

The Role of Brand Image, Place and Service Quality in Increasing Customer Satisfaction for Noodle Culinary in Jember

Nafira Ainur Ningfiat¹, Nur Atika², Agustina Setyowati³, Nurul Qomariah⁴,
Muhammad Thamrin⁵

^{1,2,3,4,5} Universitas Muhammadiyah Jember, Indonesia
nurulqomariah@unmuhjember.ac.id

Abstract

Today's food business competition is required to have strategies that are able to attract and retain consumers for the sustainability of the company. This research aims to see the influence of brand image, location and service quality on customer satisfaction at Mie "GCN" Jember. The population of this research is all people who have bought Jember "GCN" Noodles. The sample size was determined at 30 respondents with the condition that $n \geq 30$ is a large sample and research can be carried out. The sampling technique used is purposive sampling with the criteria being those who have purchased twice. Primary data was collected through a questionnaire using a Likert scale model which has been tested for validity and reliability. The data analysis technique used is Path Analysis with multiple linear regression analysis tools. Simultaneous research results show that brand image, place and service quality do not have a positive effect on customer satisfaction. Partially, it can be seen that the brand image variable has no impact on customer satisfaction. The place variable has a positive and significant effect on customer satisfaction. Meanwhile, the service quality variable has no influence on customer satisfaction

Keywords

brand image; places; service quality; customer satisfaction; noodle culinary

I. Introduction

Many Indonesians are starting businesses in the culinary sector, especially during the COVID-19 pandemic. It is proven that culinary subsector is the largest contributor to the gross domestic product (GDP) of the creative economy. In 2020, the culinary subsector contributed IDR 455.44 trillion or around 41 percent of the total creative economy GDP of IDR 1,134.9 trillion in 2020 (<https://merahputih.com/post/read/kuliner-jadi-penyumbang-terbesar-pdb-ekonomi-kreatif-2021>). This subsector is also the subsector that absorbs the most labor. Culinary absorbs 9.5 million workers and the huge impact of the culinary sector is felt in all areas of the Indonesian economy. One of the culinary delights which is also a favorite food is processed noodles. Noodles are a favorite food among the public and students alike. Noodle food products are one of the most popular food products, which are in demand among all levels of society. Jember Regency is a district where the culinary development of noodle food is experiencing rapid development. This can be seen from the many noodle products that have opened branches in Jember Regency, such as Mie Kober, Mie Gacoan and Mie Sakerah, which are national brands. Apart from the many national brands that have opened branches in Jember, many local noodle brands from Jember Regency have also taken part in enlivening this noodle dish, such as: Mie Apong, Mie Jember, Cui Mie Agus and so on. The increasing development of stalls opening noodle

businesses means competition is also increasing. Seeing this kind of situation, where competition is increasing, service providers or stalls selling noodle dishes must pay attention to customer satisfaction. To increase customer satisfaction, things that need attention are brand image, place or location of the company and also service quality.

According to (Kotler and Keller 2016b), Brand image is the perception and belief held by consumers, as reflected by the associations embedded in consumers' memories. Creating a brand image for a product in the minds of consumers is very important because brand image is the basis for consumers in choosing a product. Brand image has three components, namely company image, user image and product image. Companies must process these three components of brand image to create a positive impression in the minds of consumers. Consumers will always remember what they have done. Consumers will always remember the purchase of a product or service by remembering the brand or image of the product or service. Research on the relationship between brand image and customer satisfaction has been carried out, among others, by: (Poha et al. 2022), (Kurniawati, et al. 2014), (Kavengi 2013), (Dimiyati and Subagio 2016), (Wu 2011), (Chao, et.al 2015), (Neupane 2015), (Pusparani and Rastini 2014), (Upamannyu 2014), (Indarto et al. 2018), (Nursaid, et all. 2020), (Djanas 2016), (Usvela, et all. 2019), (Mutmainnah 2018), (Saputra 2013), (Muzammil, et all. 2017), (Dayrobi and Raharjo 2020), (Septiandari et al. 2016), (Gunawan, et all. 2018), (Qomariah 2018), (Setyawati, et all. 2018), (Subagiyo 2015), (Prameswari and Mahestu 2019), (Yulisetiari and Prahasta 2019), (Usvela, et all. 2019), (Sutrisno, et all. 2017), (Soliha et al. 2019), (Qomariah et al. 2020), (Purnomo et al. 2023) which states that brand image has an impact on customer satisfaction. Meanwhile research from (Sukamuljo, et all. 2021), (Qomariah 2012) stated that brand image has no impact on customer satisfaction

