

REFERENCES

- Akhmedova, O. (2010). *EDUCATIONAL TOURISM: DEFINING THE CONCEPT*. PhD Thesis , Public Administration, Ukraine.
- Alsawafi, A. (2013). *Holiday Destinations: Understanding the Perceptions of Omani Outbound Tourists*. The University of Waikato. The University of Waikato.
- Ambrož, M., & Ovsenik, R. (2011). Tourist Origin and Spiritual Motives. *Management* , 16 (2), 71-86.
- Ashadi, R. (2015). Halal Science: An Intorduction. *Globalizing Halal Science* , 1 (1), 3-5.
- Babaii, M., Shahivandi, A., & Mahmoudi, M. (2016). The Physical Pattern of Urban Spaces and its Effects on Tourism Corridors' Safety/Security (Case Study: Jolfa, Bazaar, and Zayanderud corridors in Isfahan) . *European Online Journal of Natural and Social Sciences* , 5, 885-901.
- Badan Pusat Statistik. (2010). Kewarganegaraan, Suku Bangsa, Agama dan Bahasa Sehari-hari Penduduk Indonesia - Hasil Sensus Penduduk 2010. (Sumarwanto, & T. Iriantono, Eds.) *Kewarganegaraan, Suku Bangsa, Agama dan Bahasa Sehari-hari Penduduk Indonesia* .
- Battour, M. (2010). *The Impact of Islamic Attributes of Destination on Tourists' Motivation, Satisfaction, and Destination Loyalty*. University of Malaya, Kuala Lumpur.
- Battour, M., & Ismail, M. (2014). The Role of Destination Attributes in Islamic Tourism. *SHS Web of Conferences* , 12.
- Battour, M., & Ismail, M. N. (2015). Halal Tourism: Concepts, Practises, Challenges and Future. *Tourism Management Perspectives* (19), 151-155.
- Bhuiyan, A., Siwar, C., Ismail, S., & Islam, R. (2011). Potentials of Islamic Tourism : A Case Study of Malaysia on East Coast Economic Region. 5 (6), 1333-1340.
- Booking.com. (n.d.). *Hotel: Booking.com*. Retrieved January 2, 2017, from Booking.com: <http://www.booking.com/hotel/id>
- Boone, K., Kline, C., Johnson, L., Milburn, L.-A., & Rieder, K. (2013). Development of Visitor Identity through Study Abroad in Ghana. *Tourism Geographies* , 15 (3), 470-493.

- Bosque, I., Martin, H., Collado, J., & Salmones, M. (2009). A Framework for Tourist Expectations. *International Journal of Culture, Tourism and Hospitality Research*, 3 (2), 139-147.
- BPS - Statistical Banten Province. (2009, February 2). Peta Tematik Social Ekonomi Provinsi Banten. *Banten Dalam Peta Tematik*, p. 1.
- BPS - Statistics Indonesia. (2015, June). Statistical Yearbook of Indonesia 2015. (S.-d. o. Publication, Ed.) *Statistical Yearbook of Indonesia*.
- BPS - Statistics of Banten Province. (2015, November). Banten dalam Angka 2015 (Banten in Figures 2015). (I. o. Division, Ed.) *Banten dalam Angka (Banten in Figures)*, p. 131.
- Brill, E. (1993). *The Encyclopedia of Islam* (New Edition ed., Vol. 7). The Netherlands.
- Chambers, D., & McIntosh, B. (2008). Using authenticity to achieve competitive advantage in medical tourism in the English speaking Caribbean. *Third World Quarterly* (25), 919-937.
- Cohen, E. (2010). Tourism, Leisure and Authenticity . *Tourism Recreation Research* , 35 (1), 67-73.
- Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods* (12th ed.). New York: McGraw-Hill Education.
- Crescent Rating . (2017, May). *Halal/Muslim Travel Markets Reports*. Retrieved May 27, 2017, from Crescent Rating the World Leading Authority On Halal Travel: <https://www.crescentrating.com/halal-muslim-travel-market-reports.html>
- Crompton, J. (1979). Motivation for pleasure vacation. *Annals of Tourism Research* , 6 (4), 408-424.
- della Dora, V. (2012). Setting and Blurring Boundaries: Pilgrims, Tourists, and Landscape in Mount Athos and Meteora. *Annals of Tourism Research* , 39, 951-974.
- Devesa, M., Laguna, M., & Palacios, A. (2010). The Role of Motivation in Visitors Satisfaction: Empirical Evidence in Rural Tourism. *Tourism Management* , 547-552.
- Din, H. (1989). Islam and Tourism: Patterns, Issues, and Options. *Annals of Tourism Research* , 16 (4), 542-563.

