

BAB V

PENUTUP

5.1. Simpulan

Berdasarkan hasil analisis yang dilakukan, maka kesimpulan yang dapat ditemukan dalam penelitian mengenai determinan loyalitas pelanggan kedai kopi di Pontianak melalui kepusan pelanggan sebagai variabel *intervening* adalah sebagai berikut:

1. Secara statistik menunjukkan bahwa kualitas pelayanan (X1) tidak berpengaruh terhadap kepusan pelanggan (Z) pada pelanggan kedai kopi di Pontianak
2. Secara statistik menunjukkan bahwa suasana toko (X2) berpengaruh positif dan signifikan terhadap kepusan pelanggan (Z) pada pelanggan kedai kopi di Pontianak
3. Secara statistik menunjukkan bahwa kewajaran harga (X3) berpengaruh positif dan signifikan terhadap kepusan pelanggan (Z) pada pelanggan kedai kopi di Pontianak
4. Secara statistik menunjukkan bahwa citra merk (X4) berpengaruh positif dan signifikan terhadap kepusan pelanggan (Z) pada pelanggan kedai kopi di Pontianak
5. Secara statistik menunjukkan bahwa kepusan pelanggan (Z) berpengaruh positif dan signifikan terhadap loyalitas pelanggan (Y) pada kedai kopi di Pontianak
6. Secara statistik menunjukkan bahwa kualitas pelayanan (X1) tidak berpengaruh signifikan terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
7. Secara statistik menunjukkan bahwa suasana toko (X2) tidak berpengaruh signifikan terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak

8. Secara statistik menunjukkan bahwa kewajaran harga (X3) berpengaruh positif dan signifikan terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
9. Secara statistik menunjukkan bahwa citra merk (X4) berpengaruh positif dan signifikan terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
10. Secara statistik, kepuasan pelanggan (Z) sebagai variabel *intervening* tidak mampu memediasi pengaruh antara kualitas pelayanan (X1) terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
11. Secara statistik, kepuasan pelanggan (Z) sebagai variabel *intervening* mampu memediasi pengaruh antara suasana toko (X2) terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
12. Secara statistik, kepuasan pelanggan (Z) sebagai variabel *intervening* mampu memediasi pengaruh antara kewajaran harga (X3) terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak
13. Secara statistik, kepuasan pelanggan (Z) sebagai variabel *intervening* mampu memediasi pengaruh antara citra merk (X4) terhadap loyalitas pelanggan (Y) pada pelanggan kedai kopi di Pontianak.

5.2.Implikasi Manajerial

Berdasarkan hasil penelitian, berikut diberikan beberapa rekomendasi untuk peneliti selanjutnya.

1. Kemampuan kepuasan pelanggan (Z) dapat dijelaskan oleh kualitas pelayanan (X1), suasana toko (X2), kewajaran harga (X3) dan citra merk (X4) sebesar 74,8 % artinya perlu diteliti lebih lanjut faktor lain yang mungkin menjadi faktor yang mempengaruhi kepuasan pelanggan pada kedai kopi di Pontianak.
2. Kemampuan loyalitas pelanggan (Y) dapat dijelaskan oleh kualitas pelayanan (X1), suasana toko (X2), kewajaran harga (X3), citra merk (X4) dan kepuasan pelanggan (Z) sebesar 75,5 % artinya perlu diteliti

lebih lanjut faktor lain yang mungkin menjadi faktor yang mempengaruhi kepuasan pelanggan pada kedai kopi di Pontianak.

3. Pengaruh kualitas pelayanan yang tidak berpengaruh terhadap kepuasan pelanggan pada kedai kopi di Pontianak sehingga bagi peneliti selanjutnya bisa mencari variabel yang berpengaruh terhadap kepuasan pelanggan.
4. Penelitian ini hanya dilakukan pada tiga kedai kopi di Pontianak yaitu CW Coffee, Aming Coffee dan Kopikoe, sehingga peneliti selanjutnya bisa melakukan penelitian di kedai kopi yang tersebar di Pontianak ataupun di daerah lain.

5.3. Keterbatasan Penelitian

Keterbatasan dalam penelitian ini yaitu:

1. dilakukan menggunakan kuesioner dengan *google form*, sehingga peneliti tidak dapat menggali lebih dalam mengenai loyalitas pelanggan terhadap ketiga kedai kopi di Pontianak tersebut.
2. Penelitian ini terbatas dilakukan pada tiga kedai kopi di Pontianak sedangkan jumlah kedai kopi di Pontianak sudah hampir 1000.

