

REFERENCES

- ACAPS, 2012. *Qualitative and Quantitative Research Techniques for Humanity Need Assessment*. <http://www.acaps.org/img/documents/q-qualitative-and-quantitative-research.pdf>
- Adebayo, S. O. and Olonisakin, T. T. 2014. *A Cross Industry Comparison of Customer Satisfaction: Do More Alternatives Mean More Satisfaction?. Journal of Management & Strategy*, 5(4) : 136-141.
- Afifah, N. and Asnan, A. 2015. *The Impact of Corporate Social Responsibility, Service Experience and Intercultural Competence on Customer Company Identification, Customer Satisfaction and Customer Loyalty (Case Study: PDAM Tirta Khatulistiwa Pontianak West Kalimantan)*. *Procedia - Social and Behavioral Sciences*, Volume 211 : 277-284.
- Arnold, C., 2004. Satisfaction's the Name of the Game. *Marketing News*, 38(17) : 39-45.
- Atma Jaya, 2016. *Sejarah universitas katolik Indonesia Atma Jaya*. <http://atmajaya.ac.id/web/Info.aspx?gid=info-atma-jaya&cid=sejarah-atma-jaya> accessed 24 April, 2017
- Ayokuliah, 2015. *Ayokuliah*. <https://ayokuliah.id/> accessed 10 June, 2017.
- Badan Pusat Statistik, 2014. *Badan Pusat Statistik Provinsi Bali*. http://bali.bps.go.id/tabel_detail.php?ed=dynamic_reg accessed 12 March, 2016.
- Badan Pusat Statistik - "Badan Pusat Statistik." <https://www.bps.go.id/linkTabelStatis/view/id/1366> accessed 17 March, 2016.
- BBC, 2016. *BBC News*. <http://www.bbc.com/news/world-asia-pacific-14921238> accessed 13 April, 2016.
- Beritelli, D. P., 2009. *Social Network Analysis in Destination Management*, St. Gallen: Universität St.Gallen.
- Bertram, D., 2013. *Likert Scale*, s.l.: s.n.
- Bina Nusantara, 2017. *BINUS University*. <http://binus.ac.id/history/> accessed 24 April, 2017.

- Blasco, D., Guia, J. and Prats, L. 2014. *Tourism destination zoning in mountain regions: a consumer-based approach*. *Tourism Geographies*, 16(3) : 512-528.
- Boeije, H. R. and Hox, J. J. 2005. *Data Collection, Primary vs. Secondary*. In: *Encyclopedia of Social Measurement*. s.l.:Elsevier Inc, pp. 594-599.
- Boslaugh, S. 2007. *Secondary Data Sources for Public Health: A Practical Guide*. Cambridgeshire: Cambridge University Press.
- Brosekhan, A. A., Velayutham, C. M. and Phill, M. 2013. *Consumer buying behaviour– a literature review*. *IOSR Journal of Business and Management*, Volume 9 : 08-16.
- Cárdenas-García, P. J., Pulido-Fernández, J. I. and Pulido-Fernández, M. d. I. C., 2016. *The Influence of Tourist Satisfaction on Tourism Expenditure in Emerging Urban Cultural Destinations*. *Journal of Travel & Tourism Marketing*, 33(4) : 497-512.
- Central Intelligent Agency, 2014. *Central Intelligent Agency*.
https://www.cia.gov/library/publications/the-world-factbook/geos/print/country/countrypdf_id.pdf
accessed 14 April, 2016.
- Chen, C. F. and Chen, F. S. 2010. *Experience quality, perceived value, satisfaction and behavioral intentions for heritage tourists*. *Tourism management*, 31(1) : 29-35.
- Cohen, S. A., Prayag, G. and Moital, M., 2014. *Consumer behaviour in tourism: Concepts, influences and opportunities*. *Current Issues in Tourism*, 17(10) : 872-909.
- Cooper, C. et al. 2005. *Tourism: Principles and practice*. Harlow: Pearson Education.
- Creswell, J. W. 2012. *Correlational Designs*. In: K. Mason, ed. *Educational research planning*. Boston: Pearson : 337-374.
- Curtis, K. R. 2008. *Conducting Market Research Using Primary Data. Assessment and Strategy Development for Agriculture*.
- Dellaert, B. G. C., Etterma , F. and Lindh, C. 1998. *Multi-faceted tourist travel decisions: a constraint-based conceptual framework to describe tourists' sequential choice of travel components*. *Tourism Management*, 19(4) : 313-320.
- Djeri, K., Plavša, J. and Čerovic, S. 2007. *Analysis of Potential Tourists' Behaviour in the Process of Deciding Upon a Tourist Destination Based on a Survey Conducted in Bačka Region*. *Geographica Pannonica*, Volume 11 : 70-76.
- Dominici, G. and Guzzo, R. 2010. *Customer Satisfaction in the Hotel Industry: A Case Study from Sicily*. *International Journal of Marketing Studies*, 2(2) : 3-12.