- Djajadiningrat, H. (1983). Tinjauan Kritis Tentang Sejarah Banten. 4-7.
- Eberly, L. E. (2007). Multiple Linear Regression. In L. E. Eberly, & W. T. Ambrosius (Ed.), *Topics in Biostatistics* (Vol. 404, pp. 165-187). Totowa: Humana Press.
- El-Gohary, H. (2015). Halal tourism, is it really Halal? *Tourism Management Perspective*, 1-7.
- Espinoza, A. R. (2003). *Motivation of Nature Tourism*.
- Farahdel, F. (2011). *Islamic Attributes and It's Impact on Muslim Tourists' Satisfaction: A Study of Iran*. Master Thesis, University of Malay, Faculty of Business and Accountancy, Kuala Lumpur.
- Ferrell, O., Hirt, G. A., & Ferrell, L. (2014). *Business: A Changing World* (9th ed.). New York: The McGraw-Hill Companies, Inc.
- Filep, S., & Greenacre, L. (2007). Evaluating and Extending the Travel Career Patterns model. *Original Scientific Paper*, 55, 23-38.
- Fourie, J., Rosselló, J., & Santana-Gallego, M. (2015). Religion, Religious Diversity and Tourism. *KYKLOS*, 68, 51-64.
- Ghozali, I. (2012). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 20*. Semarang: Universitas Diponegoro.
- Goeldner, C. R., & Ritchie, J. B. (2012). *Tourism: Principles, Practices, Philosophies* (12 ed.). Canada: John Wiley & Sons, Inc.
- Gustafson, P. (2012). Travel time and working time: what business travellers do when they travel, and why. *Time & Society*, 21 (2), 203-222.
- Hamzah, M., & Yudiana, Y. (2015). *Analisis komparatif potensi industri halal dalam wisata syariah dengan konvensional*. Retrieved from <http://catatanek18.blogspot.co.id/2015/02/analisis-komparatif-potensiindustri.html>
- Henderson, J. (2003). Managing tourism and Islam in Peninsular Malaysia. *Tourism Management*, 24 (4), 447-456.
- Henderson, J. (2008). Representations of Islam in official tourism promotion. *Tourism Culture and Communication*, 8, 135-146.

- Heung, V., Kucukusta, D., & Song, H. (2010). A CONCEPTUAL MODEL OF MEDICAL TOURISM: IMPLICATIONS FOR FUTURE RESEARCH. *Journal of Travel & Tourism Marketing*, 27, 236-251.
- Hooper, V. (2012). *Motivation for going on Holiday, with principle Focus on Extreme Sport*. Bachelor Thesis, Tourism and Hospitality Management, Vienna.
- Hughes, H. (1995, June 19). Redefining Cultural Tourism. *Research Notes and Reports*, 707-709.
- Hyde, K., & Harman, S. (2011). Motives for a secular pilgrimage to the Gallipoli battle fields. *Tourism Management*, 32, 1343–1351.
- Indonesia-Tourism.com. (2017). *Banten: Indonesia-tourism.com*. Retrieved May 8, 2017, from Indonesia-tourism.com: <http://www.indonesia-tourism.com/banten/>
- International Travel Week Abu Dhabi. (2016). *2016 Winners: World Halal Tourism Awards*. Retrieved May 3, 2017, from World Halal Tourism Awards: <http://itwabudhabi.com/halal-awards/index.html>
- Iqra Foundation. (2016). *Muslim Population: Muslim Population in the World*. Retrieved March 9, 2017, from Muslim Population in the World: <http://www.muslimpopulation.com/World/>
- Irshad, H. (2010). *Rural Tourism - Overview*. Research Development, Government of Alberta, Agriculture and Rural Development.
- Jaelani, A. (2017, January 16). Halal tourism industry in Indonesia: Potential and prospects. *Munich Personal RePEc Archive*, 1-19.
- Jafari, J., & Scott, N. (2014). Muslim world and its tourisms. *Annals of Tourism Research*, 44, 1-19.
- Jewell, B., & Crotts, J. C. (2001). Adding Psychological Value to Heritage Tourism Experiences.
- Jihad, A., & Haris, A. (2008). *Evaluasi Pembelajaran*. (S. Nurazizah, Ed.) Yogyakarta, Indonesia: Multi Media.
- Kalaitzidis, A. (2006). *Muslim Identity*. Flinders University.
- Kementerian Pariwisata. (2015). *Laporan Akhir Kajian Pengembangan Wisata Syariah*. Jakarta: Kementerian Pariwisata.

