

Lampiran 1

KUESIONER PENELITIAN

No. Responden:

Dengan Hormat,

Saya bertanda tangan dibawah ini:

Nama: Febriyanti Kumalasari

Status: Mahasiswa Universitas Widya Mandala Surabaya

Untuk memenuhi penelitian tugas akhir, saya sangat mengharapkan kesediaan Bapak/Ibu/Saudara/i meluangkan sedikit waktu untuk mengisi kuesioner mengenai tugas akhir saya dengan judul “Pengaruh *Experiential Marketing, Service Quality* Terhadap *Customer Satisfaction* Dan *Customer Loyalty* Pada Circle K di Jln. Tenggilis Mejoyo Surabaya”. Kuesioner ini murni untuk pengembangan ilmu pengetahuan, dan tidak untuk tujuan lain.

Atas kerja sama Bapak/Ibu/saudara/i, saya sampaikan terima kasih.

Surabaya, 18 Januari 2012

Hormat saya,

I. Petunjuk berikan tanda silang (X) pada salah satu jawaban yang anda pilih.

1. Jenis Kelamin
 - a. Pria
 - b. Wanita
2. Domisili
 - a. Surabaya
 - b. Luar Surabaya
3. Pendidikan Terakhir
 - a. SMP/SMU (dicoret salah satu)
 - b. S1/S2 (dicoret salah satu)
 - c. D3
4. Pekerjaan
 - a. Mahasiswa
 - b. Swasta
 - c. Wiraswasta
 - d. Ibu Rumah Tangga
5. Umur Anda
 - a. 17 -21
 - b. 22 – 27
 - c. ≥ 28

II. Jawablah pertanyaan-pertanyaan berikut dengan memberi tanda silang (X) pada kolom yang disediakan sesuai dengan pendapat anda!

Keterangan:

1 = Sangat Setuju

4 = Tidak Setuju

2 = Setuju

5 = Sangat Tidak Setuju

3 = Netral

No	Pertanyaan	1	2	3	4	5
<i>Experiential Marketing (X1)</i>						
1	Sense: Circle K memiliki desain yang modern					
	Circle K menampilkan pewarnaan toko yang modern					
	Circle K menampilkan cahaya ruangan yang terang					
2	Feel: Circle K menjaga kebersihan toko					
	Circle K memiliki halaman parkir yang luas					
	Circle K menyediakan kelengkapan barang yang dibutuhkan pelanggan.					
	Circle K memberikan nuansa musik yang digemari kalangan muda.					
3	Think: Circle K memberikan diskon bagi pelanggan					
	Circle K memberikan promo <i>buy 1 get two</i>					
	Circle K memberikan <i>free product</i> setiap adanya pembelian minimal.					
4	Relate: Circle K menyelenggarakan even khusus bagi pelanggannya					
	Circle K membuat situs <i>website</i> untuk menjalin hubungan langsung dengan pelanggan.					

	Circle K menawarkan kartu belanja untuk pelanggan yang berbelanja ditokonya						
5	Act: Circle K menyediakan menu paket makanan sesuai waktu pengunjung						
	Circle K membentuk rasa kepeduliannya dengan menciptakan gerakan "Go Green" pada tas kantung belanja.						
	Circle K mengadakan program amal bagi yang membutuhkan bantuan.						
	<i>Service Quality (X2)</i>						
6	Berwujud (tangibles) Circle K menyediakan peralatan modern						
	Circle K menyediakan fasilitas visual untuk menarik pelanggan						
	Circle K mempunyai karyawan berpenampilan rapi dan profesional						
7	Kehandalan (reliability) Circle K menyediakan pelayanan sesuai yang dijanjikan (misalkan pelayanan <i>free wi-fi</i>)						
	Circle K dapat menangani keluhan pelanggan						
	Circle K dapat menyampaikan pelayanan sesuai dengan yang dijanjikan.						
	Circle K mencatat transaksi struk pembelian pelanggan untuk mengurangi kesalahan.						
8	Ketanggapan (responsiveness) Circle K memberikan pelayanan cepat bagi pelanggan						
	Karyawan circle K siap membantu pelanggan dalam kesulitan mencari barang						
	Circle K memiliki kesiapan untuk merespon permintaan pelanggan.						
9	Kepastian (assurance) Karyawan circle K memiliki rasa percaya pada pelanggan						
	Karyawan circle K membuat pelanggan merasa aman sewaktu melakukan transaksi						
	Karyawan circle K mampu menjawab pertanyaan pelanggan						

