

REFERENCES

Abdur Razak, R. S. (2013). Pengembangan Kawasan Pariwisata Terpadu. *Pengembangan Kawasan Pariwisata Terpadu*, 1.

Budiasih, A. S. (2012, 08). *meaning of service*. Retrieved 08 2012, from lepank.com: http://www.lepank.com/2012/08/pengertian-service_16.html

business case studies. (n.d.). *business case studies*. Retrieved from business case studies: <http://businesscasestudies.co.uk/portakabin/the-importance-of-excellent-customer-service/why-is-customer-service-so-important.html>

Dayang Nailul Munna Abang Abdullah, F. R. (2009). Influence of Service and Product Quality towards customer satisfaction : A Case Study at the Staaff Cafeteria in the Hotel Industry. *Influence of Service and Product Quality towards Guest Satisfaction: A case Study at the Staff Cafeteria in the Hotel Industry*, 348.

Dennick, R. (2011). International Journal of Medical Education. *Making sense of Cronbach's alpha*, 53 .

Firmanto, J. (2013, June 30). *Regresi Linier Sederhana*. Retrieved June 30, 2013, from jokofirmanto.blogspot.co.id/2013/06/regresi-linier-sederhana.html?m=1

Ghartey, J. (2010, may). *ans*. Retrieved from tesisdesertasi: tesisdesertasi.blogspot.co.id/2010/05/definisi-akuntabilitas.html?m=1

Guzzo, R. (2010). International Journal of Marketing studies. *Customer Satisfaction in the Hotel industry: A Case Study from Sicily*, 1.

Hoyer, & MacInnis. (2001).

Joseph, C. (n.d.). *Chron*. Retrieved from Chron: smallbusiness.chron.com/benefits-delivering-excellent-customer-service-2086.html

Laksono, M. S. (2015, march 12). *Gudang Ilmu* . Retrieved march 12, 2015, from
blogspot: http://adityolaksono26.blogspot.co.id/2015/03/pengertian-kepuasan-pelanggan-dan_12.html

Leila Agha Kasiri, K. T. (2016). Integration of standardization and customization:
Impact on service quality,. *Integration of standardization and customization:
Impact on service quality*,, 92.

longman. (n.d.). Retrieved from idoceoline:
<https://www.google.com/amp/www.idoceoline.com/lisence/amp/dictionary/attention>

Masinambuow, A. (2013). Analisis Faktor Faktor yang Mempengaruhi Wajib Pajak
Orang Pribadi Dalam Memenuhi Kewajiban Membayar Pajak Pada Kantor
Pelayangn Pajak Manado. *Analisis Faktor Faktor yang Mempengaruhi Wajib
Pajak Orang Pribadi Dalam Memenuhi Kewajiban Membayar Pajak Pada
Kantor Pelayangn Pajak Manado*, 6.

Meiers, N. (2011). *wordpress.com*. Retrieved from Essential Hospitality:
<https://www.google.com/amp/s/hospitalityleadership.wordpress.com/2011/11/07/the-meaning-of-%25E2%2580%259serviceexcellence%25E2%2580%259D/amp/>

Naidoo, P. R.-M. (2010). Service Quality in the Public Service. *Service Quality in the
Public Service*, 38.

Neolaka, A. (2014). *Metode Penelitian dan Statistik*. Jakarta : Rosda.

Parasuraman, A. Z. (1985). A Conceptual Model of Service quality and its
Implications for Future Research. 41-50.

Pasolympia, A. (2016, June 12). *Harian Bernas*. Retrieved June 12, 2016, from *Harian Bernas* : <https://www.harianbernas.com/berita-16741-action-adalah-intisari-dari-pergerakan-dunia.html>

Qadeer, S. (2013). service quality & Customer Satisfaction. *Service quality & customer satisfaction A case study in Banking Sector*, 19.

Rizka, A. (2014, March 27). *Blogspot*. Retrieved March 27, 2014, from *blogspot*: kariskaa.blogspot.co.id/2014/03/wisata-kepulauan-seribu.html?m=1

Saputra, E. D. (2017, 04 22). *Sepa Island*. (A. Hutama, Interviewer)

Valerie A. Zeithaml, M. j. (2003). *Services Marketing: Integrating Customer Focus Across the Firm*. 156.

Walker, A. U. (1995). The chi Square Test. *The Chi Square Test*, 61.

Zaiontz, C. (2013). Pearson's Correlation Table. *real statistics*.

Zeithaml, V. A. (1990). *Delivering Service Quality*. *The Free Press, New York*.

SWISS GERMAN UNIVERSITY