The next factor that can also make consumers satisfied is the place where the business is operated. According to (Tjiptono 2011), Choosing the right business location will determine the success of the business in the future. Place determines the success of a service because it is closely related to the potential market. Choosing the wrong company location will result in losses for the company (Engel, et all. 2012). Developments in this era of globalization have brought many changes to people's lives. This situation has an impact on all parties, especially in the business world. In increasingly tight competition, every company has demands to put more effort into carrying out its marketing activities. The relationship between business premises and customer satisfaction is carried out by (Atmanegara et al. 2019), (Firdaus et al. 2023), (Salam and Rosy 2022), (Iriyanti, et all. 2016) which states that location can provide customer satisfaction.

The quality of service provided by the service owner can also increase consumer satisfaction. Service quality is a global attitude or assessment about the superiority of services, although the actual scope of this attitude is not uniform in opinion (Buchari 2007). Service quality is often conceptualized as a comparison of expectations with perceptions of the actual performance of a service (Parasuraman, et all. 1985). Good service quality will usually provide satisfaction for customers. Research conducted by:(Putro, et all. 2014), (Harun 2015), (Ayunda and Edwar 2016), (Sitinjak, et all. 2017), (Wulandari and Suwitho 2017), (Pahlevi, et all. 2021), (Saleem and Raja 2014), (Ariska, et all. 2020), (Fahrika, et all. 2019), (Dompak and Supratama 2018), (Rahman 2019), (Muslichati and Wartini 2015), (Mawey, et all. 2018), (Susilo, et all. 2018), (Mahsyar and Surapati 2020), (Gultom, et all. 2020), (Putri and Farida 2020), (Purnamasari and Budiatmo 2019), (Hakim 2021), (Chaerudin and Syafarudin 2021), (Naini et al. 2022), (Rasyid, et all. 2017), (Mardianty 2018), (Fadli 2018), (Budiyono, et all. 2022), (Setiawan, all. et 2019), (Anggriana, et all. 2017), (Yanuar, et all. 2017), (Qomariah, et all. 2020), (S.

Purnomo and Qomariah 2019), (Nurzhavira and Iriani 2022), (Muharmi and Sari 2019), (Mulyawan and Rinawati 2016), (Lie et al. 2019), (Halimah, et all. 2022), (Maskur, et all. 2016), (Verriana and Anshori 2017), (Al-dweeri et al. 2017), (Muzaki et al. 2023), (Qomariah et al. 2021), (Qomariah et al. 2022), (Swatyas, et all. 2022), (Qomariah and Lestari 2020), (Setiawan, et all. 2019), (Ambarwati, et all. 2022), (Qomariah et al. 2023), (Nikmah et al. 2022), (Qomariah, et all. 2023), (Sanosra et al. 2022) states that service quality can increase customer satisfaction.

The research entitled "The Influence of Brand Image, Place and Service Quality on Customer Satisfaction at Mie "GCN" Jember" aims to determine and analyze the influence of brand image, place and service quality on customer satisfaction. This research was conducted because there are still inconsistencies in the research results of the research themes and concepts developed in this research which include the variables of brand image, place and service quality which are associated with customer satisfaction.

II. Review of Literature

2.1 Brand Image

Companies that have survived for a long time must be able to maintain the company's brand image. Brands give their own impression to consumer perception (Tjiptono 2011). Brands also have an impact on consumer service use. The more a brand makes an impression on consumers, the more positive perceptions it will create for consumers which can lead to customer satisfaction.