	Karyawan circle K secara konsisten bersikap sopan					
10	Empati (emphaty) Circle K memberikan perhatian invidual kepada pelanggan					
	Circle K sungguh-sungguh memprioritaskan pelanggan					
	Karyawan circle K mampu memahami kebutuhan pelanggan					
	Circle K memberikan jam operasional yang nyaman pada pelanggan.					
	<i>Customer Satisfaction (Y1)</i>					
11	Circle K memenuhi pemenuhan kebutuhan minuman dan makanan praktis yang siap dikonsumsi					
12	Circle K menyediakan sistem pembayaran yang mendukung (misalnya: kartu kredit, kartu debit, dan kartu <i>flash</i>)					
13	Circle K membina hubungan langsung dengan pelanggan yaitu memberikan pelayanan yang memuaskan					
14	Kinerja Circle K secara keseluruhan sudah memberikan yang terbaik.					
	<i>Customer Loyalty (Y2)</i>					
15	Saya akan berbelanja kembali di Circle K					
16	Saya akan menceritakan kembali pengalaman menyenangkan berbelanja di Circle K kepada orang lain.					
17	Saya tidak sensitif terhadap harga yang ditawarkan oleh Circle K					
18	Saya akan selalu membeli kebutuhan saya di Circle K					
19	Saya tidak tertarik untuk berbelanja di tempat lain.					

Lampiran 2: Data Pengolahan Responden Kuesioner

NO	Experiential marketing (Sense) (X1.1)			Total
	X1.1.1	X1.1.2	X1.1.3	
1	5	3	4	12
2	3	3	3	9
3	4	3	3	10
4	4	5	5	14
5	4	4	4	12
6	3	3	3	9
7	3	3	2	8
8	3	3	3	9
9	4	4	5	13
10	5	5	4	14
11	4	5	4	13
12	4	4	4	12
13	4	3	3	10
14	3	4	3	10
15	3	3	3	9
16	4	4	4	12
17	3	3	3	9
18	3	3	3	9
19	3	3	3	9
20	5	5	5	15
21	4	5	4	13
22	3	3	3	9
23	4	3	4	11
24	4	5	3	12
25	4	4	4	12
26	3	4	4	11
27	4	4	4	12

28	4	5	4	13
29	4	4	4	12
30	5	5	4	14
31	3	4	3	10
32	3	4	4	11
33	4	2	2	8
34	4	3	3	10
35	4	4	4	12
36	5	3	3	11
37	5	4	4	13
38	3	3	3	9
39	4	3	3	10
40	4	3	3	10
41	5	5	4	14
42	3	4	3	10
43	3	3	3	9
44	4	5	5	14
45	4	5	3	12
46	5	3	3	11
47	4	3	3	10
48	4	4	4	12
49	3	5	3	11
50	3	5	5	13
51	4	4	4	12
52	3	3	3	9
53	3	3	3	9
54	5	5	5	15
55	4	4	4	12
56	3	3	3	9
57	3	3	2	8
58	4	3	3	10

59	4	4	5	13
60	4	5	4	13
61	4	5	4	13
62	4	4	4	12
63	3	3	3	9
64	3	4	3	10
65	4	3	3	10
66	4	4	4	12
67	4	3	3	10
68	3	3	3	9
69	3	3	3	9
70	5	5	5	15
71	4	5	4	13
72	3	3	3	9
73	4	3	4	11
74	4	5	3	12
75	4	4	4	12
76	3	4	4	11
77	5	4	4	13
78	4	5	4	13
79	4	4	4	12
80	5	5	4	14
81	4	4	3	11
82	4	4	4	12
83	2	2	2	6
84	4	3	3	10
85	4	4	4	12
86	3	3	3	9
87	4	4	4	12
88	4	3	3	10
89	4	3	3	10

90	4	3	3	10
91	4	5	4	13
92	3	4	3	10
93	4	3	3	10
94	4	5	5	14
95	4	4	4	12

NO	Experiential marketing (feel) (X1.2)				
	X1.2.1	X1.2.2	X1.2.3	X1.2.4	
1	3	4	3	3	13
2	4	4	4	3	15
3	5	3	4	3	15
4	5	4	4	4	17
5	4	4	3	3	14
6	3	3	3	3	12
7	4	4	5	4	17
8	3	5	4	4	16
9	4	3	3	3	13
10	5	3	3	3	14
11	4	2	3	3	12
12	4	3	3	3	13
13	3	4	4	4	15
14	3	3	3	2	11
15	3	4	4	3	14
16	5	5	4	5	19
17	4	4	4	3	15
18	4	3	3	3	13
19	3	3	4	3	13
20	3	3	3	3	12
21	4	4	4	4	16

22	5	3	3	3	14
23	4	4	4	3	15
24	5	5	3	4	17
25	4	4	3	3	14
26	5	5	3	4	17
27	4	4	4	4	16
28	5	3	4	3	15
29	4	4	4	3	15
30	4	5	4	4	17
31	4	5	5	4	18
32	5	4	4	5	18
33	4	5	5	5	19
34	3	4	4	4	15
35	3	4	3	3	13
36	4	4	5	4	17
37	4	5	5	4	18
38	4	4	4	4	16
39	5	3	4	3	15
40	5	4	4	3	16
41	4	4	3	3	14
42	4	5	4	5	18
43	4	4	5	4	17
44	3	5	4	4	16
45	4	3	3	3	13
46	5	3	3	2	13
47	4	5	4	4	17
48	3	4	3	3	13
49	3	4	3	3	13
50	4	4	5	5	18
51	4	5	4	4	17
52	3	4	3	3	13