DAFTAR PUSTAKA

- Abrori, M. (2021). *Tren Pertumbuhan Coffee Shop, Komunitas Kopi Kita Dorong Industri Kopi Berkualitas di Pontianak*. Tribunpontianak.Co.Id. <https://pontianak.tribunnews.com/2021/06/12/tren-pertumbuhan-coffee-shop-komunitas-kopi-kita-dorong-industri-kopi-berkualitas-di-pontianak?page=all>
- Achmad, G. N., Nisha, A. N., & Ridwan, M. (2021). Service Quality, Brand Image and Price Fairness Impact on the Customer Satisfaction and Loyalty Towards Grab Bike. *Business and Accounting Research (IJEBAR) Peer Reviewed-International Journal*, 5(3), 1067–1077. <https://jurnal.stie-aas.ac.id/index.php/IJEBAR>
- Al-Ababneh, M. M., Masadeh, M. A., Al-Shakhsheer, F. J., & Habiballah, M. A. (2018). The impact of internal service quality on job satisfaction in the hotel industry. *Research in Hospitality Management*, 8(1), 55–62. <https://doi.org/10.1080/22243534.2018.1501182>
- Albari, & Kartikasari, A. (2020). The Influence of Product Quality , Service Quality and Price on Customer The Influence of Product Quality , Service Quality and Price on Customer Satisfaction and Loyalty. *Asian Journal of Entrepreneurship and Family Business*, 3(1), 49–64.
- Ali, N., Habidin, N. F., Jamaludin, N. H., Khaidir, N. A., & Shazali, N. A. (2013). Customer Relationship Management and Organizational Performance in Malaysian Healthcare Industry. *International Journal of Advancements in Research & Technology*, 2(1), 1–5.
- Amron, A. (2018). Effects of Product Quality, Price, and Brand Image on the Buying Decision of City Car Product. *Archives of Business Research*, 6(4), 1–8. <https://doi.org/10.14738/abr.64.4374>
- Asmoro Kanthi, Y., Suharyono, S., & Kumadji, S. (2016). PENGARUH KUALITAS LAYANAN TERHADAP NILAI PELANGGAN, KEPUASAN PELANGGAN DAN LOYALITAS PELANGGAN (Studi pada Klinik dr. Sumakto, Sp. A(K) di Malang). *Profit*, 10(01), 34–46. <https://doi.org/10.21776/ub.profit.2016.010.01.4>
- Bernarto, I., & Patricia. (2017a). Pengaruh Perceived Value, Customer Satisfaction dan Trust terhadap Customer Loyalty Restoran XYZ di Tangerang. *Jurnal Online Nasional Dan Internasional*, 1(1), 36–49.
- Bernarto, I., & Patricia. (2017b). Pengaruh Perceived Value, Customer Satisfaction dan Trust terhadap Customer Loyalty Restoran XYZ di Tangerang. *Jurnal Online Nasional Dan Internasional*, 1(1), 36–49.

www.journal.uta45jakarta.ac.id

- Budi, I. S., & Harsono, S. (2018). the Effect of Brand Image and Product on Customer Satisfaction and Willingness To Pay At Coffee Bean Surabaya. *Russian Journal of Agricultural and Socio-Economic Sciences*, 73(1), 146–154. <https://doi.org/10.18551/rjoas.2018-01.19>
- Budiastari, S. (2016). the Influence of Product Quality , Price Perception and Brand Image on Satisfaction and Customer Loyalty Holcim Concrete Readymix in Jakarta. *JRMSI - Jurnal Riset Manajemen Sains Indonesia*, 7(2), 345–362. <https://doi.org/10.21009/jrmsi.007.2.08>
- Cakici, A. C., Akgunduz, Y., & Yildirim, O. (2019). The impact of perceived price justice and satisfaction on loyalty: the mediating effect of revisit intention. *Tourism Review*, 74(3), 443–462. <https://doi.org/10.1108/TR-02-2018-0025>
- Carranza, R., Díaz, E., & Martín-Consuegra, D. (2018). The influence of quality on satisfaction and customer loyalty with an importance-performance map analysis: Exploring the mediating role of trust. *Journal of Hospitality and Tourism Technology*, 9(3), 380–396. <https://doi.org/10.1108/JHTT-09-2017-0104>
- Chiguvi, D., & Guruwo, P. T. (2017). Impact of Customer Satisfaction on Customer Loyalty in the Banking Sector. *Theoretical & Applied Science*, 5(2). <https://doi.org/10.15863/tas.2020.06.86.71>
- Darmawan, D. (2019). The Effect of Customer Satisfaction on Trust and Customer Loyalty. *Management and Accounting Research Journal*, 03(02), 1–73.
- Dhasan, D., & Aryupong, M. (2019). Effects of product quality, service quality and price fairness on customer engagement and customer loyalty. *ABAC Journal*, 39(2), 82–102.
- Dhiranty, A., Suharjo, B., & Suprayitno, G. (2017). an Analysis on Customer Satisfaction, Trust and Loyalty Toward Online Shop (a Case Study of Tokopedia.Com). *Indonesian Journal of Business and Entrepreneurship*, 3(32), 101–110. <https://doi.org/10.17358/ijbe.3.2.102>
- Dhisasmito, P. P., & Kumar, S. (2020). Understanding customer loyalty in the coffee shop industry (A survey in Jakarta, Indonesia). *British Food Journal*, 122(7), 2253–2271. <https://doi.org/10.1108/BFJ-10-2019-0763>
- Effendy, F. H. (2019). Effect of Quality Service, Price and Store Atmosphere on Customer Satisfaction (Study on Cangkir Coffee Shop in Surabaya). *Ekspektra : Jurnal Bisnis Dan Manajemen*, 3, 123–148.

