

The Role of Brand Image, Trust and Service Quality in Increasing Customer Satisfaction at Trajekline Tour and Travel Jember

Lery Handika Putra¹, Agus Setiawan², Wardatun Nafsiyah³, Devi Rosdiana Maharani⁴, Muhammad Thamrin⁵

^{1,2,3,4,5}Universitas Muhammadiyah Jember, Indonesia

Abstract

The development of transportation services is increasing along with the public's need for tourism also increasing. This research aims to analyze and determine the role of brand image, trust and service quality on customer satisfaction at Trajekline Tour and Travel Jember. The population in this research are all customers of Trajekline Tour and Travel Jember who have used travel services. The sample was determined with 50 respondents with the condition that $n \geq 30$ is a large sample and research can be carried out. The analytical tools used are description analysis, validity and reliability test analysis and research hypothesis test analysis. The results of this research are expected to show that brand image, trust and service quality can provide a significant increase in customer satisfaction at Trajekline Tour and Travel Jember.

Keywords

thematic learning outcomes; utilization of image media

I. Introduction

Jember Regency is a region at the eastern tip of Java Island which is currently actively promoting the tourism industry. Jember Regency is famous for the Jember Fashion Carnival which is held every year to attract domestic and foreign tourists. The existence of the tourism industry is usually inseparable from the tour and travel services industry. The development of travel and tour services in Jember Regency has also increased along with the establishment of Jember as a tourist destination. Some names of tour & travel services in the city of Jember include: Rara Tour & Travel; Nusa Trans Travel; Teen Tour; Luna Tiru & Eo; Prime Trans; Travel Jember; Mandiri Trans; Tourism Nuance; Andromeda Utama Toru & Travel; Javanica Toru & Travel; Warna Indonesia Tour & Travel; Trajekline Tour & Travel; UM Jember Trans; Kurnia Duta Dewata Tour & Travel; Adinata Tour & Travel. As the number of service industries in the tour & travel sector increases, competition in getting customers increases. Competition for tourist customers will continue to increase. Therefore, it is important for entrepreneurs in the tour services sector to continue to provide the best service so that customers feel satisfied.

Why is customer satisfaction important? By providing satisfaction to customers, customers will provide the best information regarding the products and services they have experienced. Customer satisfaction is a response or response from consumers to fulfill the need for certain products and services (Qomariah 2016). Customer satisfaction is a comparison between product performance and customer expectations (Kotler and Keller 2016). Customer satisfaction is the feeling a customer feels after experiencing a product or service (Tjiptono 2020). Why does a customer feel satisfied with a product or service?

Many factors can make a customer feel satisfied. Several factors are indicated to increase customer satisfaction, including: brand image, trust and service quality.

The first factor that can provide customer satisfaction is brand image. Brand image is a customer's impression of a brand that will always be stored in the customer's memory. Brand image can be interpreted as a consumer's response to a brand which is based on the good and bad qualities of the brand that consumers remember (Keller and Swaminathan 2020). Brand image is a consumer's overall impression about a brand, where this impression is formed by a combination of recognition, feelings and attitudes towards the brand (Tjiptono 2014). An attractive brand image will give a special impression to consumers. Therefore, service providers or companies must be able to create a brand that can make a good impression on customers. An attractive and unique impression will give a special impression to customers which will later make customers satisfied with the product or service.

Research on brand image which is linked to customer satisfaction has been carried out by many previous researchers including: (Dewi Kurniawati 2014), (Pusparani and Rastini 2014), (Dimiyati and Subagio 2016), (Upamannyu 2014), (Neupane 2015), (Wu 2011), (Usvela, Qomariah, and Wibowo 2019), (Qomariah 2012), (Nursaid, Purnomo, and Qomariah 2020), (Atmanegara et al. 2019), (Saputra 2013), (Djanas 2016), (Mutmainnah 2018), (Dayrobi and Raharjo 2020), (Septiandari et al. 2016), (Setyaningsih and Murwatingsih 2017), (Mardianty 2018), (Gunawan, Wahyuni, and Jufrizen 2018), (Mardianty 2018), (Yulisetiari and Prahasta 2019), (Prameswari and Mahestu 2019), (Subagiyo 2015), (Qomariah et al. 2020), (Setyawati, Rifai, and Sasmito 2018), (Qomariah 2018), (Putri, Arifin, and Wilopo 2016), (Amalia and Murwatingsih 2016), (Tjahjaningsih 2013) which states that brand image can provide a significant increase in customer satisfaction. Meanwhile, research by (Soliha et al. 2019) concluded that brand image has no impact on customer satisfaction.

Trust is also a factor that can increase customer satisfaction. Providers are obliged to maintain the trust given by customers. Customers who make purchases have indicated that they believe that their products and services can meet customer needs. Consumer trust is the confidence, trust and knowledge that consumers have about an object or product regarding its various attributes and benefits. Attributes are characteristics or features that an object may or may not have. Meanwhile, benefits are positive results provided to consumers. Trust arises from repeated perceptions, and learning and experience. Trust is a key variable in developing a strong desire to maintain a long-term relationship. According to (Mowen and Minor 2012), consumer trust is all the knowledge possessed by consumers and all the conclusions consumers make about objects, attributes and benefits. Objects can be products, people, companies and anything about which someone has beliefs and attitudes. According to (Sumarwan 2011), consumer trust is consumer knowledge regarding the belief that a product has various attributes, and the benefits of these various attributes. According to (Priansa 2017), trust is a psychological area which is a concern for accepting what is based on expectations of good behavior from other people. Consumer trust must always be maintained so that consumers continue to believe in the company's products and services. This consumer trust indicates that consumers are satisfied with the products and services they have experienced and consumed.