2.2 Place

Choosing the right location or place for business or services is very important considering that a very strategic location or place can also determine whether there will be many consumers or not. Location relates to where the company must be headquartered and carry out its operations or activities (Lupiyoadi 2013). Location is the place where a business or company activity operates and carries out activities to produce goods, services or a place for consumers to come and shop. Selection and determination of location is the science of investigating the spatial order of an economic activity. Choosing a strategic and appropriate business location will greatly determine the success of a business in the future (Tjiptono 2011). Determining and selecting a location is one of the strategies that companies need to pay attention to, both factory locations for manufacturing companies or business locations for service/retail companies and office locations. Location selection is necessary when a company establishes a new business, expands an existing business or moves the company location to another location. A strategic location will be a destination for consumers to make purchases which will lead to customer satisfaction

2.3 Service Quality

Service quality is an activity that can be offered by a party to another party which is basically intangible and does not result in any ownership (Kotler and Keller 2016). According to (Parasuraman, et all. 1985) Service quality is the level of difference between reality and customer expectations for the services received. Thus, it can be concluded that service quality is the level of evaluation received by consumers compared to what consumers spend to obtain the product or service

2.4 Customer Satisfaction

Customer satisfaction is the feeling of customers after experiencing the product or service consumed or purchased (Qomariah 2016). Customer satisfaction can also be interpreted as product performance that exceeds customer expectations (Tjiptono 2011). Customers will feel satisfied if the customer's expectations for a product or service exceed the performance of the product or service. Thus, product or service providers must understand what customers need.

2.5 Hypothesis Development

First hypothesis (H1): Brand image has a positive and significant effect on customer satisfaction.

Second hypothesis (H2): Place has a positive and significant effect on customer satisfaction.

Third hypothesis (H3): Service quality has a positive and significant effect on customer satisfaction.

III. Research Methods

This research is causality research carried out to determine the causality of the relationship between the independent variable and the dependent variable used in a study (Sugiyono 2017). This research uses a quantitative approach, namely research data in the form of numbers and analyzed using statistics. The independent variables in this research consist of brand image (X1), place (X2), and service quality (X3). Meanwhile, the dependent variable is customer satisfaction (Y). Data collection techniques were carried out using interviews, questionnaires and observation. The questionnaire distributed used a 1-5 Likert scale, namely strongly agree, agree, quite agree, disagree and strongly disagree. The population is all buyers of Jember "GCN" Noodles. The research sample was determined at 30 respondents with the condition that $n \geq 30$ could be used as a sample in the research. The data analysis methods used include descriptive statistical analysis, validity and reliability testing, and hypothesis testing with multiple linear regression analysis.

IV. Result and Discussion

4.1 Analysis Results Description of Research Variables

The research variables used consist of 3 (three) independent variables, namely the price variable (X1), the promotion variable (X2) and the product quality variable (X3) as well as the dependent variable, namely the purchasing decision (Y). The results of the descriptive analysis for the research variables are presented in Table 1.

Table 1. Analysis Results Description of Research Variables

	Mean	Std. Deviation	N
Customer Satisfaction (Y)	13.1667	1.08543	30
Brand Image (X1)	13.2333	1.22287	30
Place (X2)	12.7000	1.02217	30
Service Quality (X3)	12.9000	.80301	30

4.2 Research F Test Calculation Results

The results of the F test (simultaneous test) for this research are presented in Table 3. In Table 2, data analysis is presented in the form of F test significance values and calculated F.

Table 2. Results of F Test Analysis in Research

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	6.616	3	2.205	2.081	.127
Residual	27.551	26	1.060		
Total	34.167	29			

Based on the analysis data presented in Table 2, it can be seen that together the independent variable brand image (X1), the place variable (X2) and the service quality variable (X3) have no effect on the dependent variable customer satisfaction (Y), p. This can be seen from the calculated significance value of 0.127 which is greater than the required significance value of 0.05.

4.3 Calculation Results of t Test Analysis in Research

Partial test analysis was carried out using the t test which in this study is presented in Table 3.

Table 3. Results of t test analysis of this research

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	15.556	4.085		3.808	.001
Brand Image(X1)	-.390	.163	-.440	-2.394	.024
Place (X2)	.047	.195	.044	.242	.811
Service Quality(X3)	.169	.238	.125	.708	.485

Based on data analysis with multiple linear regression presented in Table 3, it can be seen that the coefficient value for brand image X1 is -0.390 with a p value of 0.024. The coefficient value for place (X2) is 0.047 with a p value = 0.811. The coefficient value for the service quality variable (X3) is 0.169 with a p value = 0.485. Thus, the regression equation from this research is $Y = 15.556 - 0.390X_1 + 0.047X_2 + 0.169X_3 + e$.