Engel, J. F., Blackwell, R. D. and Miniard, P. W. 1993. *Consumer Behaviour*. 7th ed. New York: Dryden Press.

Erviani, N. K. 2012.

<http://www.thejakartapost.com/news/2012/12/17/bali-faces-population-boom-now-home-42-million-residents.html>

Filip, A. 2013. *Complaint Management: A Customer Satisfaction Learning Process*. *Procedia - Social and Behavioral Sciences*, Volume 93 : 271-275.

Forozia, A., Zadeh, M. S. and Gilani, M. H. N. 2013. *Customer Satisfaction in Hospitality Industry: Middle East Tourists at 3star Hotels in Malaysia*. *Research Journal of Applied Sciences, Engineering and Technology*, 5(17) : 4329-4335.

Francillon, G. 1979. *Bali: Tourism, Culture, Environment*. s.l.:UNESCO.

Fratu, D. 2011. Factors of influence and changes in the tourism consumer behaviour. *Bulletin of the Transilvania University of Braşov*, 4(1) : 119.

Glass, G. V. 1976. *Primary, Secondary, and Meta-Analysis of research*. Colorado, Laboratory of Educational Research.

Golafshani, N. 2003. *Understanding reliability and validity in qualitative research*. *The qualitative report*, 8(4) : 597–606.

Hanlon, B. & Larget, B. 2011. *Samples and Populations*, s.l.: University of Wisconsin.

Holloway, C., Humphreys, C. and Davidson, R. 2009. *The Business of Tourism*. 8th ed. Essex: Pearson Education Limited.

Hynes, C., 2017. *15 Top-Rated Tourist Attraction in Indonesia*. www.planetware.com/tourist-attraction/indonesia-ina.htm accessed 26 April, 2017.

Johnson, H. 2002. *Balinese music, tourism and globalisation: inventing traditions within and across cultures*. *New Zealand Journal of Asian Studies*.

Kotler, P. 2000. *Marketing Management*. New Jersey: Prentice-Hall.

Leiper, N. 1995. *Tourism Management*. Melbourne: RMIT Press.

Long-Sutehall, T., Sque, M. and Addington-Hall, J. 2011. *Secondary analysis of qualitative data: a valuable method for exploring sensitive issues with an elusive population?*. *Journal of Research in Nursing*, 16(4) : 335-344.

Meadows, K. A. 2003. *So you want to do research? 5: questionnaire design*. *British Journal of Community Nursing*, 8(12) : 562-570.

Mohamad, D. and Jamil, R. M. 2012. *A Preference Analysis Model for Selecting Tourist Destinations Based on Motivational Factors: A Case Study in Kedah, Malaysia. International Congress on Interdisciplinary Business and Social Science*, Volume 65 : 20-25.

Morgeson , F. V., Sharma, P. N. and Hult, G. T. M. 2015. *Cross-National Differences in Consumer Satisfaction: Mobile Services in Emerging and Developed Markets. Journal of International Marketing*, 23(2) : 1-24.

Mosahab, R., Mahamad, O. and Ramayah, T. 2010. *Service Quality, Customer Satisfaction and Loyalty: A Test of Mediation. International Business Research*, 3(4) : 72-80.

Munusamy, J., Chelliah, S. & Mun, H. W. 2010. *Service Quality Delivery and Its Impact on Customer Satisfaction in the Banking Sector in Malaysia. International Journal of Innovation, Management and Technology*, 1(4) : 398-404.

Naidoo, P., Ramseook-Munhurrun, P. and Ladsawut, J. 2010. *Tourist Satisfaction with Mauritius As A Holiday Destination. Global Journal of Business Research*, 4(2) :11-124.

Nicolau, J. L. and Más, J. F. 2006. *The influence of distance and prices on the choice of tourist destinations: The moderating role of motivations. Tourism Management*, Volume 27 : 982-996.

Oana, S. and Mihai, T. 2010. *Consumer Behavior In The Different Sectors of Tourism. Studies in Business and Economics*, 5(3) : 277-285.

Pacelli, M., 2011. *Business Insider*.

<http://www.businessinsider.com/what-is-customer-satisfactionreally-2011-9>

accessed 26 March, 2016.

Parobek, J. et al. 2015. *Customer Window Quadrant as a Tool for Tracking Customer Satisfaction on the Furniture Market. Procedia Economics and Finance*, Volume 34 : 493-499.