Research conducted by (Ayu and Sulistyawati 2018), (Gultom, Arif, and Fahmi 2020), (Gultom, Arif, and Fahmi 2020), (Guspul 2014), (Setiawan, Minarsih, and Fathon 2016), (Osman and Sentosa 2013), (Arifin 2011), (Supertini, Telagawathi, and Yulianthini 2020), (Zamry and Nayan 2020), (Affandi and Sulistyawati 2015), (Rafiah 2019), (Soegoto 2013), (Qomariah et al. 2023), (Ambarwati, Qomariah, and Sanosra 2022), (Qomariah and

Ambarwati 2022), (Ariska, Qomariah, and Wijayanti 2020), (Muzaki et al. 2023), (Sutrisno, Cahyono, and Qomariah 2017), link consumer trust with customer satisfaction.

Service quality is also a factor that can provide satisfaction to customers. Quality is a dynamic condition related to products, services, people, processes and environments that meet or exceed expectations (Tjiptono 2014). According to (Kotler 2019) service quality is any action or activity that can be offered by a party to another party, which is basically intangible and does not result in any ownership. Service is the behavior of producers in order to fulfill the needs and desires of consumers in order to achieve consumer satisfaction. Customers will look for products in the form of goods or services from companies that can provide the best service to them. Companies that can provide the best service to customers are a strategy to increase customer satisfaction. Customers will feel satisfied with good service.

Research on service quality related to customer satisfaction has been carried out by many previous researchers, the results of which are still debated. Research by: (Muzaki et al. 2023), (Yanuar, Qomariah, and Santoso 2017), (Qomariah et al. 2023), (Ambarwati, Qomariah, and Sanosra 2022), (Sanosra et al. 2022), (Fahrurrozi, Rozzaid, and Qomariah 2020), (Purnomo et al. 2023), (Sutrisno, Cahyono, and Qomariah 2017), (Swatyas, Martini, and Qomariah 2022), (Qomariah and Lestari 2020), (Qomariah, Firdaus, and Herlambang 2023), (A. Setiawan, Qomariah, and Hermawan 2019), (Muharmi and Sari 2019), (Verriana and Anshori 2017), (Setyawati, Rifai, and Sasmito 2018), (Halimah, Mursityo, and Rusydi 2022), (Purwati and Hamzah 2019), (Yulisetiari and Prahasta 2019), (Anggriana, Qomariah, and Santoso 2017), (Firmansyah 2022), (Mulyawan and Rinawati 2016), (Lie et al. 2019), (Maskur, Qomariah, and Nursaidah 2016), (Budiyono, Sarbullah, and Novandalina 2022), (Soliha et al. 2019), (Qomariah et al. 2020), (Al-dweeri et al. 2017), (Sukamuljo, Ruswanti1, and Aida 2021) which states that Service quality can provide satisfaction to customers. Meanwhile, research by (Fahmi, Qomariah, and Cahyono 2020), (Qomariah 2012) states that service quality cannot provide satisfaction.

Based on findings in previous research, it turns out that there are still inconsistent results from the relationships between variables. The tour and travel industry in the Regency has also experienced an increase with the increasing number of people engaged in the tour & travel sector, so that competition in the tour & travel sector has also increased. Therefore, the problem formulation in this research is whether brand image, trust and service quality influence customer satisfaction at Trajekline Tour & Travel Jember. Meanwhile, the aim of this research is to determine and analyze the influence of brand image, trust and service quality on customer satisfaction at Trajekline Tour & Travel Jember. The research conceptual framework and research hypotheses in this study are presented in Figure 1.

Figure 1. Research Conceptual Framework

Research Hypothesis

H1: Brand image has a positive impact on customer satisfaction.

H2: Trust has a positive impact on customer satisfaction.

H3: Service quality has a positive impact on customer satisfaction

II. Research Methods

This research is causality research. Causality research is research conducted to determine the causality of the relationship between the independent variable and the dependent variable used in the research (Sugiyono 2017). The population of this research is all Trajekline Tour & Travel customers who have used its services. The planned sample size is 75 respondents. The reason for using a sample of 75 is according to the opinion (Ferdinand 2016) that the large sample for research is $n \geq 30$. The independent variable consists of the variables brand image (X1), trust (X2), and service quality (X3), while the independent variable is satisfaction customer (Y). The data analysis method consists of descriptive statistical analysis, data validity and reliability testing, and hypothesis testing

III. Result and Discussion

3.1 The Influence of Brand Image on Customer Satisfaction

Research on the influence of brand image on customer satisfaction is expected to provide results that brand image influences customer satisfaction at Trajekline Tour & Travel Jember. Research that also discusses the relationship between brand image and customer satisfaction has been conducted by (Pusparani and Rastini 2014), (Upamannyu 2014), (Neupane 2015), (Wu 2011), (Kavengi 2013), (Dimiyati and Subagio 2016), (Poha , Karundeng, and Suyanto 2022), which shows that brand image has a significant effect on customer satisfaction.

