
REFERENCES

- Aaker, D. A. (1991). *Managing Brand Equity*. United States: The Free Press .
- Ahmad, A. T. (2015). The Effect of Service and Food Quality on Customer Satisfaction and Hence Customer Retention.
- Ali, F., Amin, M., & Ryu, K. (2015). The Role of Physical Environment, Price Perceptions, and Consumption Emotions in Developing Customer Satisfaction in Chinese Resort Hotels. *Journal of Quality Assurance in Hospitality & Tourism* .
- Al-Msallam, S. (2015). Customer Satisfaction and Brand Loyalty in the Hotel Industry. *European Scientific Journal* , 1.
- Anshori, M. Y. (2012). Improving The Restaurant Product Sale: A Case Study at a Hotel in Surabaya. *International Reserach Journal of Business Studies* , 5 (3).
- Arlen, C. (2008, October 24). *The 5 Service Dimensions All Customers Care About*. Retrieved January 20, 2016, from www.serviceperformance.com:
<http://www.serviceperformance.com/the-5-service-dimensions-all-customers-care-about/>
- Arpaia, D. (2009, November 2). Why Now is the Time to Open a Restaurant. (R. Schrambling, Interviewer)
- Arrifin, F. H., Abdullah, R. P., & Bibon, M. F. (2012). Restaurant's Atmospheric Elements: What the Customer Wants. *Social and Behavioral Sciences*. 38, 380-387.
- Barbera, L., & Mazursky. (1983). *Effects of Customer Satisfaction on Profitability*. Retrieved March 31, 2016, from www.van-haaften.nl: <http://www.van-haaften.nl/customer-satisfaction/customer-satisfaction-models/114-effect-of-customer-satisfaction-on-profitability>
- Barrows, C. W., Powers, T., & Reynolds, D. (2012). Contemporary Popular - Priced Restaurants. In *Introduction to Management in the Hospitality Industry* (pp. 80-100). Canada: John Wiley & Sons, Inc.
- Battaglia, M. P. (2011). Nonprobability Sampling. *Encyclopedia of Survey Research Methods* , 523-526.

- Beard, R. (2014, January 20). *Why Customer Satisfaction is Important*. Retrieved April 11, 2016, from Client Heartbeat: <http://blog.clientheartbeat.com/why-customer-satisfaction-is-important/>
- Bell, V. (2009). *A Writing Process*. Retrieved April 7, 2016, from www.learnnc.org: <http://www.learnnc.org/lp/editions/writing-process/5807>
- Bhakar, S., Agrawal, A. K., Suthar, B., Verma, S., Verma, A., Singhal, K., et al. (2013). Impact of service quality, physical environment, employee behavior, employee behavior on consumer perception. *Prestige International Journal of Management & IT- Sanchayan* , 2 (2), 117-133.
- Black, K. (2008). In K. Black, *Business Statistics For Contemporary Decision Making*. Wiley.
- Canny, I. U. (2014). Measuring the Mediating Role of Dining Experience Attributes on Customer Satisfaction and Its Impact on Behavioral Intentions of Casual Dining Restaurant in Jakarta. *International Journal of Innovation, Management and Technology* , 5 (1).
- Chaey, C. (2015, April 2). *What's More Important at Restaurants: Food or Service?* Retrieved April 14, 2016, from bonappetit: www.bonappetit.com/restaurants-travel/article/bravo-best-new-restaurant-finale
- Chandler, M. (2014, October 19). *What is SPSS?* Retrieved June 7, 2016, from uwindsor.ca: <https://www.uwindsor.ca/its/sites/uwindsor.ca.its/files/What%20is%20SPSS.pdf>
- Cohen, L., & Manion, L. (1980). *Research Methods in Education*. London: Groom Helm Ltd.
- Cooper, D. R., & Schindler, P. S. (2006). *Business Research Methods*. McGraw-Hill Education.
- Cooper, D., & Schindler, P. (2014). *Business Research Methods* (12th ed.). New York: McGraw-Hill Education.
- Cousil, W. T. (2015). *How does Travel & Tourism compare to other sectors?* Oxford Economics.
- Ebrahim, R., Ghoneim, A., Irani, Z., & Fan, Y. (2016). A brand preference and repurchase intention model: the role of consumer experience. *Journal of Marketing Management*