4.4 Results of Coefficient of Determination Analysis

The contribution of the independent variable brand image (X1), place variable (X2) and service quality variable (X3) to the dependent variable customer satisfaction (Y) is presented in Table 4.

Table 4. Coefficient of Determination Results

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.440 ^a	.194	.101	1.02939	.194	2.081	3	26	.127

Based on the data in Table 4, it can be concluded that the adjusted r square value is 0.101 or 10.10%. Thus, the contribution of the independent variable to the dependent variable is 10.10%, so the remainder is influenced by other variables at 89.10%.

4.5 Discussion

a. The Influence of Product Brand Image on Customer Satisfaction

The results of statistical analysis calculations using multiple linear regression show that the coefficient of the brand image variable (X1) is -0.390 with a p value of 0.024. Seeing these results, the first hypothesis (H1) which states that brand image influences customer satisfaction is accepted (H0 is rejected). Thus, it can be concluded that the brand image of Jember "GCN" Noodles has an influence on customer satisfaction. Thus, customers feel satisfied with the brand image of Mie "GCN" Jember. Thus, customer satisfaction is partly due to the brand image of Mie "GCN" Jember. This research is in line with research conducted by (Poha et al. 2022), (Kurniawati, et al. 2014), (Kavengi 2013), (Dimiyati and Subagio 2016), (Wu 2011), (Chao, et.al 2015), (Neupane 2015), (Pusparani and Rastini 2014), which states that brand image has an impact on customer satisfaction.

b. The Influence of Place on Customer Satisfaction

Hasil perhitungan analisis statistik dengan regresi linier berganda menunjukkan bahwa koefisien dari variabel place (X2) adalah sebesar 0.047 dengan nilai p sebesar 0.811. Melihat hasil ini maka hipotesis kedua (H2) yang menyatakan bahwa place berpengaruh terhadap kepuasan pelanggan ditolak (H0 diterima). Dengan demikian dapat disimpulkan bahwa place daripada Mie "GCN" Jember tidak berpengaruh terhadap kepuasan pelanggan. Dengan demikian pelanggan merasa puas bukan karena lokasi dimana Mie "GCN" Jember berada. Dengan demikian kepuasan daripada pelanggan bukan disebabkan oleh adanya tempat dimana Mie "GCN" Jember. Penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh (Atmanegara et al. 2019), (Firdaus et al. 2023), (Salam and Rosy 2022), (Iriyanti, et al. 2016), which states that place variables have an impact on customer satisfaction.

c. The Influence of Service Quality on Customer Satisfaction

The results of statistical analysis calculations using multiple linear regression show that the coefficient of the service quality variable (X3) is 0.169 with a p value of 0.485. Seeing these results, the third hypothesis (H3) which states that service quality influences customer satisfaction is rejected (H0 is accepted). Thus it can be concluded that the service quality of Mie "GCN" Jember has no effect on customer satisfaction. Thus, customers feel satisfied not because of the quality of service provided or provided by Mie "GCN" Jember. Thus, customer satisfaction is not caused by the services provided by Mie "GCN" Jember. This research is not in line with research conducted by ((Muzaki et al. 2023), (Qomariah et al. 2021), (Qomariah et al. 2022), (Swatyas, et al. 2022), (Qomariah and Lestari 2020), (Setiawan, et al. 2019), (Ambarwati, et al. 2022), (Qomariah et al. 2023), (Nikmah et al. 2022), (Qomariah, et al. 2023), (Sanosra et al. 2022) which states that service quality variables have an impact on customer satisfaction.

V. Conclusion

The brand image of the Jember "GCN" Noodle business influences customer satisfaction. Thus, noodle customer satisfaction is caused by the brand image variable of Jember "GCN" Noodles.

The location of Mie "GCN" Jember does not have a positive impact on customer satisfaction. Thus, customers feel satisfied not because of the location of Mie "GCN" Jember, but it could be that customer satisfaction is influenced by other factors.

The quality of service provided by Mie "GCN" Jember does not have a positive impact on customer satisfaction. Thus, customers feel satisfied not because of the quality of service provided by Mie "GCN" Jember.