3.2 The Effect of Trust on Customer Satisfaction

Research on the influence of trust on customer satisfaction is expected to provide results that trust influences customer satisfaction at Trajekline Tour & Travel Jember. Research that also discusses the relationship between brand image and customer satisfaction has been conducted by (Putra and Indriyani 2018), (Wulandari and Suwitho 2017), (Kundu and Datta 2015), (Andhini and Khuzaini 2017), (Mawey, Tumbel, and Ogi 2018), (Kartika and Ganarsih 2019), (Hendratono 2011), which shows that trust has a significant effect on customer satisfaction.

3.3 The Influence of Service Quality on Customer Satisfaction

Research on the influence of service quality on customer satisfaction is expected to provide results that service quality influences customer satisfaction at Trajekline Tour & Travel Jember. Research that also discusses the relationship between brand image and customer satisfaction has been conducted by (Pahlevi, Suwarni, and Nurzam 2021), (Dewi et al. 2018), (Harun 2015), (Kuntari, Kumadji, and Hidayat 2016), (Putro, Samuel, and Brahmana 2014), (Saleem and Raja 2014), (Djanas 2016), (Atmanegara et al. 2019), (Saputra 2013) where the research results state that service quality has a significant effect on customer satisfaction.

IV. Conclusion

It is hoped that the results of this research will have an impact on science and practitioners. The hope of this research is that:

1. Brand image can have a positive influence on Trajekline Tour & Travel Jember.
2. Trust can have a positive influence on Trajekline Tour & Travel Jember.
3. Service quality can have a positive influence on Trajekline Tour & Travel Jember.

References

- Affandi, Eka Yunianta, and Eka Sulistyawati. 2015. "Peran Kepercayaan Tamu Dalam Memediasi Pengaruh Kepuasan Konsumen Terhadap Loyalitas Pelanggan Hotel Taman Agung." *E-Jurnal Manajemen Unud* 4(4): 1119–33.
- Al-dweeri, Rami Mohammad et al. 2017. "The Impact of E-Service Quality and E-Loyalty on Online Shopping: Moderating Effect of E-Satisfaction and E-Trust." *International Journal of Marketing Studies* 9(2): 92.
- Amalia, Ilda, and Murwatingsih Murwatingsih. 2016. "Pengaruh Citra Destinasi Dan Nilai Pelanggan Terhadap Loyalitas Pengunjung Melalui Kepuasan Pengunjung." *Management Analysis Journal* 5(3): 257–68.
- Ambarwati, Iin Umi, Nurul Qomariah, and Abadi Sanosra. 2022. "Impact of Service Quality and Trust on Patient Satisfaction at Blambangan Hospital Banyuwangi." 10(2): 11–17.
- Andhini, Amelia, and Khuzaini. 2017. "Pengaruh Transaksi Online Shopping, Dan Kepercayaan Konsumen Terhadap Kepuasan Konsumen Pada E-Commerce." *Jurnal Ilmu dan Riset Manajemen* 6(7).
- Anggriana, Rina, Nurul Qomariah, and Budi Santoso. 2017. "Pengaruh Harga, Promosi, Kualitas Layanan Terhadap Kepuasan Pelanggan Jasa Ojek Online 'OM-JEK' Jember." *Jurnal Sains Manajemen dan Bisnis Indonesia* 7(2): 137–56.
- Arifin, Samsul. 2011. "Pengaruh Kepercayaan, Fasilitas Dan Kualitas Pelayanan Terhadap Kepuasan Konsumen Pada Hotel Jepara Indah." 68 *Jurnal Dinamika Ekonomi & Bisnis* 8(1): 67–78. <https://ejournal.unisnu.ac.id/JDEB/article/view/101/171>.
- Ariska, Viky, Nurul Qomariah, and Bayu Wijayanti. 2020. "The Impact of Service Quality, Price, Products, and Trust on 'Kober Mie Setan' Consumer Satisfaction." *International Journal of Scientific and Technology Research* 9(4): 1782–85.
- Atmanegara, Stivani Yanti, Dwi Cahyono, Nurul Qomariah, and Abadi Sanosra. 2019. "Pengaruh Kualitas Pelayanan, Citra Perusahaan, Dan Lokasi Terhadap Kepuasan Konsumen Hotel Ijen View Bondowoso." *Jurnal Sains Manajemen dan Bisnis Indonesia*, E-ISSN : 2541-2566 9(1): 79–89. <http://jurnal.unmuhjember.ac.id/index.php/SMBI/article/view/2375/1875>.
- Ayu, Dicka Puspita, and Eka Sulistyawati. 2018. "Persepsi Nilai Pelanggan Memediasi Pengaruh Kepercayaan Merek Dan Kualitas Layanan Terhadap Loyalitas Pelanggan Berbelanja Online." *E Jurnal Manajemen Unud* 7(5): 2353–79.
- Budiyono, Rokhmad, Sarbullah, and Arini Novandalina. 2022. "Pengaruh Kualitas Pelayanan, Harga Dan Kepercayaan Terhadap Kepuasan Pelanggan Cherry Pet Shop Purwokerto." *Jurnal Infokam Vol.* 18(1): 9–25.
- Dayrobi, Ahmad, and Susilo Toto Raharjo. 2020. "Pengaruh Citra, Daya Tarik, Kualitas Pelayanan Obyek Wisata Terhadap Keputusan Berkunjung Dan Kepuasan Wisatawan Eling Bening Kabupaten Semarang." *Jurnal Sains Pemasaran Indonesia (Indonesian Journal of Marketing Science)* 19(2): 92–106.

