
RELATION BETWEEN GOLF SERVICE QUALITY

 AND GUEST SATISFACTION IN JAKARTA Page 75 of 116

 Ricky Ananda

REFERENCES

 A,Parasuraman.1990. Delivering Quality Service. New York: The Free Press

 Adair. Daryl . 2004. Sport Tourism: Interrelationships, Impacts and Issues.

 Al-Sayyed. M. 2015. Exploring the Effect of Perceived Service Quality on

Customers Satisfaction: A Study of Banking Sector in Jordan

 Bonarou, Christina. 2011. Heritage Tourism & Museum Management.

 Buttle. F. 1994. “What‟s Wrong with SERVQUAL?” Working papper No.

277, Manchester Business School.

 Canny,I,U. 2012. The Influence of Service Quality and Tourist Satisfaction on

Future Behavioral Intentions: The Case Study of Borobudur Temple as a

UNESCO World Culture Heritage Destination. BS Thesis. Department of

Business Administration. Swiss German University, Tangerang, Indonesia.

 Elena, Cornelia. 2008. Types and Forms of Tourism.

 Fandy Tjiptono and Gregorius Chandra. 2007. Service, Quality Satisfaction.

Andi Ofset. Yogyakarta.

 Galib. Et al. 2012. Peraturan Golf dan Peraturan Status Amatir.

 Hair, et al. 2006. Multivariate Data Analysis 6th Ed. New Jersey: Pearson

Education.

 Javan. Okumu. 2012. IMPORTANCE OF CUSTOMERS SATISFACTION

IN WASKIA RESTAURANT.

 Jeou - Shyan Horng, Meng - Lei Hu. 2009. Journal of Hospitality, Leisure,

Sport, & Tourism Education. The Impact of Creative Culinary Curriculum On

Creative culinary Process and Performance. 8 (2), 1 - 13. Journal for Creative

Culinary

Processhttp://www.heacademy.ac.uk/assets/hlst/documents/johlste/vol8no2/03

ap193horng34to46.pdf

 Kuswadi. 2004. Cara mengukur kepuasan karyawan, Jakarta. Gramedia.

 Lennon. John. 2003. Tourism Statistics: International Perspectives and Current

Issue

 Maddern, et al. 2007. Customer satisfaction and Service Qualityin UK

Financial Services.

RELATION BETWEEN GOLF SERVICE QUALITY

 AND GUEST SATISFACTION IN JAKARTA Page 76 of 116

 Ricky Ananda

 Mosahab, Rahim. 2010. Service Quality, Customer Satisfaction and Loyalty:

A Test of Mediation

 Parasuraman, A. dkk. 1988. Servqual : A Multiple-Item Scale for Measuring

Consumer Perception of Service Quality. Journal of Retailing.

 Peprah, A, A., & Atarah,m B,A. 2014. Assessing Patient‟s Satisfaction Using

SERVQUAL Model: A case of Sunyani Regional Hospital, Ghana.1.

 http://www.golfpondokindah.com/ Accessed: 25 May 2015

 Ross. Stephen. 2001. DEVELOPING SPORTS TOURISM.

 http://www.royalejakarta.com/ accessed: 25 May 2015

 Schwark. Jürgen. 2007. Sport tourism: introduction and overview.

 Sekaran,.U., & Bougie, R. 2009. Research Methods for Business (5th ed.)

 Stanton, William J.1996. Prinsip Pemasaran (terjemahan). Edisi 7,jilid

1.Erlangga. Jakarta.

 Sugiono. 2006. Metode Penelitian Kuantitatif, Kualitatif dan R&D.

Bandung:Alfabeta

 Tjiptono, F., & Chandra,G. 2011. Service Quality & Satisfaction (3rd ed.)

Jogjakarta: Andi Offset.

 Walpole, Ronald E.,1995, Pengantar Statistik Edisi 3Alih Bahasa: Bambang

Sumantri, Jakarta, Gramedia Pustaka Utama.

 White. George.2000. History of Golf.

http://www.golfpondokindah.com/
http://www.royalejakarta.com/