References

- 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.
- 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.
- 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.
- 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. <https://www.ijstr.org/paper-references.php?ref=IJSTR-0420-33932> (August 29, 2020).
- 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>.
- Ayunda, Putih Indung, and Muhammad Edwar. 2016. "Pengaruh Kualitas Layanan Terhadap Kepuasan Pengunjung Objek Wisata Pemandian Alam Banyubiru Di Winongan Kabupaten Pasuruan." *Jurnal Pendidikan Tata Niaga (JPTN)* 3(3): 1–9. <https://ejournal.unesa.ac.id/index.php/jptn/article/view/16461/14953>.
- Buchari, Alma. 2007. *Manajemen Pemasaran Dan Pemasaran Jasa*, Edisi Revisi. Bandung: Alfabeta.
- 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.
- Chaerudin, Satria Mulia, and Afriapoll Syafarudin. 2021. "The Effect Of Product Quality, Service Quality, Price On Product Purchasing Decisions On Consumer Satisfaction." *Ilomata International Journal of Tax and Accounting* 2(1): 61–70.
- Chao, Ren-fang, Tai-Chi Wu, and Wei-Ti Yen. 2015. "The Influence of Service Quality, Brand Image, and Customer Satisfaction on Customer Loyalty for Private Karaoke Rooms in Taiwan." *The Journal of Global Business Management* 11(1): 59–67.
- 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>.
- 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.
- Dompok, Timbul, and Naufal Alfian Supratama. 2018. “Pengaruh Inovasi Dan Kualitas Pelayanan Terhadap Kepuasan Masyarakat Pengguna Layanan Samsat Drive Thru.” *Dialektika Publik* 3(Vol 3 No 1 (2018) : Dialektika Publik): 9–15.
- Engel, J.F, R Blackwell, and Miniard. 2012. *Perilaku Konsumen*. Tangerang: Binarupa Aksara.
- Fadli, Mochammad Faisal. 2018. “Pengaruh Orang, Proses, Kualitas Layanan Dan Nilai Pelanggan Terhadap Kepuasan Pelanggan Pada PT Prudential Life Assurance Pontianak.” *Jurnal Ekonomi Integra* 7(1): 015. <http://journal.stieip.ac.id/index.php/iga/article/view/109/82>.
- Fahrika, Afifa, N Rachma, and Afi Rachmat Slamet. 2019. “Pengaruh Online Marketing Dan E-Service Quality Terhadap Loyalitas Dengan Kepuasan Sebagai Variabel Intervening Pada Online Shop Joyism Malang.” *Jurnal Ilmiah Riset Manajemen* 8(4): 52–63.
- Firdaus, Imam, Riny Viri Insy, Zulaili Zulaili, and Nuraini Nuraini. 2023. “Pengaruh Sarana Dan Prasarana Serta Pelayanan Publik Terhadap Kepuasan Masyarakat.” *JBME (Jurnal BISnis, Manajemen dan EKonomi)* 4(3): 250–64.
- Gultom, Dedek Kurniawan, Muhammad Arif, and Muhammad Fahmi. 2020. “Determinasi Kepuasan Pelanggan Terhadap Loyalitas Pelanggan Melalui Kepercayaan.” *MANEGGGIO: Jurnal Ilmiah Magister Manajemen* 3(September): 171–80. <http://jurnal.umsu.ac.id/index.php/MANEGGGIO/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.
- Hakim, Lukman Nuzul. 2021. “Effect of Product Quality and Service Quality on Customer Loyalty with Customer Satisfaction as an Intervening Variables.” *Economit Journal: Scientific Journal of Accountancy, Management and Finance* 1(1): 48–56.
- 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. <https://merahputih.com/post/read/kuliner-jadi-penyumbang-terbesar-pdb-ekonomi-kreatif>.
2021. “No Title.”
- Indarto, Erik Wahyu, Imam Suroso, Sudaryanto Sudaryanto, and Nurul Qomariah. 2018. “The Effect of Brand Image and Product Attributes on Customer Satisfaction and Customer Loyalty.” *Jurnal Aplikasi Manajemen* 16(3): 457–66.
- Iriyanti, Emik, Nurul Qomariah, and Akhmad Suharto. 2016. “Pengaruh Harga, Kualitas Produk Dan Lokasi Terhadap Loyalitas Pelanggan Melalui Kepuasan Sebagai Variabel Intervening Pada Depot Mie Pangsit Jember.” *Jurnal Manajemen Dan Bisnis Indonesia* 2(1).