- <https://ejournal.undip.ac.id/index.php/jspi/article/view/35750>.
- Dewi kurniawati, Kusumawati suharyono. 2014. "Pengaruh Citra Merek Dan Kualitas Produk Terhadap Kepuasan Dan Loyalitas Pelanggan." *Jurnal Administrasi Bisnis* 14(2): 1–9.
<http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/583>.
- Dewi, Ratna, Nurhayati Aziz, Nurfadillah Rahmi Razak, and Wahidah Amrah. 2018. "Pengaruh Kualitas Layanan Terhadap Kepuasan Pelanggan Rikson Pandapotan Tampubolon." *Jurnal Mirai Managemnt* 3(2): 186–99.
<https://journal.stieamkop.ac.id/index.php/mirai>.
- Dimiyati, Muhammad, and N Ari Subagio. 2016. "Impact of Service Quality, Price, and Brand on Loyalty with the Mediation of Customer Satisfaction on Pos Ekspres in East Java." *Mediterranean Journal of Social Sciences MCSER Publishing* 7(4): 2039–9340.
- Djanas, Asmiati. 2016. "Kualitas Pelayanan Dan Citra Perusahaan Terhadap Kepuasan Serta Dampaknya Terhadap Loyalitas Wisatawan." *JSM (Jurnal Sains Manajemen) Program V(2)*: 184–92.
- Fahmi, Adriyan, Nurul Qomariah, and Dwi Cahyono. 2020. "Effect of Service Quality and Service Innovation of Patient Satisfaction and Loyalty." *International Journal of Engineering Research & Technology (IJERT)* 9(06): 1085–90.
- Fahrurrozi, Achmad, Yusron Rozzaid, and Nurul Qomariah. 2020. "Efforts to Increase Retail Customer Satisfaction." *SSRG International Journal of Economics and Management Studies (SSRG-IJEMS)* 7(7): 25–31.
<https://www.internationaljournalssrg.org/IJEMS/paper-details?Id=655>.
- Ferdinand, Agusty. 2016. *BP Undip 2 Metode Penelitian Manajemen: Pedoman Penelitian Untuk Skripsi, Tesis Dan Disertasi Ilmu Manajemen*.
- Firmansyah, Irman. 2022. "Kepuasan Nasabah Perumda Bpr Kota Sukabumi Pasca Covid-19 : Dampak Kualitas Layanan Online." *Jurnal Inovasi Penelitian* 3(6).
- Gultom, Dedek Kurniawan, Muhammad Arif, and Muhammad Fahmi. 2020. "Determinasi Kepuasan Pelanggan Terhadap Loyalitas Pelanggan Melalui Kepercayaan." *MANEGGIO: Jurnal Ilmiah Magister Manajemen* 3(September): 171–80.
<http://jurnal.umsu.ac.id/index.php/MANEGGIO/article/view/5290/4641>.
- Gunawan, Ade, Sri Fitri Wahyuni, and Jufrizen Jufrizen. 2018. "The Effect of Marketing Mix, Service Quality, Islamic Values and Institutional Image on Studentsâ Satisfaction and Loyalty." *Expert Journal of Marketing* 6(2): 95–105.
- Guspul, Ahmad. 2014. "Pengaruh Kualitas Pelayanan Dan Kepercayaan Terhadap Kepuasan Nasabah (Studi Kasus Pada Nasabah Kospin Jasa Cabang Wonosobo)." *Jurnal PPKM Unsiq I* 1: 40–54.
<https://ojs.unsiq.ac.id/index.php/ppkm/article/view/232/110>.
- Halimah, Roshidah Nur, Yusi Tyroni Mursityo, and Alfi Nur Rusydi. 2022. "Analisis Pengaruh Kualitas Layanan Bca Mobile Terhadap Tingkat Kepuasan Dan Loyalitas Nasabah Berdasarkan Model E-S-Qual Dan E-Recs-Qual Analysis Of Bca Mobile Service Quality Impact On Customer Satisfaction And Loyalty Levels Based On The E-S-Qual And E-." 9(6): 1219–27.
- Harun, Rustam. 2015. "Pengaruh Atribut Produk Dan Kualitas Pelayanan Terhadap Kepuasan Dan Loyalitas Nasabah Simpedes Pada Bri Unit Kantor Cabang Palu." *Katalogis* 3(10): 145–54.
- Hendratono, Tonny. 2011. "Pengaruh Trustdan Lingkungan Fisik Terhadap Kepuasan Pelanggan." *Jurnal Ilmiah Hospitaliti* 1(2): 1–18.
- Kartika, Mela, and Raden Lestari Ganarsih. 2019. "Analisis E-Wom, Online Shopping