<https://doi.org/10.25139/ekt.v3i2.2033>

- Espinosa, J. A., Ortinau, D. J., Krey, N., & Monahan, L. (2018). I'll have the usual: how restaurant brand image, loyalty, and satisfaction keep customers coming back. *Journal of Product and Brand Management*, 27(6), 599–614. <https://doi.org/10.1108/JPBM-10-2017-1610>
- Fauzi, A. A., & Suryani, T. (2019). Measuring the effects of service quality by using CARTER model towards customer satisfaction, trust and loyalty in Indonesian Islamic banking. *Journal of Islamic Marketing*, 10(1), 269–289. <https://doi.org/10.1108/JIMA-04-2017-0048>
- Furoida, F., & Maftukhah, I. (2018). The influence of service quality, brand image, and store atmosphere on customer loyalty through customer satisfaction at indomaret plus jember. *Quality - Access to Success*, 22(181), 101–104.
- Ghanadiof, O. (2021). Customer Loyalty and Powerful Brand in Heavy Machinery Industry. *European Journal of Business and Management Research*, 6(3), 195–199. <https://doi.org/10.24018/ejbmr.2021.6.3.903>
- Ghozali, I., & Latan, H. (2015). *Partial Least Squares, konsep, teknik dan aplikasi menggunakan program Smartpls 3.0 untuk penelitian empiris*. Badan Penerbit UNDIP.
- Githiri, M. (2018). An Examination of the Relationship between Perceived price Fairness on Customer Satisfaction and Loyalty in Kenyan Star-Rated Restaurants. *International Journal of Scientific Research and Management*, 6(10), 763–770. <https://doi.org/10.18535/ijstrm/v6i10.em06>
- Gounaris, S., & Stathakopoulos, V. (2004). Antecedents and consequences of brand loyalty: An empirical study. *Journal of Brand Management*, 11(4), 283–306. <https://doi.org/10.1057/palgrave.bm.2540174>
- Haghighi, M., Dorosati, A., Rahnama, A., & Hoseinpour, A. (2012). Evaluation of factors affecting customer loyalty in the restaurant industry. *African Journal of Business Management*, 6(14), 5039–5046. <https://doi.org/10.5897/ajbm11.2765>
- Hair, J. F., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. *European Business Review*, 26(2), 106–121. <https://doi.org/10.1108/EBR-10-2013-0128>
- Han, H., Nguyen, H. N., Song, H., Chua, B. L., Lee, S., & Kim, W. (2018a). Drivers of brand loyalty in the chain coffee shop industry. *International Journal of Hospitality Management*, 72(November 2017), 86–97.