- Ekiyor, A. (2009). Hizmet Pazarlamasında Fiziksel Ortam Ve Önemi: A Grubu Özel Hastaneler Üzerine Bir. *Ticaret ve Turizm Eğitim Fakültesi Dergisi* , 1, 167-185.
- Firdaus Abdullah, A. Z. (2011). Managing Customer Preference for the Foodservice Industry. *International Journal of Innovation, Management and Technology* , 2 (6).
- Gallo, A. (2014, October 29). *The Value of Keeping The Right Customers*. Retrieved April 11, 2016, from Harvard Business Review: <https://hbr.org/2014/10/the-value-of-keeping-the-right-customers/>
- Ghasemi, A., & Zahediasl, S. (2012). Normality Tests for Statistical Analysis: A Guide for Non-Statisticians . *International Journal of Endocrinol Metabolism* , 2 (10), 486-489.
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS23* (8 ed.). Semarang: Universitas Diponegoro.
- Gilani, N., & Mousavian, J. (2010). The effect of brand loyalty on brand equity of Bank in ATM customer perspective. *Journal of Technology Management of Faculty of Humanities* , 14, 103-120.
- Griffin, D. (2012). *Pricing Strategy Theory*. Retrieved March 31, 2016, from [www.smallbusiness.chron.com: http://smallbusiness.chron.com/pricing-strategy-theory-1106.html](http://smallbusiness.chron.com/pricing-strategy-theory-1106.html)
- Griffin, J. (2005). *Customer loyalty = Menumbuhkan dan Mempertahankan Kesetiaan Pelanggan*. Jakarta: Erlangga.
- Gómez-Suárez, N. R. (2015). Understanding Brand Loyalty of the Store's Brand Customer Base. *Journal of Product & Brand Management* , 24 (7).
- Hanaysha, J. (2016). Physical Environment as a Key Success Factor for Building Strong Brand Equity: A Study on Restaurant Industry. *Journal of Research in Business, Economics and Management* , 5 (5).
- Hanaysha, J. (2016). Testing the effects of food quality, price fairness, and physical environment on customer satisfaction in fast food restaurant. *Journal of Asian Business Strategy* , 6 (2), 31-40.
- Hasan, I. (2008). *Analisi Data Penelitian dengan Statistik*. Yogyakarta: Bumi Aksara.
- Hasudungan, R., Rasman, K., Pujiastuti, F., Dewi, R. S., & Supendi. (2015). *Badan Pusat Statistik Provinsi DKI Jakarta*. Retrieved from

http://jakarta.bps.go.id/backend/pdf_publikasi/Statistik-DaerahProvinsi-DKI-Jakarta-2015.pdf

Herrmann, A., Xia, L., Monroe, K. B., & Huber, F. (1992). The influence of price fairness on customer satisfaction: an empirical test in the context of automobile purchases. *Journal of Product & Brand Management* , 49-58.

Hesket, J. L. (2002). Beyond Customer Loyalty. *Managing Service Quality: An International Journal* , 12 (6), 355-357.

Hodgson, M. (1982, February 3). *AMBIANCE OF EATING: WHAT IS ITS ROLE?*

Retrieved April 14, 2016, from New York Times:

<http://www.nytimes.com/1982/02/03/garden/ambiance-of-eating-what-is-its-role.html?pagewanted=all>

Hoffman, P. (2009, November 2). Why Now is the Time to Open a Restaurant. (R. Schrambling, Interviewer)

Hox, J., & Boeije, H. (2005). Data Collection, Primary vs. Secondary. *Encyclopedia of Social* , 1, 593-599.

Hoyer, & MacInnis. (2001). *Effect of Customer Satisfaction on Profitability*.