- Experience Dan Trust Terhadap Keputusan Pembelian Dan Kepuasan Konsumen E-Commerce Shopee Pada Mahasiswa Pascasarjana Universitas Riau.” *Jurnal Tepak Manajemen Bisnis* XI(2): 289–307.
- Kavengi, Grace. 2013. “The Impact of Bank Brand Image on Customer Satisfaction and Loyalty: A Case of Kenya Commercial Bank.” *European Journal of Business and Management* 5(21): 35–40.
- Keller, K. L, and V. Swaminathan. 2020. *Strategic Brand Management: Building, Measuring, And Managing Brand Equity*. New York: Person Prentice Hall, Inc.
- Kotler, Philip. 2019. *Manajemen Pemasaran (Marketing Management)*. Edisi 13. USA: Prentice Hall Inc.
- Kotler, Philip, and Kevin Lane Keller. 2016. *Marketing Management* 15e. New Jersey: Person Prentice Hall, Inc.
- Kundu, Sukanya, and Saroj Kumar Datta. 2015. “Impact of Trust on the Relationship of E-Service Quality and Customer Satisfaction.” *EuroMed Journal of Busines* 10(1): 21–46.
- Kuntari, B., S. Kumadji, and K. Hidayat. 2016. “Pengaruh Kualitas Pelayanan Terhadap Kepuasan Dan Loyalitas Pelanggan (Survei Pada Pelanggan Bengkel PT Astra International Tbk â Daihatsu Malang).” *Jurnal Administrasi Bisnis S1 Universitas Brawijaya* 36(1): 196–202.
- Lie, Darwin, Acai Sudirman, E. Efendi, and Marisi Butarbutar. 2019. “Analysis of Mediation Effect of Consumer Satisfaction on the Effect of Service Quality, Price and Consumer Trust on Consumer Loyalty.” *International Journal of Scientific and Technology Research* 8(8): 421–28.
- Mardianty, Desy. 2018. “Pengaruh Kualitas Layanan , Citra Institusi , Terhadap Kepuasan Pelanggan Dengan Nilai-Nilai Islam Sebagai Variabel Moderating.” *Jurnal Ekonomi KIAM* 29(2): 18–24.
- Maskur, Muhammad, Nurul Qomariah, and Nursaidah. 2016. “Analisis Pengaruh Kualitas Pelayanan, Harga, Dan Kepuasan Pelanggan Terhadap Loyalitas Pelanggan (Studi Kasus Pada Bengkel Mobil Larasati Lumajang).” *Jurnal Sains Manajemen & Bisnis Indonesia* VI(2): 212–21.
- Mawey, Thalia Claudia, Altje L. Tumbel, and Imelda W. J. Ogi. 2018. “Pengaruh Kepercayaan Dan Kualitas Layanan Terhadap Kepuasan Nasabah Pt Bank Sulutgo.” *Jurnal EMBA* 6(3): 1198–1207. <https://ejournal.unsrat.ac.id/index.php/emba/article/view/20106/20331>.
- Mowen, John C, and Micheal Minor. 2012. *Perilaku Konsumen*. Jakarta: Erlangga.
- Muharmi, Habibah, and Kurnia Sari. 2019. “Pengaruh Service Quality , Food Quality , Dan Perceived Value Terhadap Consumer Satisfaction Dan Behavioral Intentions.” *Jurnal Manajemen Dan Bisnis Indonesia* 5(2): 193–203. <http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/2880/2224>.
- Mulyawan, Ali, and Rinawati. 2016. “Pengaruh Kualitas Layanan Akademik Terhadap Kepuasan Mahasiswa Serta Implikainya Pada Loyalitas Mahasiswa.” *Jurnal Ekonomi, Bisnis & Entrepreneurship* 10(2): 119–31.
- Mutmainnah, Mutmainnah. 2018. “Pengaruh Kualitas Layanan Dan Citra Perusahaan Terhadap Kepuasan Dan Loyalitas Nasabah.” *Jurnal Manajemen dan Pemasaran Jasa* 10(2): 201.
- Muzaki, Mochamad, Ni Nyoman Putu Martini, Arik Susbiyani, and Nurul Qomariah. 2023. “Pengaruh Kualitas Dan Inovasi Pelayanan Terhadap Kepercayaan Masyarakat Melalui Kepuasan Masyarakat Sebagai Variabel Intervening Pada Dinas Kependudukan Dan Pencatatan Sipil Kabupaten Banyuwangi Mochamad.” *Relasi, Jurnal Ekonomi* 19(2): 247–67.