53	3	4	3	2	12
54	4	5	3	3	15
55	5	5	4	5	19
56	4	5	4	4	17
57	4	4	4	4	16
58	5	4	4	4	17
59	3	3	3	3	12
60	4	3	4	3	14
61	3	3	3	3	12
62	4	3	4	4	15
63	5	4	3	3	15
64	3	3	3	3	12
65	3	5	3	3	14
66	5	4	5	5	19
67	3	5	5	4	17
68	3	4	3	3	13
69	3	3	3	4	13
70	3	3	4	3	13
71	5	3	5	4	17
72	4	3	3	4	14
73	4	4	3	4	15
74	5	5	5	4	19
75	3	4	4	4	15
76	5	5	4	4	18
77	3	4	4	3	14
78	4	4	4	4	16
79	3	3	3	2	11
80	4	5	3	3	15
81	4	5	4	4	17
82	3	3	4	3	13
83	5	4	4	4	17

84	3	4	4	3	14
85	3	4	4	3	14
86	3	4	4	3	14
87	4	5	5	4	18
88	4	3	4	3	14
89	3	3	3	3	12
90	4	4	5	5	18
91	4	5	5	3	17
92	4	4	4	3	15
93	5	3	4	3	15
94	5	4	4	4	17
95	4	4	3	3	14

NO	Experiential marketing (think) (X1.3)			Total
	X1.3.1	X1.3.2	X1.3.3	
1	3	3	3	9
2	4	4	3	11
3	3	3	4	10
4	3	3	3	9
5	3	3	3	9
6	3	3	4	10
7	3	3	3	9
8	4	4	5	13
9	4	4	5	13
10	4	4	4	12
11	4	5	5	14
12	4	4	4	12
13	3	3	4	10
14	4	4	3	11
15	3	3	4	10

16	3	3	4	10
17	4	4	3	11
18	2	3	3	8
19	4	4	3	11
20	4	4	5	13
21	4	4	5	13
22	4	4	3	11
23	3	3	4	10
24	3	3	4	10
25	4	5	5	14
26	3	3	4	10
27	4	4	4	12
28	5	4	5	14
29	4	4	4	12
30	4	5	5	14
31	4	4	3	11
32	4	4	3	11
33	3	3	4	10
34	4	4	4	12
35	4	4	5	13
36	4	4	5	13
37	4	4	5	13
38	4	4	3	11
39	4	4	4	12
40	5	5	5	15
41	4	4	5	13
42	4	4	3	11
43	4	4	3	11
44	4	4	5	13
45	4	4	5	13
46	4	4	5	13

47	4	5	5	14
48	4	4	4	12
49	3	3	4	10
50	3	3	3	9
51	5	5	5	15
52	3	3	4	10
53	3	3	4	10
54	4	4	4	12
55	5	4	5	14
56	3	3	3	9
57	3	3	3	9
58	3	3	4	10
59	5	5	5	15
60	4	4	5	13
61	4	4	4	12
62	4	5	5	14
63	3	3	4	10
64	4	4	3	11
65	3	3	4	10
66	3	4	4	11
67	3	3	4	10
68	3	3	3	9
69	3	3	4	10
70	5	5	5	15
71	5	5	5	15
72	3	3	4	10
73	3	3	3	9
74	4	4	5	13
75	3	4	4	11
76	4	4	3	11
77	4	4	5	13

78	5	5	5	15
79	3	4	4	11
80	5	5	5	15
81	4	4	4	12
82	4	4	4	12
83	3	3	3	9
84	3	3	4	10
85	4	4	4	12
86	4	4	3	11
87	4	5	5	14
88	3	3	4	10
89	3	3	4	10
90	3	3	4	10
91	5	5	5	15
92	4	4	3	11
93	3	3	4	10
94	5	5	5	15
95	4	4	5	13

NO	Experiential marketing (relate) (X1.4)			Total
	X1.4.1	X1.4.2	X1.4.3	
1	3	4	4	11
2	5	5	4	14
3	3	4	3	10
4	3	4	4	11
5	3	3	3	9
6	4	5	4	13
7	3	4	3	10
8	5	4	4	13
9	3	3	3	9

10	3	5	4	12
11	4	5	4	13
12	3	4	3	10
13	5	4	4	13
14	3	3	3	9
15	4	5	4	13
16	3	4	3	10
17	3	3	3	9
18	4	4	5	13
19	4	3	4	11
20	3	4	3	10
21	3	5	3	11
22	3	4	3	10
23	3	4	3	10
24	4	3	4	11
25	2	3	3	8
26	3	3	4	10
27	5	5	4	14
28	3	4	4	11
29	3	4	3	10
30	3	3	4	10
31	3	3	3	9
32	4	4	4	12
33	3	5	3	11
34	3	4	4	11
35	4	5	3	12
36	3	4	3	10
37	4	5	3	12
38	4	4	4	12
39	3	5	4	12
40	3	4	4	11