Retrieved March 31, 2016, from www.van-haaften.nl: <http://www.van-haaften.nl/customer-satisfaction/customer-satisfaction-models/114-effect-of-customer-satisfaction-on-profitability>

Hung, J. Y., Lin, F. L., & Yang, W. G. (2012). Developing Experience-Based Luxury Brand Equity In The Luxury Resorts Hotel Industry. *Global Journal Of Business Research* .

Hunter, M. (2016, January 7). *The Five Types of Customers*. Retrieved January 20, 2016, from <http://sbinfocanada.about.com/>:

<http://sbinfocanada.about.com/od/customerservice/a/customertypesmh.htm>

Husna, R. (2016, April 5). *Indonesia GDP Annual Growth Rate* . Retrieved May 28, 2016, from tradingeconomics.com:

<http://www.tradingeconomics.com/indonesia/gdp-growth-annual>

Hussein, A. S., Ismail, T., & Hapsari, R. (2015). The Formation of Brand Loyalty in Indonesian Restaurant Industry. *European Journal of Tourism, Hospitality and Recreation* , 6 (2), 67-98.

- Irawan, D., & Japariato, E. (2013). Analisa Pengaruh Kualitas Produk Terhadap Loyalitas Melalui Kepuasan Sebagai Variabel Intervening pada Pelanggan Restoran Poor Kee Surabaya. *Jurnal Manajemen Pemasaran* , 1 (2), 1-8.
- Isyanto, P., Budi, R., Febrianto, & A, D. (2012). Pengaruh Diferensiasi Produk terhadap Kepuasan Pelanggan Pada Restoran Pecel Lele Lela Cabang Kerawang. *Jurnal Manajemen* , 9 (4).
- Jin, Q. (2015). A Research Proposal: The Effects of Restaurant Environment on. 3.
- Johnson, R. A., & Bhattacharyya, G. K. (2001). TWO BASIC CONCEPT - POPULATION AND SAMPLE. In R. A. Johnson, & G. K. Bhattacharyya, *STATISTICS Principle and Method* (p. 10). John Wiley & Sons, Inc.
- Jonathan, S. (2006). *Metode Penelitian Kuantitatif dan Kualitatif*. Yogyakarta: Graha Ilmu.
- Kapferer, J. N. (2005). The post-global brand. *Journal of Brand Management* , 12 (5), 319-324.
- Kim, M., Park, M., & Jeong, D. (2004). *The effects of customer satisfaction and switching barrier*. South Korea: Electronics and Telecommunications Research Institute.
- Kotler, P. (1973). Atmospherics as a marketing tool. *Journal of Retailing* , 49 (4).
- Lee, S., & Jeong, M. (2012). Effects of e-servicescape on consumers' flow experiences. *Journal of Hospitality and Tourism Technology* , 3 (1), 47-59.
- Levine, D. M., Stephan, D., Krehbiel, T. C., & Berenson, M. L. (2011). *Statistics for Managers*. Pearson Education, Inc.
- Lillicrap, D. R., & Cousins, J. A. (1990). *Food and Beverage Service*. London: Hodder & Stoughton.
- Livia, C. (2014). Job satisfaction and Organizational Citizenship Behaviour: a Case Study at Galeri Ciumbuleuit Hotel and Apartment.
- Lohr, & L, S. (1999). *Sampling: Design and Analysis*. Albany: Duxbury Press.
- M.A.Khan, & Mahmood, Z. (12). Impact of Brand Loyalty Factors on Brand Equity. *International Journal of Academic Research* , 4 (1), 33-37.
- Ma, T. (2014). Co- creating engaging experiences in the chinese restaurant sector. *First Annual Professional Research Practice Conference 2014* , 109-114.