- <http://jurnal.itsm.ac.id/index.php/relasi/article/view/856/755>.
- Neupane, Ramesh. 2015. "The Effects of Brand Image on Customer Satisfaction and Loyalty Intention in Retail Super Market Chain UK." *International Journal of Social Sciences and Management* 2(1): 9–26.
- Nursaid, Nursaid, Sapta Hadi Purnomo, and Nurul Qomariah. 2020. "The Impact of Service Quality and Institutional Image on the Satisfaction and Loyalty of Master of Management Students." In *1st Borobudur International Symposium on Humanities, Economics and Social Sciences (BIS-HESS 2019, Magelang: UM MAGelang*, 156–61.
- Osman, Zahir, and Ilham Sentosa. 2013. "A Study of Mediating Effect of Trust on Customer Satisfaction and Customer Loyalty Relationship in Malaysian Rural Tourism." *European Journal of Tourism Research* 6(2): 192–206. https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2735630#.
- Pahlevi, Afif Fakhri, Suwarni Suwarni, and Nurzam Nurzam. 2021. "The Influence Of Service Quality And Customer Satisfaction Towards Customer Loyalty At Bank Mega Syariah Bengkulu Pengaruh Kualitas Pelayanan Dan Kepuasan Nasabah Terhadap Loyalitas Nasabah Pada Bank Mega Syariah Bengkulu." *Jurnal Emak (Jurnal Ekonomi Manajemen Akuntansi dan Keuangan* 2(4): 315–22.
- Poha, Fauzia Rukmana, Deby Rita Karundeng, and Moh Afan Suyanto. 2022. "Analisis Citra Merek, Kualitas Produk Dan Kualitas Layanan Terhadap Kepuasan Konsumen (Survey Pengunjung Kopi Dari Hati Marisa)." *Jurnal Pendidikan dan Kewirausahaan* 10(1): 86–104.
- Prameswari, Andini Anindya, and Gayes Mahestu. 2019. "The Effect of Brand Image on Customer Satisfaction in Pizza Hut Alam Sutera (Quantitative Study on Bina Nusantara University Student Batch 2018-2021)." *International Journal of Scientific and Technology Research* 8(8): 346–51.
- Priansa, Donni Juni. 2017. *Komunikasi Pemasaran Terpadu*. Bandung: Pustaka Setia.
- Purnomo, Deddy Dwi, Permana. Anindya Restu, Dedy Irawan, and Nurul Qomariah. 2023. "The Influence Of Service Quality, Brand Image, And Customer Satisfaction On Customer Loyalty Of Bekam Therapy Center Jember." *International Journal of Management Science and Information Technology (IJMSIT)* 3(2): 157–64. <http://journal.lembagakita.org/index.php/IJMSIT/article/view/1309/1001>.
- Purwati, Astri Ayu, and Muhammad Luthfi Hamzah. 2019. "Total Service Quality Management and It's Impact on Customer Satisfaction and Loyalty of Online Transportation in Indonesia." *International Journal of Scientific and Technology Research* 8(11): 1066–70.
- Pusparani, P., and N. Rastini. 2014. "Pengaruh Kualitas Produk Dan Brand Image Terhadap Kepuasan Konsumen Dan Loyalitas Pelanggan Kamera Canon Digital Single Lens Reflex (Dslr) Di Kota Denpasar." *E-Jurnal Manajemen Universitas Udayana* 3(5): 255333.
- Putra, Kevin, and Ratih Indriyani. 2018. "Pengaruh Kepercayaan Pelanggan Terhadap Kepuasan Pelanggan CV Mitra Perkasa Utomo." *Agora* 7(1).
- Putri, Nandya Ayu, Zainul Arifin, and Wilopo Wilopo. 2016. "Pengaruh Citra Merek, Kepercayaan Merek, Dan Switching Barriers Terhadap Kepuasan Pelanggan Dan Dampaknya Pada Loyalitas Pelanggan (Survei Pada Mahasiswa S1 Jurusan Ilmu Administrasi Bisnis Fakultas Ilmu Administrasi Universitas Brawijaya Tahun 2014 / 201." *Jurnal Administrasi Bisnis (JAB)* 32(1): 128–34.
- Putro, SW, H Samuel, and RK Brahmana. 2014. "Pengaruh Kualitas Layanan Dan Kualitas Produk Terhadap Kepuasan Pelanggan Dan Loyalitas Konsumen Restoran Happy Garden Surabaya." *Jurnal Manajemen Pemasaran* 2(1): 1–9.