41	4	4	4	12
42	4	4	5	13
43	5	5	4	14
44	5	4	5	14
45	4	3	4	11
46	3	3	3	9
47	4	4	5	13
48	4	4	5	13
49	4	4	4	12
50	3	5	4	12
51	3	5	4	12
52	3	4	3	10
53	5	4	4	13
54	4	4	5	13
55	4	3	4	11
56	3	4	3	10
57	2	5	3	10
58	4	4	4	12
59	3	3	3	9
60	3	3	3	9
61	5	4	5	14
62	4	4	4	12
63	3	3	3	9
64	2	3	3	8
65	3	4	3	10
66	5	5	4	14
67	4	4	4	12
68	4	4	4	12
69	4	5	4	13
70	3	3	3	9
71	3	4	4	11

72	3	3	3	9
73	4	4	4	12
74	3	5	3	11
75	3	3	3	9
76	3	3	3	9
77	5	5	5	15
78	4	3	5	12
79	3	3	3	9
80	4	3	3	10
81	3	3	4	10
82	4	5	5	14
83	4	4	3	11
84	4	4	3	11
85	4	5	5	14
86	4	3	4	11
87	4	5	4	13
88	5	3	4	12
89	4	4	4	12
90	3	3	3	9
91	5	4	3	12
92	5	4	4	13
93	4	3	4	11
94	4	5	4	13
95	3	3	4	10

NO	Experiential marketing (act) (X1.5)			Total
	X1.5.1	X1.5.2	X1.5.3	
1	4	3	3	10
2	3	4	3	10

3	3	4	4	11
4	3	3	4	10
5	4	4	4	12
6	3	4	3	10
7	3	3	3	9
8	4	4	5	13
9	4	5	4	13
10	3	3	3	9
11	3	3	3	9
12	3	2	3	8
13	3	3	3	9
14	4	4	4	12
15	2	3	3	8
16	3	4	4	11
17	5	5	4	14
18	3	4	4	11
19	3	3	3	9
20	3	3	4	10
21	3	3	3	9
22	4	4	4	12
23	3	3	3	9
24	3	4	4	11
25	4	5	3	12
26	3	4	3	10
27	4	5	3	12
28	4	4	4	12
29	3	3	4	10
30	3	4	4	11
31	4	5	4	13
32	4	5	5	14
33	5	4	4	13

34	5	5	5	15
35	4	4	4	12
36	3	4	3	10
37	4	4	5	13
38	4	5	5	14
39	4	4	4	12
40	3	3	4	10
41	3	4	4	11
42	3	4	3	10
43	5	5	4	14
44	4	4	5	13
45	4	5	4	13
46	3	3	3	9
47	2	3	3	8
48	4	5	4	13
49	3	4	3	10
50	3	4	3	10
51	5	4	5	14
52	4	5	4	13
53	3	4	3	10
54	2	4	3	9
55	3	5	3	11
56	5	5	4	14
57	4	5	4	13
58	4	4	4	12
59	4	4	4	12
60	3	3	3	9
61	3	3	4	10
62	3	3	3	9
63	4	3	4	11
64	3	4	3	10

65	3	3	3	9
66	3	5	3	11
67	5	4	5	14
68	4	5	5	14
69	3	4	3	10
70	4	3	3	10
71	3	3	4	10
72	4	3	5	12
73	4	3	3	10
74	4	4	3	11
75	4	5	5	14
76	4	4	4	12
77	4	5	4	13
78	3	4	4	11
79	4	4	4	12
80	2	3	3	8
81	3	5	3	11
82	4	5	4	13
83	3	3	4	10
84	4	4	4	12
85	3	4	4	11
86	3	4	4	11
87	3	4	4	11
88	4	5	5	14
89	3	3	4	10
90	3	3	3	9
91	5	4	5	14
92	3	5	5	13
93	3	5	4	12
94	3	5	4	12
95	3	5	4	12

No	Service Quality (tangibles) (X2.1)				Total
	X2.1.1	X2.1.2	X2.1.3	X2.1.4	
1	3	5	3	4	15
2	3	3	3	4	13
3	3	4	3	4	14
4	5	4	5	5	19
5	4	4	4	5	17
6	3	3	3	3	12
7	3	3	3	3	12
8	3	3	3	3	12
9	4	4	4	5	17
10	5	5	5	5	20
11	5	4	5	4	18
12	4	4	4	4	16
13	3	4	3	3	13
14	4	3	4	4	15
15	3	3	3	3	12
16	4	4	4	3	15
17	3	3	3	4	13
18	3	3	3	3	12
19	3	3	3	4	13
20	5	5	5	4	19
21	5	4	5	5	19
22	3	3	3	4	13
23	3	4	3	3	13
24	5	4	5	3	17
25	4	4	4	4	16
26	4	3	4	3	14
27	4	4	4	4	16