- Maheshwari, V., Lodorfos, G., & Jacobsen, S. (2014). Determinants of Brand Loyalty: A Study of the Experience-Commitment-Loyalty Construct. *International Journal of Business Administration* , 5 (6).
- Makro, P. K. (2012). *Kajian Profil Sektor Riil: Sektor perdagangan, Hotel dan Restoran*. Jakarta.
- Malik, P. D., Ghafoor, M. M., Iqbal, H. K., & Usman Riaz, N. u. (2013). Importance of Brand Awareness and Brand Loyalty in assessing Purchase Intentions of Consumer . *International Journal of Business and Social Science* , 4 (5).
- Mao, I. Y., & Zhang, H. Q. (2012). Structural Relationships among Destination Preference, Satisfaction and Loyalty in Chinese Tourists to Australia. *International Journal of Tourism Research* .
- Marija PECOTIĆ, V. B. (2014). Interior Design in Restaurants as a Factor Influencing Customer Satisfaction. *RIThink* , 4.
- Maslow, A. H. (2013). *A theory of human motivation* (Vol. 50). Martino Fine Books.
- Masson Jr., C. (1982, February 3). Ambiance of Eating: What is it role? (M. Hodgson, Interviewer)
- Maurya, U. K., & Mishra, P. (2012). What is a brand? A Perspective on Brand Meaning. *European Journal of Business and Management* , 4 (3).
- McCann, A. (2013, October 3). *The Importance of Customer Service in the Hospitality Industry*. Retrieved April 14, 2016, from Northwest business life: <http://www.northwestbusinesslife.co.uk/news-item/the-importance-of-customer-service-in-the-hospitality-industry/>
- Mealey, L. (2014, December 16). *Different Types of Restaurant Concepts*. Retrieved January 20, 2016, from restaurants.about.com: <http://restaurants.about.com/od/restaurantconcepts/tp/Different-Types-Of-Restaurant-Concepts.htm>
- Mealey, L. (2017). *The Balance*. Retrieved March 13, 2017, from <https://www.thebalance.com/different-types-of-restaurant-concepts-2888698>
- Methodology, R. (2017). *Correlation Analysis*. Retrieved 6 6, 2017, from <http://research-methodology.net/research-methods/quantitative-research/correlation-regression/>: <http://research-methodology.net/research-methods/quantitative-research/correlation-regression/>

- Milles, M. B., & Huberman, A. M. (1994). *Qualitative Data Analysis* (2nd ed.). SAGE Publications.
- Moiescu, O. I. (2006). A Conceptual Analysis of Brand Loyalty As Core Dimension of Brand Equity. *Competitiveness and Stability in the Knowledge-Based Economy* , 1128-1136.
- Moore, K., & Reid, S. (2008). The birth of brand: 4000 years of branding. *Business History* , 50 (4), 419-432.
- Mosahab, R., Mahamad, O., & Ramayah, T. (2010). Service Quality, Customer Satisfaction and Loyalty: A Test of Mediation.
- Nair, S. (2012, March 19). *Pricing Methods*. Retrieved April 13, 2016, from Slideshare: <http://www.slideshare.net/sujithnair88/pricing-methods>
- Naylor, T. J. (2014, July 3). *Four Reasons Good Customer Service is Vital*. Retrieved January 20, 2016, from business2community.com: <http://www.business2community.com/customer-experience/4-reasons-good-customer-service-vital-0934198#61bVCBi5L8ZcoWvF.97>
- Nazir, M. (2011). *Metode Penelitian* (9th ed.). Bogor: Ghalia Indonesia.
- Newman, I., & Benz, C. R. (1998). *Qualitative - Quantitative Research Methodology: Exploring the Interactive Continuum*. Board of Trustees.
- Pecotic, M., Bazdan, V., & Samardzija, J. (2014). Interior Design in Restaurants as a Factor Influencing Customer Satisfaction. *RIThink* , 4, 10-14.
- Rajumesh, S. (2014). The Impact of Consumer Experience on Brand Loyalty: The Mediating Role of Brand Attitude. *International Journal of Management and Social Sciences Research (IJMSSR)* , 3 (1).
- Rangkuti, F. Y., & Wright, T. (2015). *Indonesia Food Service - Hotel Restaurant Institutional*. Retrieved from https://gain.fas.usda.gov/Recent%20GAIN%20Publications/Food%20Service%20-%20Hotel%20Restaurant%20Institutional_Jakarta_Indonesia_12-18-2015.pdf
- Reichheld, F. F. (1996). *The Loyalty Effect*. Harvard Business School Press.
- Reinartz, W., & Kumar, V. (2002, July). *The Mismanagement of Customer Loyalty*. Retrieved April 13, 2016, from Harvard Business Review: <https://hbr.org/2002/07/the-mismanagement-of-customer-loyalty>