- <http://publication.petra.ac.id/index.php/manajemen-pemasaran/article/view/1404>.
- Qomariah, Nurul. 2012. "Pengaruh Kualitas Layanan Dan Citra Institusi Terhadap Kepuasan Dan Loyalitas Pelanggan." *Jurnal Aplikasi Manajemen* 10(1): 177–87. <https://jurnaljam.ub.ac.id/index.php/jam/article/view/410/447>.
- . 2016. *Marketing Adactive Strategy*. Jember: Cahaya Ilmu. https://www.researchgate.net/publication/326623130_Marketing_Adactive_Strategy.
- . 2018. "Impact of Customer Value, Brand Image and Product Attributes to Satisfaction and Loyalty Tourism Visitors in Jember Regency." *Mediterranean Journal of Social Sciences* 8(5–1): 129–35.
- . 2020. "Building Student Satisfaction and Loyalty Based on Service Quality and Institutional Image." *SSRG International Journal of Economics and Management Studies (SSRG-IJEMS)* 7(9): 24–33. <https://www.internationaljournalsrsg.org/IJEMS/paper-details?Id=703>.
- Qomariah, Nurul, and Iin Umi Ambarwati. 2022. "Efforts to Increase Patient Loyalty at Blambangan Hospital Banyuwangi." In *ICBAE 2022*, Purwokerto: UM Purwokerto. <https://eudl.eu/doi/10.4108/eai.10-8-2022.2320849>.
- Qomariah, Nurul, Raihul Firdaus, and Toni Herlambang. 2023. "Peran Kualitas Layanan, Kepercayaan, Dan Kepuasan Dalam Meningkatkan Loyalitas Nasabah Koperasi." In *PROSENAMA 2023*, Surabaya: UPN Jatim, 121–31.
- Qomariah, Nurul, and Yayan Ayu Lestari. 2020. "The Role of Service Quality to Increase Customer Satisfaction of Bank Syariah Mandiri Jember." In *Proceedings of International Seminar*, , 175–81.
- Qomariah, Nurul, Sarwito Sarwito, Abadi Sanosra, and Mohammad Thamrin. 2023. "Peran Kualitas Layanan, Inovasi Dan Kepercayaan Dalam Meningkatkan Kepuasan Pengunjung Lapas Kelas IIB." *Budgeting : Journal of Business, Management and Accounting* 4(2): 204–17.
- Rafiah, Kurnia Khafidhatur. 2019. "Analisis Pengaruh Kepuasan Pelanggan Dan Kepercayaan Pelanggan Terhadap Loyalitas Pelanggan Dalam Berbelanja Melalui E-Commerce Di Indonesia." *Al Tijarah* 5(1): 46–56. <https://ejournal.unida.gontor.ac.id/index.php/altijarah/article/view/3621/8149>.
- Saleem, Hamad, and Naintara Sarfraz Raja. 2014. "The Impact of Service Quality on Customer Satisfaction, Customer Loyalty and Brand Image: Evidence from Hotel Industry of Pakistan." *Middle - East Journal of Scientific Research* 19(5): 706–11.
- Sanosra, Abadi, Eko Budi Satoto, Tomi Ismanto, and Nurul Qomariah. 2022. "Impact of Service Quality and Promotion on Satisfaction and Loyalty of Visitors to Red Island Tourism Destinations Banyuwangi." *Quest Journals Journal of Research in Business and Management* 10(2): 78–86.
- Saputra, Falla Ilhami. 2013. "Kualitas Layanan , Citra Dan Pengaruhnya Terhadap Loyalitas Melalui Kepuasan Pelanggan (Studi Pada PT Bank Bni 46 Sentra Kredit Kecil Surabaya)." *Aplikasi Manajemen* 11(3): 445–57.
- Septiandari, Winda et al. 2016. "Pengaruh Citra Destinasi Wisata Dan Kualitas Layanan Terhadap Kepuasan Pengunjung Di Pantai Tiga Warna." *Competence : Journal of Management Studies* 15(2): 1–23. <https://journal.trunojoyo.ac.id/kompetensi/article/view/12512/6126>.
- Setiawan, Ajis, Nurul Qomariah, and Haris Hermawan. 2019. "Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen." In *JSMBI (Jurnal Sains Manajemen Dan Bisnis Indonesia)* , , 114–26.
- Setiawan, Heri, Maria Magdalena Minarsih, and Azis Fathon. 2016. "Pengaruh Kualitas Produk, Kualitas Pelayanan Dan Kepercayaan Terhadap Kepuasan Nasabah Dan