- 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.
- Kotler, Philip, and Kevin Lane Keller. 2016a. *Marketing Management*. 15th ed. New York: Pearson Education, Inc.
- . 2016b. *Marketing Management* 15e. New Jersey: Person Prentice Hall, Inc.
- Kurniawati, Dewi, Suharyono, and Andriani Kusumawati. 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>.
- 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.
- Lupiyoadi, Rambat. 2013. *Manajemen Pemasaran*. Jakarta: Salemba Empat.
- Mahsyar, Syariful, and Untung Surapati. 2020. "Effect Of Service Quality And Product Quality On Customer Satisfaction And Loyalty." *International Journal of Economics, Business and Accounting Research (IJEBAAR)* 4(1): 204–11.
- Mardianty, Desy. 2018. "Pengaruh Kualitas Layanan , Citra Institusi , Terhadap Kepuasan Pelanggan Dengan Nilai-Nilai Islam Sebagai Variabel Moderating." *Jurnal Ekonomi KIAT* 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>.
- 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.
- Muslichati, Ela Zakiya, and Sri Wartini. 2015. "Pengaruh Kualitas Layanan Dan Inovasi Layanan Terhadap Kepuasan Konsumen Pada Rumah Sakit Buah Hati Kudus." *Management Analysis Journal* 4(4): 341–47. <https://stp-matarama.ejournal.id/JIP/article/view/735/618>.
- 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>.

- Muzammil, Abdul, Mukhlis Yunus, and Nurdasila Darsono. 2017. "Pengaruh Kualitas Pelayanan Dan Citra Perusahaan Terhadap Loyalitas Pelanggan Indihome Pt. Telkom Indonesia Di Banda Aceh Dengan Kepuasan Dan Kepercayaan Pelanggan Sebagai Variabel Mediasi." *Jurnal Manajemen dan Inovasi* 8(3): 104–33. <http://www.jurnal.unsyiah.ac.id/JInoMan/article/viewFile/9342/7643>.
- Naini, Nurul Fitriani et al. 2022. "The Effect of Product Quality, Service Quality, Customer Satisfaction on Customer Loyalty." *Journal of Consumer Sciences* 7(1): 34–50.
- 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.
- Nikmah, Hairun, Arik Susbiyani, Ni Nyoman Putu Martini, and Nurul Qomariah. 2022. "The Role of Price , Promotion and Quality Of Service in Improving Honda Motorcycle Customer Satisfaction and Loyalty." *SSRG International Journal of Economics and Management Studies* 9(1): 14–23. <https://www.internationaljournalsrsg.org/IJEMS/paper-details?Id=920>.
- 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.
- Nurzhavira, Gusti Putri, and Sri Setyo Iriani. 2022. "Pengaruh Kualitas Layanan Dan Kepuasan Pelanggan Terhadap Loyalitas Pelanggan Indihome." *Jimat* 13(2): 692–704.
- 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.
- Parasuraman, A., Valarie A. Zeithaml, and Leonard L. Berry. 1985. "A Conceptual Model of Service Quality and Its Implications for Future Research." *Journal of Marketing* 49(4): 41.
- 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.
- Purnamasari, Maulida, and Agung Budiarmo. 2019. "Pengaruh Promosi Dan Kualitas Pelayanan Terhadap Kepuasan Pengunjung Dengan Keputusan Pengunjung Sebagai Variabel Intervening Pada Objek Wisata Candi Borobudur Kabupaten Magelang." *Ilmu Administrasi Bisnis* 8(3): 1–8. <https://ejournal3.undip.ac.id/index.php/jiab/article/view/24022>.
- 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>.
- Purnomo, Sigit, and Nurul Qomariah. 2019. "Improve Community Satisfaction and Trust in the Public Service Mal of Banyuwangi District." In *Proceeding CelSciTech UMRI 2019*, UMRI, 40–47. https://www.researchgate.net/publication/357303030_Improve_Community_Satisfaction_and_Trust_in_the_Public_Service_Mal_of_Banyuwangi_District.
- 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.
- Putri, Aldilla Dwi Septianing, and Naili Farida. 2020. "Pengaruh Fasilitas Wisata Dan Kualitas Pelayanan Terhadap Niat Berkunjung Kembali Melalui Kepuasan Pengunjung (Studi Obyek Wisata Goa Kreo Kota Semarang)." *Jurnal Administrasi Bisnis* X(I): 781–93. <https://ejournal3.undip.ac.id/index.php/jiab/article/view/29796>.
- Putro, Shandy Wijoyo, Hatane Samuel, and Ritky Karina MR 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.internationaljournalsssrg.org/IJEMS/paper-details?Id=703>.
- Qomariah, Nurul, Achmad Fahrurrozi, and Yusron Rozzaid. 2020. "Efforts to Increase Retail Customer Satisfaction." *International Journal of Economics and Management Studies* (SSRG-IJEMS) 7(7): 25–31.
- 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, Mohammad Krisna Murti Pangestu, Toni Herlambang, and Ni Nyoman Putu. 2021. "The Role of Promotion and Service Quality in Increasing Consumer Satisfaction and Loyalty in Pawnshops." *Journal of Economics, Finance and Management Studies* 4(10): 1948–60.
- 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.