- Reyes, M. A. (2012, September 3). *Chapter 5: Customer Value, Satisfaction, and Loyalty*. Retrieved January 20, 2016, from slideshare.net:
<http://www.slideshare.net/markangelo01/chapter-5-kotler-customer-value-satisfaction-and-loyalty>
- Riduwan, & Kuncoro, E. A. (2008). *Cara menggunakan dan memaknai analisis jalur (path analysis)*. Bandung: Alfabeta.
- Rohmah, D. S. (2015). Factors Influencing Customer Satisfaction. Case Study: Mad Dogs Restaurant.
- Ryu, K., Lee, H.-R., & Kim, W. G. (2012). *International Journal of Contemporary Hospitality Management: The influence of the quality of the physical environment, food, and service on restaurant image, customer perceived value, customer satisfaction, and behavioral intentions*. Korea: Emerald Group Publishing Limited.
- Sabir, R. I., Ghafoor, O., Hafeez, I., Akhtar, N., & Rehman, A. U. (2014). Factors affecting customer satisfaction in Pakistan. *IRMBR Journal* , 871.
- Sabir, R. I., Ghafoor, O., Hafeez, I., Akhtar, N., & Rehman, A. U. (2014, June). *Factors Affecting Customers Satisfaction in Restaurants*. Retrieved January 20, 2016, from irnbrjournal.com:
<http://www.irnbrjournal.com/papers/1399194994.pdf>
- Sabir, R. I., Irfan, M., Akhtar, N., Pervez, M. A., & Rehman, A. u. (2014). Customer Satisfaction in the Restaurant Industry; Examining the Model in Local Industry Perspective. *Journal of Asian Business Strategy* , 4 (1), 18-31.
- Sarjono, H., & Julianita, W. (2011). *SPSS vs LISREL: Sebuah Pengantar Aplikasi Untuk Riset*. Jakarta: Salemba Empat.
- Sarwono, J. (2012). *Statistik itu mudah: Panduan Lengkap Untuk Belajar Komputasi Statistik Menggunakan SPSS 16*. Yogyakarta: Andi.
- Schultz, D. E., Block, M. P., & Viswanathan, V. (2014). Brand preference being challenged. *Journal of Brand Management* , 21 (5), 408-428.
- Science, P. E. (2017). *Detecting Multicollinearity Using Variance Inflation Factors*. Retrieved from <https://onlinecourses.science.psu.edu/stat501/node/347>
- SCREW, C. &. (n.d.). Retrieved June 7, 2016, from corknscrewjkt:
<http://www.corknscrewjkt.com/corkscrew/>

Sekaran, U., & Bougie, R. (2013). *Research Method of Business* (6th ed.). UK: John Wiley & Sons Ltd.

Sekaran, U., & Bougie, R. (2014). *Research Methods for Business* (6th ed.). John Wiley & Sons Ltd.

Sekaran, U., & Bougie, R. (2016). *Research Methods For Business: A Skill-Building Approach* (7th ed.). West Sussex: John Wiley & Sons Ltd.

Seo, J.-H., Kim, J.-O., & Choi, W.-S. (2015). Effects of Physical Environment on Brand Loyalty and Moderated Effects of Brand Image. *International Journal of Research in Business Studies and Management* , 2 (4), 50-60.