- Kementerian Pariwisata. (2016, February). Laporan Akuntabilitas Kinerja Kementerian Pariwisata Tahun 2015. *Laporan Akuntabilitas Kinerja Kementerian Pariwisata*, p. ii.
- Khan, A. H., Haque, A., & Rahman, M. S. (2013). What Makes Tourists Satisfied? An Empirical Study on Malaysian Islamic Tourist Destination. *Middle-East Journal of Scientific Research*, 14 (12), 1631-1637.
- Kilinç, & Akyol. (2014). Internet and Halal Tourism Marketing. *International Periodical for the Languages, Literature and History of Turkish or Turkic*, 9/8, 171-186.
- Kompas.com. (2016, May 28). *Gebrakan Presiden Jokowi Gairahkan Sektor Pariwisata*. (I. M. Asdhiana, Editor) Retrieved May 26, 2017, from Kompas.com: <http://travel.kompas.com/read/2016/05/28/201600127/Gebrakan.Presiden.Jokowi.Gairahkan.Sektor.Pariwisata>
- Konu, H., & Laukkanen, T. (2009). Roles of Motivation Factors in Predicting Tourists' Intentions to Make Wellbeing Holidays – A Finnish Case. *ANZMAC*, 1 - 9.
- Kristiana, Y. (2012). Identifikasi Potensi Provinsi Banten Sebagai Daerah Tujuan Wisata Unggulan Di Indonesia. *Jurnal Hospitour*, III (2), 177-203.
- Kusmawanti, I. (2013). *Tari Ahlan Wasahlan Di Sanggar Wada Banten*. Bachelor Thesis, Universitas Pendidikan Indonesia.
- Laderlah, S., Rahman, S., Awang, K., & Man, Y. (2011). A Study on Islamic Tourism: A Malaysian Experience. 17, 184-189.
- Lewis, G. (2013). Health Tourism in Islamic Countries. *Statement at 4th Conference on Health Tourism in Islamic Countries*, (pp. 1-4). Iran.
- Lockyer, T., & Ryan, C. (2007). Visiting Friends and Relatives - Distinguishing Between the two Groups: The Case of Hamilton, New Zealand . *Tourism Recreation Research*, 32 (1), 59-68.
- Michrob, H. (1987). *A Hypothetical Reconstruction of the Islamic City of Banten, Indonesia*. Master Thesis, University of Pennsylvania, Philadelphia.
- Minnaert, L. (2006). *The effect of visitor-related social tourism for low-income groups on personal and family development*. PhD Thesis, University of Westminster.

- Moutinho, L. (1987). Consumer behaviour in tourism. *European Journal Marketing*, 21 (10), 5-44.
- Mueller, H., & Kaufmann, E. (2001). Wellness Tourism: Market Analysis of a special health tourism segment and implications for the hotel industry. *Journal of Vacation Marketing*, 7 (1), 5-17.
- Munirah, L., & Ismail, H. N. (2012). Muslim tourists' typology in Malaysia: perspectives and challenges. *Tourism and Hospitality International Conference*, (pp. 1-8). Johor.
- Murray, E. (1964). *Motivation and emotion*. Englewood Cliffs.
- Namin A.A, T. (2013). Value Creation in Tourism: An Islamic Approach. *International Research Journal of Applied and Basic Sciences*, 4, 1252-1264.
- Nursanty, E. (2012). Halal Tourism, The New Product in Islamic Leisure Tourism and Architecture.
- Pearson, P., Morrison, A., & Rutledge, J. (1998). *Tourism: Bridges across continents* (Vol. 2). Sydney: McGraw-Hill.
- Picard, D. (2013). Tourism, Magic and Modernity: Cultivating the Human Garden. *Library of Congress Cataloging in Publication Data*. London.
- Rahman, M., & Musa, S. (2017). What travel motivational factors influence Muslim tourist towards MMITD? . *Journal of Islamic Marketing*, 8 (1), 1-23.
- Rao, P. (1996). "Measuring Consumer Perceptions Through Factor Analysis", *The Asian Manager*. 28-32.
- Razzaq, S., Hall, M. C., & Prayag, G. (2016). The Capacity of New Zealand to Accommodate the Halal Tourism Market - or Not. *Tourism Management Perspectives*, 92-97.
- Rose, S., Spinks, N., & Canhoto, A. (2015). Tests for the assumption that a variable is normally distributed. *Management Research: Applying the Principles*, 1-4.
- Samori, Z., Ishak, A., & Kassan, N. (2014). Understanding the Development of Halal Food Standard: Suggestion for Future Research. *International Journal of Social Science and Humanity*, 4 (6), 482-485.