- Qomariah, Nurul, Bibin Widiatmoko, Abadi Sanosra, and Nursaid Nursaid. 2022. "Dapatkah Inovasi Dan Kualitas Layanan Meningkatkan Tingkat Kunjungan Dan Kepuasan Pengunjung Pada Lounge Pemda Banyuwangi?" In SENAMA 2022, Surabaya: UPN SURabaya, 165–80. <http://prosenama.upnjatim.ac.id/index.php/prosenama/article/view/37/38>.
- Rahman, Siskawati. 2019. "Pengaruh Kualitas Pelayanan Dan Inovasi Terhadap Kepuasan Pelanggan Pada Pt . Pln (Persero) Area Manado the Effect of Quality Service and Innovation Toward Customer Satisfaction." Jurnal EMBA 7(1): 301–11. <https://ejournal.unsrat.ac.id/index.php/emba/article/view/22363/22886>.
- Rasyid, Muhammad Jufri, Ibrahim Dani, and Budi Andriani. 2017. "The Effect Of Marketing Mix, Image And Service Quality Toward The Domestic Tourism Satisfactionin Bone District." Quest Journals: Journal of Research in Business and Management 5(4): 69–73.
- Salam, Mella Alkhori Datus, and Brillian Rosy. 2022. "Pengaruh Sarana Prasarana Dan Kualitas Pelayanan Administrasi Dinas Kependudukan Dan Pencatatan Sipil Terhadap Kepuasan Masyarakat." Publik: Jurnal Manajemen Sumber Daya Manusia, Administrasi dan Pelayanan Publik 9(3): 377–91.
- 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.
- 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.
- Sitinjak, Rutmaira, Jushermi, and Henni Noviasari. 2017. "Analisis Pengaruh Atribut Produk Islami Dan Kualitas Pelayanan Terhadap Kepuasan Nasabah Dan Loyalitas Nasabah Pada Pt Bank Negara Indonesia Syariah (Bni Syariah) Pekanbaru." JOMFekom 4(1): 843–57. <https://media.neliti.com/media/publications/125589-ID-analisis-dampak-pemekaran-daerah-ditinja.pdf>.
- Solihah, 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 Ruswanti, 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.
- Susilo, Heri, Andi Tri Haryono, and Moh Mukery. 2018. "Analisis Pengaruh Harga, Kualitas Pelayanan, Promosi, Dan Kepercayaan Terhadap Kepuasan Konsumen Dengan Keputusan Berkunjung Sebagai Variabel Intervening Di Hotel Amanda Hills Bandungan." *Journal of Management* 4(4): 1–20. <http://jurnal.unpand.ac.id/index.php/MS/article/view/989>.
- 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/>.
- Tjiptono, Fandy. 2011. *Strategi Pemasaran*. 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.
- Yulisetiari, 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>.