Sinambela, C. (2008, August 26). *Jenis-Jenis Penelitian*. Retrieved April 7, 2016, from Carol Sinambela Blog: <http://carol-sinambela.blogspot.co.id/2008/08/jenis-jenis-penelitian.html>

Soenyoto, F. L. (2015). The Impact of Brand Equity on Brand Preference and Purchase Intention in Indonesia's Bicycle Industry: A Case Study of Polygon. *iBuss Management* , 3 (2), 99-108.

Sugiono. (2010). *Metode Penelitian*. Bandung: Alfabeta.

Sugiyono. (2006). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: CV. Alfabeta.

Sunyoto, D. (2009). *Analisis Regresi dan Uji Hipotesis* (1st ed.). Yogyakarta: Media Pressindo .

Sunyoto, D. (2007). *Analisis Regresi dan Korelasi Bivariat Ringkasan dan Kasus*. Yogyakarta: Amara Books.

Sutriyanto, E. (2014, April 2). *Dalam 5 Tahun Jumlah Restoran Kelas Menengah Tumbuh 250 Persen*. Retrieved January 20, 2016, from Tribunnews.com: <http://www.tribunnews.com/bisnis/2014/04/02/dalam-5-tahun-jumlah-restoran-kelas-menengah-tumbuh-250-persen>

Tsai, Y.-C., Chang, H.-C., & Ho, K.-C. (2015). A Study of the Relationship among Brand Experiences, Self-Concept Congruence, Customer Satisfaction, and Brand Preference. *Contemporary Management Research* , 11 (2), 97-116.

Tsai, Y.-C., Chang, H.-C., & Ho, K.-C. (2015). A Study of the Relationship among Brand Experiences, Self-Concept Congruence, Customer Satisfaction, and Brand Preference. *Contemporary Management Research* , 11 (2), 97-116.

- Type of Data & Measurement Scales*. (2014). Retrieved from Nominal, Ordinal, Interval, and Ratio:
<http://athena.ecs.csus.edu/~buckley/CSc238/Types%20of%20Data.pdf>
- Uebersax, J. S. (2007). Likert Scales: Dispelling the Confusion. *Statistical Methods for Rater Agreement* .
- Umar, H. (2013). *Metode Penelitian untuk Skripsi dan Tesis*. Jakarta: Rajawali.
- Voon, B. H. (2012). Role of Service Environment for Restaurants: The Youth Customers' Perspective. *Social and Behavioral Sciences* , 388-395.
- Walter, J. (2015, January 12). *Wired Together: Building Customer Loyalty And Word of Mouth*. Retrieved April 11, 2016, from 360connex:
<http://360connex.com/building-customer-loyalty-and-word-of-mouth/>
- Walter, U., & Edvardsson, B. (2012). The physical environment as a driver of customers' service experiences at restaurants. *International Journal of Quality and Service Sciences* , 4 (2), 104-119.
- Webster, M. (2015). *Simple Definition of Restaurant*. Retrieved April 13, 2016, from merriam-webster : <http://www.merriam-webster.com/dictionary/restaurant>
- Wells, C. S., & Wollack, J. A. (2003). An Instructor's Guide to Understanding Test Reliability. *Testing & Evaluation* .
- Wood, L. (2000). Brand and Brand Equity: definition and management. *Management Decision* , 38 (9), 662-669.
- Yoo, B. (2008). Cross-national invariance of the effect of personal collectivistic orientation on brand loyalty and equity: The United States versus South Korean consumers. *Asia Pacific Journal of Marketing & Logistics* , 21 (1), 41-57.
- Zairi. (2000). *Effect of Customer Satisfaction on Profitability*. Retrieved March 31, 2016, from [www.van-haafte.nl](http://www.van-haafte.nl/customer-satisfaction/customer-satisfaction-models/114-effect-of-customer-satisfaction-on-profitability): <http://www.van-haafte.nl/customer-satisfaction/customer-satisfaction-models/114-effect-of-customer-satisfaction-on-profitability>
- Zou, K. H., Tuncali, K., & Silverman, S. G. (2003). Correlation and Simple Linear Regression. *Statistical Concepts Series Radiology* , 617-628.