28	5	4	5	5	19
29	4	4	4	4	16
30	5	5	5	4	19
31	4	3	4	4	15
32	4	3	4	4	15
33	2	4	2	3	11
34	3	4	3	5	15
35	4	4	4	5	17
36	3	5	3	5	16
37	4	5	4	4	17
38	3	3	3	4	13
39	3	4	3	4	14
40	3	4	3	5	15
41	5	5	5	4	19
42	4	3	4	4	15
43	3	3	3	4	13
44	5	4	5	5	19
45	5	4	5	5	19
46	3	5	3	5	16
47	3	4	3	4	14
48	4	4	4	4	16
49	5	3	5	3	16
50	5	3	5	3	16
51	4	4	4	4	16
52	3	3	3	3	12
53	3	3	3	3	12
54	5	5	5	5	20
55	4	4	4	4	16
56	3	3	3	3	12
57	3	3	3	3	12
58	3	4	3	3	13

59	4	4	4	4	16
60	5	4	5	5	19
61	5	4	5	5	19
62	4	4	4	4	16
63	3	3	3	3	12
64	4	3	4	4	15
65	3	4	3	3	13
66	4	4	4	4	16
67	3	4	3	3	13
68	3	3	3	3	12
69	3	3	3	3	12
70	5	5	5	5	20
71	5	4	5	5	19
72	3	3	3	3	12
73	3	4	3	3	13
74	5	4	5	5	19
75	4	4	4	4	16
76	4	3	4	4	15
77	4	5	4	4	17
78	5	4	5	5	19
79	4	4	4	4	16
80	5	5	5	5	20
81	4	4	4	4	16
82	4	4	4	4	16
83	2	2	2	2	8
84	3	4	3	3	13
85	4	4	4	4	16
86	3	3	3	3	12
87	4	4	4	4	16
88	3	4	3	3	13
89	3	4	3	3	13

90	3	4	3	3	13
91	5	4	5	5	19
92	4	3	4	4	15
93	3	4	3	3	13
94	5	4	5	5	19
95	5	4	5	5	19

No	Service Quality (reliability) (X2.2)				Total
	X2.2.1	X2.2.2	X2.2.3	X2.2.4	
1	3	4	4	2	13
2	4	4	3	4	15
3	3	5	5	5	18
4	3	4	3	4	14
5	3	4	4	4	15
6	3	3	4	3	13
7	3	4	5	4	16
8	4	5	5	5	19
9	4	5	4	5	18
10	4	5	4	5	18
11	4	4	4	2	14
12	4	4	3	4	15
13	3	3	4	3	13
14	4	4	5	4	17
15	3	3	4	3	13
16	3	3	4	3	13
17	4	4	3	4	15
18	2	3	3	3	11
19	4	4	3	4	15
20	4	5	5	5	19
21	4	5	4	5	18

22	4	4	4	4	16
23	3	3	3	3	12
24	3	3	3	3	12
25	4	4	4	4	16
26	3	3	5	3	14
27	4	4	4	2	14
28	5	5	5	5	20
29	4	4	4	4	16
30	4	4	5	4	17
31	4	4	4	4	16
32	4	4	5	4	17
33	3	3	4	3	13
34	4	5	4	5	18
35	4	5	4	2	15
36	4	5	5	5	19
37	4	4	4	4	16
38	4	3	3	3	13
39	4	4	3	4	15
40	5	5	4	5	19
41	4	4	4	4	16
42	4	4	4	4	16
43	4	4	5	4	17
44	4	5	5	5	19
45	4	5	4	5	18
46	4	5	4	5	18
47	4	4	4	4	16
48	4	4	3	4	15
49	3	3	4	3	13
50	3	3	5	3	14
51	5	5	4	5	19
52	3	3	3	3	12

53	3	3	3	3	12
54	4	5	4	5	18
55	5	4	4	4	17
56	3	3	3	3	12
57	3	3	3	3	12
58	3	3	4	3	13
59	5	5	5	5	20
60	4	4	4	4	16
61	4	4	4	4	16
62	4	4	5	4	17
63	3	5	3	5	16
64	4	4	4	4	16
65	3	5	3	5	16
66	3	4	4	4	15
67	3	4	5	4	16
68	3	2	3	2	10
69	3	3	3	3	12
70	5	4	5	4	18
71	5	3	3	3	14
72	3	4	3	4	14
73	3	3	3	3	12
74	4	3	3	3	13
75	3	3	5	3	14
76	4	5	4	5	18
77	4	4	4	4	16
78	5	3	5	3	16
79	3	5	3	5	16
80	5	5	5	5	20
81	4	3	3	3	13
82	4	3	4	3	14
83	3	4	3	4	14