- Loyalitas Nasabah Dengan Kepuasan Sebagai Variabel Intervening (Studi Kasus Pada Nasabah Koperasi Rejo Agung Sukses Cabang Ngaliyan)." *Journal Of Management*, 2(2). <http://jurnal.unpand.ac.id/index.php/MS/article/view/492/478>.
- Setyaningsih, Sri, and Murwatiningsih. 2017. "Pengaruh Motivasi, Promosi Dan Citra Destinasi Pada Kepuasan Pengunjung Melalui Keputusan Pengunjung." *Management Analysis Journal* 6(2): 123–33. <https://journal.unnes.ac.id/sju/index.php/maj/article/view/5579>.
- Setyawati, Widya Agustin, Muhammad Rifai, and Chyo Sasmito. 2018. "Pengaruh Kualitas Pelayanan, Fasilitas, Harga Dan Citra Institusi Terhadap Kepuasan Pasien." *Madani, Jurnal Politik dan Sosial kemasyarakatan* 10(2): 50–63.
- Soegoto, Agus Supandi. 2013. "Persepsi Nilai Dan Kepercayaan Terhadap Kepuasan Dan Dampaknya Terhadap Loyalitas Konsumen." *Jurnal EMBA* 1(3): 1271–83. <https://ejournal.unsrat.ac.id/index.php/emba/article/view/2548/2082>.
- Soliha, Euis et al. 2019. "Service Quality, Bank Image, and Customer Loyalty: The Mediating Role of Customer Satisfaction." *International Journal of Scientific and Technology Research* 8(10): 2667–71.
- Subagiyo. 2015. "Pengaruh Kualitas Pelayanan Akademik Dan Citra Institusi Terhadap Kepuasan Mahasiswa Lp3I Cilegon." *Jurnal Lentera Bisnis* 4(1): 1–26.
- Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif, Dan R&D*. Bandung: Alfabeta.
- Sukamuljo, Luhur, Endang Ruswanti1, and Mus Aida. 2021. "Hospital Image and Service Quality Are Not Able to Provide Patient Satisfaction and Loyalty Effect." *Journal of Multidisciplinary Academic* 05(04): 321–27.
- Sumarwan, Ujang. 2011. *Perilaku Konsumen: Teori Dan Penerapannya Dalam Pemasaran*. Bogor: Ghalia Indonesia.
- Supertini, NPS, NLWS Telagawathi, and N N Yulianthini. 2020. "Pengaruh Kepercayaan Dan Kepuasan Pelanggan Terhadap Loyalitas Pelanggan Pada Pusaka Kebaya Di Singaraja." *Prospek, Jurnal Manajemen dan Bisnis* 2(1): 61–73. <https://ejournal.undiksha.ac.id/index.php/Prospek/article/view/26201>.
- Sutrisno, Dwi Cahyono, and Nurul Qomariah. 2017. "Analisis Kualitas Pelayanan, Kepercayaan Serta Citra Koperasi Terhadap Kepuasan Dan Loyalitas Anggota." *Jurnal Sains Manajemen & Bisnis Indonesia* 7(2): 157–74. <http://jurnal.unmuhjember.ac.id/index.php/SMBI/article/view/1230/990>.
- Swatyas, Debora R, Ni Nyoman Putu Martini, and Nurul Qomariah. 2022. "Impact of Service Quality and Product Innovation on Public Satisfaction and Trust." *American Journal of Humanities and Social Sciences Research (AJHSSR) A* 06(02): 15–24. <https://www.ajhssr.com/current-issue/>.
- Tjahjaningsih, Endang. 2013. "Pengaruh Citra Dan Promosi Terhadap Kepuasan Pelanggan Serta Dampaknya Terhadap Loyalitas Pelanggan (Studi Pada Pelanggan Supermarket Carrefour Di Semarang)." *Media EKonomi dan Manajemen* 28(2): 13–27. <http://jurnal.untagsmg.ac.id/index.php/fe/article/view/207/270>.
- Tjiptono, Fandy. 2014. *Pemasaran Jasa – Prinsip, Penerapan, Dan Penelitian*. Yogyakarta: ANDI Offset.
- . 2020. *Strategi Pemasaran: Prinsip Dan Penerapan*. Yogyakarta: Andi.
- Upamannyu, Nischay Kumar. 2014. "Effect of Brand Image on Customer Satisfaction & Loyalty Intention and the Role of Customer Satisfaction Between Brand Image and Loyalty Intention: A Study in Context of Cosmetic Product." *Journal of Social Science Research* 3(2): 274–85.
- Usvela, Efit, Nurul Qomariah, and Yohanes Gunawan Wibowo. 2019. "Pengaruh Brand Image, Kepercayaan, Dan Nilai Pelanggan Terhadap Kepuasan Pelanggan

- Herbalife.” *Jurnal Manajemen dan Bisnis Indoensia* 5(2): 300–312. <http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/2930/2260>.
- Verriana, Rusdyana Intan, and Mohamad Yusak Anshori. 2017. “Pengaruh Kualitas Layanan (Service Quality) Terhadap Loyalitas Melalui Kepuasan.” *Accounting and Managemen Journal* 1(1): 63–79.
- Wu, Chao chan. 2011. “The Impact of Hospital Brand Image on Service Quality, Patient Satisfaction and Loyalty.” *African Journal of Business Management* 5(12): 4873–82.
- Wulandari, Siti, and Suwitho Suwitho. 2017. “Pengaruh Kepercayaan Dan Kualitas Layanan Terhadap Kepuasan Konsumen Asuransi Jiwa.” *Jurnal Ilmu dan Riset Manajemen* 6(September).
- Yanuar, Masnia Mahardi, Nurul Qomariah, and Budi Santoso. 2017. “Dampak Kualitas Produk, Harga, Promosi Dan Kualitas Pelayanan Terhadap Kepuasan Pelanggan Optik Marlin Cabang Jember.” *Jurnal Manajemen dan Bisnis Indonesia* 3(1): 61–80. <http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/784/623>.
- Yulisetiarni, Diah, and Yongky Ade Prahasta. 2019. “The Effect of Price, Service Quality, Customer Value, and Brand Image on Customers Satisfaction of Telkomsel Cellular Operators in East Java Indonesia.” *International Journal of Scientific and Technology Research* 8(3): 5–9. <https://www.google.com/url?client=internal-element-cse&cx=015665522297807158791:e4ankvq01v0&q=http://www.ijstr.org/final-print/mar2019/The-Effect-Of-Price-Service-Quality-Customer-Value-And-Brand-Image-On-Customers-Satisfaction-Of-Telkomsel-Cellular-Opera>.
- Zamry, Ain Damia, and Syafiqah Nayan. 2020. “What Is the Relationship Between Trust and Customer Satisfaction?” *Journal of Undergraduate Social Science and Technology* 2(2). https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2735630#