

REFERENCES

- Andayani, Sriyanti, Anwar, M. Rulsin., dan Antariksa. (2012). Development of Tourism Area Balekambang of Malang Regency. *Journal of Civil Engineering*, 6(2):168-178
- Artuğer, Savaş., Çetinsöz, Burçın Cevdet., and İbrahim Kılıç. (2013). The Effect of Destination Image on Destination Loyalty: An Application In Alanya. *European Journal of Business and Management*. 5(13):124-134
- Bertan, Serkan., Altintas, Volkan. (2013). Visitor's Perception of a Tourism Destination: The case of Pamukkale. *Tourismos: An International Multidisciplinary Journal of Tourism*, 8(1):115-132
- Çoban, Suzan. (2012). The Effects of the Image of Destination on Tourist Satisfaction and Loyalty: The Case of Cappadocia. *European Journal of Social Sciences*. 29(2): 222-232
- Corbos, Razvan-Andrei and Andrea Zamfir. (2015). Towards Sustainable Tourism Development in Urban Areas: Case Study on Bucharest as Tourist Destination
- Damanik, Janianton., Nasution, M. Arif., Nasution, Salahuddin. (2005). Persepsi Wisatawan Mancanegara Terhadap Kualitas Objek dan Daya Tarik Wisata Sumatera Utara. *Journal of development studies*, 1(1):81-95
- Hanif, Asya., Kusumawati, Andriani., and M. Kholid Mawardi. (2016). The Impact of Destination Image towards Tourist Satisfaction and Its Implication to Tourist Loyalty (Study about Indonesian Tourist That Travels To Batu City). *Journal of Business Administration*. 38(1): 44-51
- Lopes, Sergio Dominique Ferreira. (2011). Destination Image: Origins, Developments, and Implications. *Revista de Turismo y Patrimonio Cultural*, 9(2): 305-315

Rajesh, R. (2013). Impact of Tourist Perceptions, Destination Image and Tourist Satisfaction on Destination Loyalty: A Conceptual Model. *Revista de Turismo y Patrimonio Cultural*, 11(3): 67-78

Ragavana, Neethiahnanthan Ari., Subramoniana, Hema., and Saeed Pahlevan Sharif. (2014). Tourists' perceptions of destination travel attributes: An application to International tourists to Kuala Lumpur. *Procedia - Social and Behavioral Sciences* 144(2014): 403 – 411

Ukaj, Fatos. (2013). Development of a Tourist Destination Based on Marketing Activities. *Academic Journal of Interdisciplinary Studies MCSER Publishing*, 3(2):131-146