84	3	3	4	3	13
85	4	4	4	4	16
86	4	3	3	3	13
87	4	3	5	3	15
88	3	5	3	5	16
89	3	3	3	3	12
90	3	3	3	3	12
91	5	5	4	5	19
92	4	3	4	3	14
93	3	4	3	4	14
94	5	5	4	5	19
95	4	5	4	5	18

No	Service Quality (responsiveness)(X2.3)			Total
	X2.3.1	X2.3.2	X2.3.3	
1	4	3	5	12
2	4	4	3	11
3	4	3	4	11
4	5	3	4	12
5	5	3	4	12
6	3	3	3	9
7	3	3	3	9
8	3	4	3	10
9	5	4	4	13
10	5	4	5	14
11	4	4	4	12
12	4	4	4	12
13	3	3	4	10
14	4	4	3	11
15	3	3	3	9

16	3	3	4	10
17	4	4	3	11
18	3	2	3	8
19	4	4	3	11
20	4	4	5	13
21	5	4	4	13
22	4	4	3	11
23	3	3	4	10
24	3	3	4	10
25	4	4	4	12
26	3	3	3	9
27	4	4	4	12
28	5	5	4	14
29	4	4	4	12
30	4	4	5	13
31	4	4	3	11
32	4	4	3	11
33	3	3	4	10
34	5	4	4	13
35	5	4	4	13
36	5	4	5	14
37	4	4	5	13
38	4	4	3	11
39	4	4	4	12
40	5	5	4	14
41	4	4	5	13
42	4	4	3	11
43	4	4	3	11
44	5	4	4	13
45	5	4	4	13
46	5	4	5	14

47	4	4	4	12
48	4	4	4	12
49	3	3	3	9
50	3	3	3	9
51	4	5	4	13
52	3	3	3	9
53	3	3	3	9
54	5	4	5	14
55	4	5	4	13
56	3	3	3	9
57	3	3	3	9
58	3	3	4	10
59	4	5	4	13
60	5	4	4	13
61	5	4	4	13
62	4	4	4	12
63	3	3	3	9
64	4	4	3	11
65	3	3	4	10
66	4	3	4	11
67	3	3	4	10
68	3	3	3	9
69	3	3	3	9
70	5	5	5	15
71	5	5	4	14
72	3	3	3	9
73	3	3	4	10
74	5	4	4	13
75	4	3	4	11
76	4	4	3	11
77	4	4	5	13

78	5	5	4	14
79	4	3	4	11
80	5	5	5	15
81	4	4	4	12
82	4	4	4	12
83	2	3	2	7
84	3	3	4	10
85	4	4	4	12
86	3	4	3	10
87	4	4	4	12
88	3	3	4	10
89	3	3	4	10
90	3	3	4	10
91	5	5	4	14
92	4	4	3	11
93	3	3	4	10
94	5	5	4	14
95	5	4	4	13

No	Service Quality (assurance) (X2.4)				Total
	X2.4.1	X2.4.2	X2.4.3	X2.4.4	
1	3	4	4	5	16
2	3	4	3	4	14
3	3	5	3	4	15
4	5	4	5	4	18
5	4	4	4	4	16
6	3	3	3	3	12
7	3	4	2	3	12
8	3	5	3	3	14
9	4	5	5	4	18

10	5	5	4	5	19
11	5	4	4	4	17
12	4	4	4	5	17
13	3	3	3	4	13
14	4	4	3	3	14
15	3	3	3	3	12
16	4	3	4	4	15
17	3	4	3	3	13
18	3	3	3	4	13
19	3	4	3	3	13
20	5	5	5	4	19
21	5	5	4	4	18
22	3	4	3	3	13
23	3	3	4	4	14
24	5	3	3	4	15
25	4	4	4	4	16
26	4	3	4	3	14
27	4	4	4	4	16
28	5	5	4	4	18
29	4	4	4	4	16
30	5	4	4	5	18
31	4	4	3	3	14
32	4	4	4	3	15
33	2	3	2	4	11
34	3	5	3	4	15
35	4	5	4	4	17
36	3	5	3	5	16
37	4	4	4	5	17
38	3	3	3	3	12
39	3	4	3	4	14
40	3	5	3	4	15

41	5	4	4	5	18
42	4	4	3	3	14
43	3	4	3	3	13
44	5	5	5	4	19
45	5	5	3	4	17
46	3	5	3	5	16
47	3	4	3	4	14
48	4	4	4	4	16
49	5	3	3	3	14
50	5	3	5	3	16
51	4	5	4	4	17
52	3	3	3	3	12
53	3	3	3	3	12
54	5	5	5	5	20
55	4	4	4	4	16
56	3	3	3	3	12
57	3	3	2	3	11
58	3	3	3	4	13
59	4	5	5	4	18
60	5	4	4	4	17
61	5	4	4	4	17
62	4	4	4	4	16
63	3	5	3	3	14
64	4	4	3	3	14
65	3	5	3	4	15
66	4	4	4	4	16
67	3	4	3	4	14
68	3	2	3	3	11
69	3	3	3	3	12
70	5	4	5	5	19
71	5	3	4	4	16