<https://doi.org/10.1016/j.ijhm.2017.12.011>

- Han, H., Nguyen, H. N., Song, H., Chua, B. L., Lee, S., & Kim, W. (2018b). Drivers of brand loyalty in the chain coffee shop industry. *International Journal of Hospitality Management*, 72(November 2017), 86–97. <https://doi.org/10.1016/j.ijhm.2017.12.011>
- Hanaysha, J. (2016). Testing the effects of food quality, price fairness, and physical environment on customer satisfaction in fast food restaurant industry. *Journal of Asian Business Strategy*, 6(2), 31–40. <https://doi.org/10.18488/journal.1006/2016.6.2/1006.2.31.40>
- Hapsari, R., Clemes, M. D., & Dean, D. (2017). The impact of service quality and customer engagement and selected marketing constructs on airline passenger loyalty. *Nternational Journal of Quality and Service Sciences*, 9(1), 22–40. <https://doi.org/https://doi.org/10.1108/IJQSS-07-2016-0048>
- Haron, R., Abdul Subar, N., & Ibrahim, K. (2020). Service quality of Islamic banks: satisfaction, loyalty and the mediating role of trust. *Islamic Economic Studies*, 28(1), 3–23. <https://doi.org/10.1108/ies-12-2019-0041>
- Humaira, N., Audria, C. N., & ... (2020). The Effect Of Price And Paid Baggage Towards Customer Loyalty Through Purchasing Decision Of Lion Air Airline. *Advances in ...*, 2019, 287–295. <https://proceedings.itltrisakti.ac.id/index.php/ATLR/article/view/283>
- Jin, N. (Paul), Line, N. D., & Merkebu, J. (2016). The effects of image and price fairness: A consideration of delight and loyalty in the waterpark industry. *International Journal of Contemporary Hospitality Management*, 28(9), 1895–1914. <https://doi.org/10.1108/IJCHM-03-2015-0094>
- Kasiri, L. A., Cheng, G. T. K., Sambasivan, M., & Sidin, S. (2017). Integration of standardization and customization: Impact on service quality , customer satisfaction , and loyalty. *Journal of Retailing and Consumer Services*, 35(June 2016), 91–97. <https://doi.org/10.1016/j.jretconser.2016.11.007>
- Kaura, V., & Sharma, D. P. S. (2015). International Journal of Bank Marketing. *Marketing Intelligence & Planning*, 33(4), 404–422. <https://doi.org/10.1108/IJBM-04-2014-0048>
- Keshavarz, Y., Jamshidi, D., & Bakhtazma, F. (2016). the Influence of Service Quality on Performance of. *Arabian Journal of Business and Management Review*, 6(4), 1–16.
- Konuk, F. A. (2019). The influence of perceived food quality, price fairness, perceived value and satisfaction on customers' revisit and word-of-mouth intentions towards organic food restaurants. *Journal of Retailing and*

Consumer Services, 50(May), 103–110.
<https://doi.org/10.1016/j.jretconser.2019.05.005>

- Kotler, P., & Keller, K. L. (2016). *Marketing Management* (15th ed.). Pearson/Prentice Hall.
- Lee, W. S., Moon, J., & Song, M. (2018). Attributes of the coffee shop business related to customer satisfaction. *Journal of Foodservice Business Research*, 21(6), 628–641. <https://doi.org/10.1080/15378020.2018.1524227>
- Listiono, F. I. S., & Sugiarto, S. (2015). Pengaruh Store Atmosphere Terhadap Loyalitas Konsumen Dengan Kepuasan Konsumen Sebagai Variabel Intervening Di Liberia Eatery Surabaya. *Jurnal Manajemen Pemasaran Petra*, 1(1), 1–9.
- Liu, C. H. S., & Lee, T. (2016). Service quality and price perception of service: Influence on word-of-mouth and revisit intention. *Journal of Air Transport Management*, 52, 42–54. <https://doi.org/10.1016/j.jairtraman.2015.12.007>
- Majid, M. A. A., Samsudin, A., Noorkhizan, M. H. I., Zaki, M. I. M., & Bakar, A. M. F. A. (2018). Service Quality, Food Quality, Image and Customer loyalty: An Empirical Study at a Hotel Restaurant. *International Journal of Academic Research in Business and Social Sciences*, 8(10), 1432–1446. <https://doi.org/10.6007/ijarbss/v8-i10/5310>
- Marina, S., Kartini, D., Sari, D., & Padmasasmita, S. (2016). 2016 Customer Loyalty As the Implications of Price Fairness Determined By Relationship Marketing and Service Quality of Airline Services. 11(2), 43–51.
- Marques, C. S., Ferreira, J. J., Gomes, D. N., & Rodrigues, R. G. (2012). Entrepreneurship education: How psychological, demographic and behavioural factors predict the entrepreneurial intention. *Education and Training*, 54(8), 657–672. <https://doi.org/10.1108/00400911211274819>
- Mensah, I., & Mensah, R. D. (2018). Effects of Service Quality and Customer Satisfaction on Repurchase Intention in Restaurants on University of Cape Coast Campus. *Journal of Tourism, Heritage & Services Marketing*, 4(1), 27–36. <https://doi.org/10.5281/zenodo.1247542>
- Miremadi, A., & Ghanadiof, O. (2021). CRM Competitive Strategy in Financial Institutions. *European Journal of Business and Management Research*, 6(3), 111–117. <https://doi.org/10.24018/ejbmr.2021.6.3.867>
- Miswanto, & Angelia, Y. R. (2017). the Influence of Service Quality and Store Atmosphere. *JMK, VOL. 19, NO. 2, SEPTEMBER 2017, 106–111 ISSN 1411-1438 Print / ISSN 2338-8234 Online*, 19(2), 106–111. <https://doi.org/10.9744/jmk.19.2.106>

