

REFERENCES

- Aaker, D. A., 1991. *Managing Brand Equity*. United States: The Free Press .
- 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*, Volume 1.
- Barrows, C. W., Powers, T. & Reynolds, D., 2012. Contemporary Popular - Priced Restaurants. In: *Introduction to Management in the Hospitality Industry*. Canada: John Wiley & Sons, Inc, pp. 80-100.
- Bhakar, S. 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), pp. 117-133.
- 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).
- Cooper, D. R. & Schindler, P. S., 2014. *Business Research Methods*. 12th ed. United States: McGraw-Hill/Irwin.
- 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*.
- Etrzberger, B., 2009. *The Effect of Ambient Factors in The Design And Electronic*, s.l.: s.n.
- Firdaus Abdullah, A. Z. A. A. J. H., 2011. Managing Customer Preference for the Foodservice Industry. *International Journal of Innovation, Management and Technology*, 2(6).
- Ghozali, I., 2008. *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 16.0*. Semarang: Badan Penerbit UNDIP.

- Ghozali, I., 2013. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS23*. 8 ed. Semarang: Universitas Diponegoro.
- Gómez-Suárez, N.R. J.O.M., 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).
- Hasan, I., 2008. *Analisi Data Penelitian dengan Statistik*. Yogyakarta: Bumi Aksara.
- 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*.
- 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), pp. 67-98.
- Lee, S. & Jeong, M., 2012. Effects of e-servicescape on consumers' flow experiences. *Journal of Hospitality and Tourism Technology*, 3(1), pp. 47-59.
- Levine, D. M., Stephan, D., Krehbiel, T. C. & Berenson, M. L., 2011. *Statistics for Managers*. s.l.:Pearson Education, Inc.
- M.A.Khan & Mahmood, Z., 12. Impact of Brand Loyalty Factors on Brand Equity. *International Journal of Academic Research*, 4(1), pp. 33-37.
- 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).
- Malik, P. D. M. E., Ghafoor, M. M., Iqbal, H. K. & Usman Riaz, N. u. H. M. M. & S. S., 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. J. S., 2014. Interior Design in Restaurants as a Factor Influencing Customer Satisfaction. *RIThink*, Volume 4.

Maslow, A. H., 2013. *A theory of human motivation*. s.l.:Martino Fine Books.

Ma, T., 2014. Co- creating engaging experiences in the chinese restaurant sector. *First Annual Professional Research Practice Conference 2014*, pp. 109-114.

Maurya, U. K. & Mishra, P., 2012. What is a brand? A Perspective on Brand Meaning. *European Journal of Business and Management*, 4(3).

Mealey, L., 2017. *The Balance*. [Online] Available at: <https://www.thebalance.com/different-types-of-restaurant-concepts-2888698> [Accessed 13 March 2017].

Milles, M. B. & Huberman, A. M., 1994. *Qualitative Data Analysis*. 2nd ed. s.l.:SAGE Publications.

Newman, I. & Benz, C. R., 1998. *Qualitative - Quantitative Research Methodology: Exploring the Interactive Continuum*. s.l.:Board of Trustees.

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).

Riduwan & Kuncoro, E. A., 2008. *Cara menggunakan dan memaknai analisis jalur (path analysis)*. Bandung: Alfabeta.

Ryu, K. & Han, H., 2010. *Influence of Physical Environment on Disconformation, Customer Satisfaction, and Customer Loyalty for First-time and Repeat Customer in Upscale Restaurants.*, s.l.: s.n.

Sabir, R. I. et al., 2014. Customer Satisfaction in the Restaurant Industry; Examining the Model in Local Industry Perspective. *Journal of Asian Business Strategy*, 4(1), pp. 18-31.

Sarjono, H. & Julianita, W., 2011. *SPSS vs LISREL: Sebuah Pengantar Aplikasi Untuk Riset*. Jakarta: Salemba Empat.

Schultz, D. E., Block, M. P. & Viswanathan, V., 2014. Brand preference being challenged. *Journal of Brand Management*, 21(5), pp. 408-428.

Sekaran, U. & Bougie, R., 2013. *Research Method of Business*. 6th ed. UK: 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), pp. 50-60.

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), pp. 99-108.

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

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

Theny, E., 2013. *The Analysis of Important Elements in Creating Great Atmosphere in 5 Strars Hotels BSD*, s.l.: s.n.

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), pp. 97-116.

Umar, H., 2013. *Metode Penelitian untuk Skripsi dan Tesis*. Jakarta: Rajawali.

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), pp. 104-119.

Wood, L., 2000. Brand and Brand Equity: definition and management. *Management Decision*, 38(9), pp. 662-669.