72	3	4	3	3	13
73	3	3	4	4	14
74	5	3	3	4	15
75	4	3	4	4	15
76	4	5	4	3	16
77	4	4	4	5	17
78	5	3	4	4	16
79	4	5	4	4	17
80	5	5	4	5	19
81	4	3	3	4	14
82	4	3	4	4	15
83	2	4	2	2	10
84	3	3	3	4	13
85	4	4	4	4	16
86	3	3	3	3	12
87	4	3	4	4	15
88	3	5	3	4	15
89	3	3	3	4	13
90	3	3	3	4	13
91	5	5	4	4	18
92	4	3	3	3	13
93	3	4	3	4	14
94	5	5	5	4	19
95	5	5	5	4	19

No	Service Quality (Emphaty) (X2.5)				Total
	X2.5.1	X2.5.2	X2.5.3	X2.5.4	
1	4	4	2	3	13
2	4	4	3	4	15
3	3	4	4	3	14

4	5	3	4	3	15
5	2	3	4	3	12
6	3	3	4	3	13
7	4	2	2	3	11
8	3	4	3	4	14
9	5	3	4	4	16
10	5	5	5	4	19
11	4	4	4	4	16
12	4	4	5	4	17
13	3	3	4	3	13
14	4	4	3	4	15
15	5	3	2	3	13
16	3	3	4	3	13
17	4	4	3	4	15
18	2	2	3	2	9
19	4	3	3	4	14
20	4	5	2	4	15
21	5	3	4	4	16
22	4	3	3	4	14
23	3	3	4	3	13
24	3	3	4	3	13
25	4	4	4	4	16
26	3	3	3	3	12
27	4	3	4	4	15
28	5	4	4	5	18
29	4	3	4	4	15
30	4	4	5	4	17
31	4	4	3	4	15
32	4	3	3	4	14
33	3	3	4	3	13
34	5	4	4	4	17

35	5	4	4	4	17
36	5	5	5	4	19
37	4	5	5	4	18
38	4	4	3	4	15
39	4	3	4	4	15
40	5	4	4	5	18
41	4	4	5	4	17
42	4	4	3	4	15
43	4	3	3	4	14
44	5	3	4	4	16
45	5	3	4	4	16
46	5	5	5	4	19
47	4	4	4	4	16
48	4	4	4	4	16
49	3	3	3	3	12
50	3	2	3	3	11
51	4	4	4	5	17
52	3	3	3	3	12
53	3	3	3	3	12
54	5	5	5	4	19
55	4	4	4	5	17
56	3	3	3	3	12
57	3	2	3	3	11
58	3	3	4	3	13
59	4	5	4	5	18
60	5	4	4	4	17
61	5	4	4	4	17
62	4	4	4	4	16
63	3	3	3	3	12
64	4	3	3	4	14
65	3	3	4	3	13

66	4	4	4	3	15
67	3	3	4	3	13
68	3	3	3	3	12
69	3	3	3	3	12
70	5	5	5	5	20
71	5	4	4	5	18
72	3	3	3	3	12
73	3	4	4	3	14
74	5	3	4	4	16
75	4	4	4	3	15
76	4	4	3	4	15
77	4	4	5	4	17
78	5	4	4	5	18
79	4	4	4	3	15
80	5	4	5	5	19
81	4	3	4	4	15
82	4	4	4	4	16
83	2	2	2	3	9
84	3	3	4	3	13
85	4	4	4	4	16
86	3	3	3	4	13
87	4	4	4	4	16
88	3	3	4	3	13
89	3	3	4	3	13
90	3	3	4	3	13
91	5	4	4	5	18
92	4	3	3	4	14
93	3	3	4	3	13
94	5	5	4	5	19
95	5	3	4	4	16

No	Customer Satisfaction (Y1)				Total
	Y1.1	Y1.2	Y1.3	Y1.4	
1	3	3	4	3	13
2	4	3	4	4	15
3	3	4	5	3	15
4	3	3	4	4	14
5	3	3	4	4	14
6	3	4	3	3	13
7	3	3	4	5	15
8	4	5	5	3	17
9	4	5	5	3	17
10	4	4	5	3	16
11	4	5	4	4	17
12	4	4	4	5	17
13	3	4	3	4	14
14	4	3	4	3	14
15	3	4	3	3	13
16	3	4	3	4	14
17	4	3	4	3	14
18	2	3	3	3	11
19	4	3	4	3	14
20	4	5	5	4	18
21	4	5	5	4	18
22	4	3	4	3	14
23	3	4	3	3	13
24	3	4	3	4	14
25	4	5	4	3	16
26	3	4	3	3	13
27	4	4	4	4	16
28	5	5	5	2	17
29	4	4	4	4	16