- Myo, Y. N., Khalifa, G. S. A., & Aye, T. T. (2019). The Impact of Service Quality on Customer Loyalty of Myanmar Hospitality Industry: The Mediating Role of Customer Satisfaction. *International Journal of Management and Human Science (IJMHS)*, 3(3), 2590–3748.
- Nguyen, Q., Nisar, T. M., Knox, D., & Prabhakar, G. P. (2018). Understanding customer satisfaction in the UK quick service restaurant industry: The influence of the tangible attributes of perceived service quality. *British Food Journal*, 120(6), 1207–1222. <https://doi.org/10.1108/BFJ-08-2017-0449>
- Novan, N., Kalsum, E., & Lestari, L. (2021). Pontianak Coffee Shop. *JMARS: Jurnal Mosaik Arsitektur*, 9(1), 243. <https://doi.org/10.26418/jmars.v9i1.45090>
- Ofela, H., & Agustin, S. (2016). Pengaruh harga, kualitas produk dan kualitas pelayanan terhadap kepuasan konsumen kebab kingabi. *Jurnal Ilmu Dan Riset Manajemen*, 5(1), 1–15.
- Pakurár, M., Haddad, H., Nagy, J., Popp, J., & Oláh, J. (2019). The service quality dimensions that affect customer satisfaction in the Jordanian banking sector. *Sustainability (Switzerland)*, 11(4). <https://doi.org/10.3390/su11041113>
- Palit, H. C., Krisatanti, M., Aysia, D. A. Y., & Priskila, A. (2016). *The Effect of Service Quality and Customer Satisfaction on Customer Loyalty of Small Scale Indonesian Food Enterprises in Surabaya*.
- Pan, Y., Sheng, S., & Xie, F. T. (2012). Antecedents of customer loyalty: An empirical synthesis and reexamination. *Journal of Retailing and Consumer Services*, 19(1), 150–158. <https://doi.org/10.1016/j.jretconser.2011.11.004>
- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12–40.
- Ponirin, P., Scott, D. R., & von der Heide, T. (2011). Does E-Store Service Quality Affect Customer Loyalty? *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.1447547>
- Pratama, E. C., & Dewi, C. K. (2022). *Pengaruh Store Atmosphere Terhadap Customer Loyalty Melalui Satisfaction (Studi Pada Gahenna Kopi) Influence Of Store Atmosphere On Customer Loyalty Through Satisfaction (Study On Gahenna Coffee)*. 9(2), 848–858.
- Pratminingsih, S. A., Astuty, E., & Widyatami, K. (2018). Increasing customer loyalty of ethnic restaurant through experiential marketing and service quality. *Journal of Entrepreneurship Education*, 21(3).