- Sanad, H., Kassem, M., & Scoot, N. (2010). Tourism from the perspective of Islam and Shari'a law. In J. Jafari, & N. Scott, *Tourism in the Muslim world*. Emerald Group: Bingley.
- Shirley, A. (2016, May 20). *Global Agenda, Population, Role of Faith: World Economic Forum*. Retrieved March 9, 2017, from World Economic Forum: <https://www.weforum.org/agenda/2016/05/fastest-growing-major-religion/>
- Sriprasert, P. (2014). Understanding Behavior and Needs of Halal Tourism in Andaman Gulf of Thailand: A Case of Asian Muslim. *Journal of Advanced Management Science*, 2 (3), 216-219.
- Stausberg, M. (2011). *Religion and tourism: crossroads, destinations and encounters*. London and New York: Routledge.
- Suherlan, A. (2015). PERSEPSI MASYARAKAT JAKARTA TERHADAP ISLAMIC TOURISM. *The Journal of Tauhidinomics*, 1, 61-72.
- Supriyadi, P. (2015, February 2). *Peta Indonesia: Sejarah Negara*. Retrieved March 17, 2017, from Sejarah Negara: <http://www.sejarah-negara.com/2015/02/peta-indonesia-terbaru-2015-peta-buta-dan-peta-lengkap.html>
- Timothy, D., & Iverson, T. (2006). Tourism and Islam: Considerations of culture and duty. In D. Timothy, & T. Iverson, *Tourism, Religion, and Spiritual Journeys* (pp. 186-205). London.
- Timothy, D., & Olsen, D. (2006). *Tourism, Religion and Spiritual Journeys*. London and New York: Routledge.
- Trochim. (2006, October 20). *Analysis: Research Methods Knowledge Base*. Retrieved June 10, 2017, from Research Methods Knowledge Base: <https://www.socialresearchmethods.net/kb/statdesc.php>
- Tureac, C., & Turtoreanu, A. (2008). Types and Forms of Tourism. *Acta Universitatis Danubius Economica*, 4 (1).
- Tyrväinen, L., Uusitalo, M., Silvennoinen, H., & Hasu, E. (2014). Towards sustainable growth in nature-based tourism destinations: Clients' views of land use options in Finnish Lapland. *Landscape and Urban Planning*, 122, 1-15.

- UNEP. (2008). *United Nations Educational, Scientific and Cultural Organization*. Retrieved July 20, 2017, from United Nations Environment Programme: http://portal.unesco.org/es/files/45338/12417872579Introduction_Sustainable_Tourism.pdf/Introduction_Sustainable_Tourism.pdf
- UNWTO. (2012). Global Report of Food Tourism. *Global Report of Food Tourism*, 4, p. 7.
- UNWTO. (2014). *Global Report on Adventure Tourism*. Madrid: UNWTO and the Adventure Travel Trade Association.
- Waering, S., & McGehee, N. (2013). Volunteer tourism: A review. *Tourism Management*, 38, 120-130.
- Weaver, D. B., & Lawton, L. (2010). *Tourism Management*. Queensland: John Wiley & Sons Australia, Ltd.
- Williams, R. (2015). *Heteroskedasticity*. University of Notre Dame.
- Wong, I., & Tang, S. (2015). LINKING TRAVEL MOTIVATION AND LOYALTY IN SPORTING EVENTS: THE MEDIATING ROLES OF EVENT INVOLVEMENT AND EXPERIENCE, AND THE MODERATING ROLE OF SPECTATOR TYPE. *Journal of Travel & Tourism Marketing*, 1-22.
- Yulianto, R. (2014). *Analisis Strategi Pemasaran Berbasis Syariah: Pendekatan Marketing Mix (Studi Pada Hotel Grand Kalpataru Syariah Malang)*. Universitas Islam Negeri Maulana Malik Ibrahim, Fakultas Ekonomi - Jurusan Manajemen. Malang: Universitas Islam Negeri Maulana Malik Ibrahim.
- Zikmund, W. G. (2003). Basic Data Analysis: Descriptive Statistics.