Phillip, S. 2011. *The People and Plants of Bali*. s.l.:s.n.

Priest, J., Carter, S. and Statt, D. A. 2013. *The consumer in context*. In: Consumer Behaviour. Edinburgh: Heriot-Watt University.

Prodjo, W. A., 2016. *Kompas*.
<http://travel.kompas.com/read/2016/01/01/082758727/Inilah.Target.Kementerian.Pari>

wisata.Tahun.2016

accessed 13 April, 2016.

Saraniemi, S. and Kylänen, M. 2011. *Problematizing the concept of tourism destination: An analysis of different theoretical approaches. Journal of Travel Research*, 50(2) : 133-143.

Sarwono, J. 2009. *Statistik Itu Mudah: Panduan Lengkap untuk Belajar Komputasi Statistik Menggunakan SPSS 16*. Yogyakarta: Universitas Atma Jaya Yogyakarta.

Saunders, M., Lewis, P. and Thornhill, A. 2016. *Research Methods for Business Students*. Seventh ed. Harlow: Pearson.

Segoro, W. 2013. *The Influence of Perceived Service Quality, Mooring Factor, and Relationship Quality on Customer Satisfaction and Loyalty. Procedia - Social and Behavioral Sciences*, Volume 81 : 306-310.

Segoro, W. and Minarti, S. N. 2014. *The Influence of Customer Satisfaction, Switching Cost and Trusts in a Brand on Customer Loyalty – The Survey on Student as im3 Users in Depok, Indonesia. Procedia - Social and Behavioral Sciences*, Volume 143 : 1015-1019.

Seyidov, J. and Adomaitiene, R. 2016. *Factors Influencing Local Tourist' Decision-Making on Choosing A Destination: A Case of Azerbaijan. EKONOMIKA* : 112-127.

Simon, D. H. and Gómez, M. I. 2014. *Customer Satisfaction, Competition, and Firm Performance: An Empirical Investigation. Managerial & Decision Economics*, 35(6) : 371-386.

Sirakaya, E. and Woodside, A. G. 2005. Building and testing theories of decision making by travellers. *Tourism Management*, Volume 26 : 815-832.

Smallman, C. and Moore, K. 2010. *Process studies of tourists' decision-making. Annals of Tourism Research*, 37(2) : 397-422.

Solomon, M., Bamossy, G., Askegaard, S. and Hogg, M. K. 2006. *Consumer Behaviour: A European Perspective*. 3rd ed. Harlow: Prentice Hall.

Sukamolson, S. 2010. *Fundamentals of quantitative research*.

Suparwako, W. 2012. *Tourism Development In Indonesia*. In: *Towards Responsible Tourism: A Community-based Approach to Tourism Development in Indonesia*, s.l.:Lambert Academic Publishing.

Taghavifard, M. T., Damghani, K. K., M and Moghaddam, R. T. 2009. *Decision Making Under Uncertain and Risky Situation*. Issue : 1-21.

Tam, J. L. M. 2011. *The moderating effects of purchase importance in customer satisfaction. Journal of Consumer Behaviour* 10: 205–215.

Tavakol, M. and Dennick, R. 2011. *Making sense of Cronbach's alpha. International Journal of Medical Education*, Volume 2 : 53-55.

The World Bank, 2016. *The World Bank*.
<http://www.worldbank.org/en/country/indonesia/overview>
accessed 14 April, 2016.

TripAdvisor, 2017. *Top 10 Destinations - Indonesia*.
<https://www.tripadvisor.com/TravelersChoice-Destinations-cTop-g294225>
accessed 8 May, 2017.

Trisakti University, 2017. *Tentang Trisakti*.
<http://trisakti.ac.id/tentang-trisakti/sejarah-singkat>
accessed 24 April, 2017.

Wonderful Indonesia, n.d. *Wonderful Indonesia*.
[\http://www.indonesia.travel/overview/detail/11/people-and-culture
accessed 14 April, 2016.

Worldometers. 2016. *Population by Country (2016) - Worldometers*.
<http://www.worldometers.info/world-population/population-by-country/>
accessed 17 March, 2016.

Yeo, G. T., Thai, V. V. and Roh, S. Y. 2015. *An Analysis of Port Service Quality and Customer Satisfaction: The Case of Korean Container Ports. The Asian Journal of Shipping and Logistics*, : 437-447.

Zakaria, I. et al. 2014. *The Relationship between Loyalty Program, Customer Satisfaction and Customer Loyalty in Retail Industry: A Case Study. Procedia - Social and Behavioral Sciences*, Volume 129 : 23-30.