- Purwadi, P., Devitasari, B., & Caisar Darma, D. (2020). Store Atmosphere, SERVQUAL and Consumer Loyalty. *SEISENSE Journal of Management*, 3(4), 21–30. <https://doi.org/10.33215/sjom.v3i4.385>
- Riadi, M. (2021). *Store Atmosphere (Pengertian, Faktor dan Elemen)*. Kajianpustaka. <https://www.kajianpustaka.com/2021/08/store-atmosphere-pengertian-faktor-dan-elemen.html>
- Sangadji, E. M., & Sopiah. (2013). *erilaku Konsumen: Pendekatan Praktis disertai Himpunan Jurnal Penelitian*. Penerbit.
- Santoso, R., Erstiawan, M. S., & Kusworo, A. Y. (2020). Inovasi Produk, Kreatifitas Iklan Dan Brand Trust Mendorong Keputusan Pembelian. *Jurnal Nusantara Aplikasi Manajemen Bisnis*, 5(2), 133–145. <https://doi.org/10.29407/nusamba.v5i2.14369>
- Saulina, A. R., & Syah, T. Y. R. (2018). How Service Quality Influence of Satisfaction and Trust Towards Consumer Loyalty in Starbucks Coffee Indonesia. *Iarjset*, 5(10), 11–19. <https://doi.org/10.17148/iarjset.2018.5102>
- Shah, F. T., Syed, Z., Imam, A., & Raza, A. (2020). The impact of airline service quality on passengers' behavioral intentions using passenger satisfaction as a mediator. *Journal of Air Transport Management*, 85(March), 101815. <https://doi.org/10.1016/j.jairtraman.2020.101815>
- Shamah, R. A. M., Mason, M. C., Moretti, A., & Raggiotto, F. (2018). Investigating the antecedents of African fast food customers' loyalty: A self-congruity perspective. *Journal of Business Research*, 86(October 2016), 446–456. <https://doi.org/10.1016/j.jbusres.2017.05.020>
- Shen, C., & Yahya, Y. (2021). The impact of service quality and price on passengers' loyalty towards low-cost airlines: The Southeast Asia's perspective. *Journal of Air Transport Management*, 91(March 2020), 101966. <https://doi.org/10.1016/j.jairtraman.2020.101966>
- Silva, M. E. da. (2021). Quality of Service and Price Perception Affect Customer Loyalty With Consumer Satisfaction As a Mediation Variables. *Journal of Applied Management and Business (JAMB)*, 1(2), 25–31. <https://doi.org/10.37802/jamb.v1i2.144>
- Solimun, Achamd, Adji, R. F., & Nurjannah. (2017). *Metode Statistika Multivariat Pemodelan Persamaan Struktural (SEM) Pendekatan WarpPLS*. UP Press.
- Srivastava, M., & Rai, A. (2013). Investigating the Mediating Effect of Customer Satisfaction in the Service Quality - Customer Loyalty Relationship. *The Journal of Consumer Satisfaction, Dissatisfaction & Complaining Behavior*,

26(95).

- Srivastava, R. K. (2017). How Differing Demographic Factors Impact upon Customer Loyalty Towards National or International Fast-Food Chains: A Comparative Study in Emerging Markets. *Journal of Food Products Marketing*, 23(8), 901–925. <https://doi.org/10.1080/10454446.2017.1266542>
- Sugiyono. (2019). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabet.
- Tanjung Sari, V. S., Achmad Fauzi Dh, & M. Kholid Mawardi. (2016). Pengaruh Store Atmosphere (Suasana Toko) Terhadap Emosi Serta Dampaknya Pada Keputusan Pembelian (Survei pada Pembeli di Ria Djenaka Cafe dan Resto, Kota Batu). *Jurnal Administrasi Bisnis (JAB)/Vol*, 30(1), 1–7. www.wartaekonomi.co.id
- Tu, Y.-T., Wang, C.-M., & Chang, H.-C. (2012). Corporate Brand Image and Customer Satisfaction on Loyalty: An Empirical Study of Starbucks Coffee in Taiwan. *Journal of Social and Development Sciences*, 3(1), 24–32. <https://doi.org/10.22610/jsds.v3i1.682>
- Uddin, M. B. (2019). Customer loyalty in the fast food restaurants of Bangladesh. *British Food Journal*, 121(11), 2791–2808. <https://doi.org/10.1108/BFJ-02-2019-0140>
- Uddin, M. B., & Akhter, B. (2012). Customer Satisfaction in Mobile Phone Services in Bangladesh: a Survey Research. *Management & Marketing*, x(1), 20–36.
- Yoo, M., & Bai, B. (2013). Customer loyalty marketing research: A comparative approach between hospitality and business journals. *International Journal of Hospitality Management*, 33(1), 166–177. <https://doi.org/10.1016/j.ijhm.2012.07.009>
- Yustiawan, O., & Prijati. (2016). Pengaruh Kualitas Produk, Harga, Dan Citra Merek Terhadap Keputusan Pembelian Honda Vario. *Jurnal Ilmu Dan Riset Manajemen*, 5(2), 1–20.
- Zeithaml, V. A., Bitner, M. J., & Gremler, D. D. (2009). *Services Marketing: Integrating Customer Focus across the Firm* (5th ed.). McGraw-Hill and Irwin.
- Zhao, X., Lynch, J. G., & Chen, Q. (2010). Reconsidering Baron and Kenny: Myths and truths about mediation analysis. *Journal of Consumer Research*, 37(2), 197–206. <https://doi.org/10.1086/651257>