 2007. *Safety and Security in the Age of Global Tourism: The changing role and conception of safety and security in tourism*. Applied Studies in Agribusiness and Commerce – APSTRACT Aggroinform Publishing House, Budapest. Retrieved from http://ageconsearch.umn.edu/bitstream/104672/2/10_Kovari_Safety_Apstract.pdf

Kotler, Philip, Armstrong, Gary, 2012. *Principles of Marketing*. 14th edition. UK: Pearson Education Limited

Lawson, Fred, 1995. *Hotel and Resort: Planning and Design*. USA: Architectural Press

Levine, David M., Stephan, David F., Krehbiel, Timothy C., Berenson, Mark L., 2011. *Statistic for Managers using Microsoft Excel*. 6th edition. UK: Pearson Education Limited

Lockyer, T., 2005. *The Perceived Importance of Price as One Hotel Selection Dimension*. Journal of Tourism Management. Vol. 26; No. 4; page 529-537

Mackenzi, Murray, Chan, Benny, 2009. *Manual on Module II: Introduction to Hospitality*. Hong Kong: Wu Chung House

Mark, John, Nwaiwu, Johnson N., 2015. *Impact of Political Environment on Business of Multinational Companies in Nigeria*. An International Multidisciplinary Journal. Ethiopia Vol. 9(3). Serial No. 38. ISSN 2070-0083

Nguyen, Thu Ha, Gizaw, Ayda, 2014. *Factors that influence consumer purchasing decision of Private Label Food Product: A case study of ICA Basic*. Bachelor Thesis. School of Business, Society and Engineering. Mälardalen University College, Sweden

O'Neill, John W., Mattila, Anna S, 2003. *Relationship between Hotel Room Pricing, Occupancy, and Guest Satisfaction: A longitudinal case of a Midscale Hotel in United State*. Journal of Hospitality & Tourism Research. Vol. xx, No. x. Month 2003. 1- DOI: 10.1177/1096348003252361

Powers, Tom, Barrow, Clayton W., 2003. *Introduction to Management in Hospitality Industry*. 11th edition. Canada: John Wiley and Sons, Inc.

Putong, Iskandar, 2003. *Pengantar Ekonomi Mikro dan Makro*. 2nd edition. Jakarta: Ghalia

Schiffman, Leon G. *et al*, 2008. *Consumer Behavior: A European Outlook*. UK: Financial Times/Prentice Hall

Prof. Sukardi, Ph.D., 2007, *Metodologi Penelitian Pendidikan: Kompetensi dan Praktikny*. 4th edition. Jakarta: Bumi Aksara

Sekaran, Uma, 2003. *Research Methods for Business a Skill-Building Approach*. 4th edition. Canada: John Wiley and Sons, Inc.

Sreenivasan, J., Noor, M., 2010. *A Conceptual Framework on Mobile Commerce Acceptance and Usage Among Malaysian Consumers*. WSEAS Transactions on Information Sciences and Applications 7. Retrieved from <http://www.wseas.us/e-library/transactions/information/2010/42-548.pdf>

Sulastiyono, Agus, 2011. *Manajemen Penyelenggara Hotel. Seri manajemen Usaha Jasa Sarana Pariwisata dan Akomodasi*. Bandung: Alfabeta

Sunjoyo, Setiawan, R., Carolina, V., Magdalena, & Kurniawan, A., 2013. *Aplikasi SPSS untuk SMART Riset*. Bandung: ALFABETA, cv

Surya, Yohan Ardhaniastri, 2015. *Analisis Faktor-Faktor yang Mempengaruhi Tingkat Hunian Kamar Hotel di Kota Yogyakarta, Studi Kasus: Hotel Melati Kelurahan Sosromenduran*. Bachelor Thesis. Universitas Sebelas Maret, Surakarta

Suwithi, Wayan Ni, dkk, 2008. *Akomodasi Perhotelan 2*. Jakarta: Direktorat Pembinaan Sekolah Menengah Kejuruan, Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah, Departemen Pendidikan Nasional.

Swastha, Irawan, 2000. *Manajemen Pemasaran Modern*. 2nd edition. Yogyakarta: Liberty.

Sykes, Alan O., 1992. *Coase Lecture: An Introduction to Regression Analysis*. The University of Chicago. Retrieved from http://www.law.uchicago.edu/files/files/20.Sykes_.Regression.pdf

Taha, Tariq, 2000. *Hotel Management- New Approach of Dar Al-M a'arefa*. Alexandria

University Black Hill State, 2016. *Sample Size and Margin of Error*. Retrieved from <http://www.bhsu.edu/Portals/260/Math281/281%20notes/Chapter%207/281ch7C.pdf>.

Weber, Thomas A., 2012. *Price Theory in Economics*. Ecole Polytechnique
Fédérale de Lausanne. Switzerland

Wheelen, Thomas L., Hunger, J. David, 2012. *Strategic Management and Business
Policy toward Global Sustainability*. 13th edition. New Jersey: Pearson
Education. Inc

William, Chuck, 2001. *Effective: A Multimedia Approach*. 1st edition. USA: South-
Western Publishing

Williams, Richard, 2015. *Heteroscedasticity*. Retrieved from University of Notre
Dame: <http://www3.nd.edu/~rwilliam/>

World Tourism Organization, 1996. *Tourist safety and security: Practical Measure
for Destinations*. 1st edition. Madrid, Spain: The World Tourism Organization

SWISS GERMAN UNIVERSITY