30	4	5	4	4	17
31	4	3	4	3	14
32	4	3	4	3	14
33	3	4	3	4	14
34	4	4	5	4	17
35	4	5	5	4	18
36	4	5	5	5	19
37	4	5	4	5	18
38	4	3	3	3	13
39	4	4	4	4	16
40	5	5	5	4	19
41	4	5	4	5	18
42	4	3	4	3	14
43	4	3	4	3	14
44	4	5	5	4	18
45	4	5	5	4	18
46	4	5	5	5	19
47	4	5	4	4	17
48	4	4	4	4	16
49	3	4	3	3	13
50	3	3	3	3	12
51	5	5	5	4	19
52	3	4	3	3	13
53	3	4	3	3	13
54	4	4	5	5	18
55	5	5	4	4	18
56	3	3	3	3	12
57	3	3	3	3	12
58	3	4	3	4	14
59	5	5	5	4	19
60	4	5	4	4	17

61	4	4	4	4	16
62	4	5	4	4	17
63	3	4	5	3	15
64	4	3	4	3	14
65	3	4	5	4	16
66	3	4	4	4	15
67	3	4	4	4	15
68	3	3	2	3	11
69	3	4	3	3	13
70	5	5	4	5	19
71	5	5	3	4	17
72	3	4	4	3	14
73	3	3	3	4	13
74	4	5	3	4	16
75	3	4	3	4	14
76	4	3	5	3	15
77	4	5	4	5	18
78	5	5	3	4	17
79	3	4	5	4	16
80	5	5	5	5	20
81	4	4	3	4	15
82	4	4	3	4	15
83	3	3	4	2	12
84	3	4	3	4	14
85	4	4	4	4	16
86	4	3	3	3	13
87	4	5	3	4	16
88	3	4	5	4	16
89	3	4	3	4	14
90	3	4	3	4	14
91	5	5	5	4	19

92	4	3	3	3	13
93	3	4	4	4	15
94	5	5	5	4	19
95	4	5	5	4	18

No	Customer Loyalty (Y2)					Total
	Y2.1	Y2.2	Y2.3	Y2.4	Y2.5	
1	4	5	4	5	3	21
2	4	4	4	3	4	19
3	3	5	4	4	3	19
4	5	4	3	4	3	19
5	4	3	3	4	3	17
6	3	3	3	4	4	17
7	5	4	3	3	4	19
8	2	3	4	3	3	15
9	1	4	3	4	4	16
10	3	4	5	5	4	21
11	3	4	4	4	4	19
12	1	4	4	5	3	17
13	3	3	3	4	4	17
14	2	4	4	3	4	17
15	3	3	3	3	4	16
16	3	3	3	4	5	18
17	4	4	4	3	3	18
18	3	2	2	3	1	11
19	4	4	3	3	3	17
20	4	4	5	4	2	19
21	4	4	3	4	3	18
22	3	4	3	3	3	16

23	3	3	3	4	4	17
24	4	3	3	4	3	17
25	3	4	4	4	4	19
26	3	3	3	3	5	17
27	4	4	3	4	4	19
28	3	5	4	4	3	19
29	4	4	3	4	3	18
30	4	4	4	5	4	21
31	3	4	4	3	3	17
32	3	4	3	3	4	17
33	4	3	3	4	5	19
34	4	4	4	4	4	20
35	4	4	4	4	4	20
36	4	4	5	5	4	22
37	4	4	5	5	4	22
38	4	4	4	3	4	19
39	4	4	3	4	3	18
40	5	5	4	4	4	22
41	4	4	4	5	5	22
42	4	4	4	3	5	20
43	4	4	3	3	4	18
44	4	4	3	4	3	18
45	4	4	3	4	5	20
46	4	4	5	5	4	22
47	5	4	4	4	3	20
48	4	4	4	4	5	21
49	3	3	3	3	5	17
50	3	3	2	3	4	15
51	5	5	4	4	5	23
52	3	3	3	3	4	16
53	3	3	3	3	4	16

54	4	4	5	5	3	21
55	4	5	4	4	4	21
56	3	3	3	3	4	16
57	3	3	2	3	3	14
58	3	3	3	4	5	18
59	5	5	5	4	4	23
60	4	4	4	4	3	19
61	4	4	4	4	5	21
62	5	4	4	4	3	20
63	3	3	3	3	3	15
64	4	4	3	3	3	17
65	3	3	3	4	3	16
66	3	3	4	4	5	19
67	3	3	3	4	4	17
68	3	3	3	3	4	16
69	3	3	3	3	5	17
70	5	5	5	5	3	23
71	5	5	4	4	5	23
72	3	3	3	3	3	15
73	3	3	4	4	4	18
74	4	4	3	4	3	18
75	4	3	4	4	4	19
76	4	4	4	3	4	19
77	4	4	4	5	3	20
78	5	5	4	4	5	23
79	4	3	4	4	3	18
80	5	5	4	5	3	22
81	4	4	3	4	3	18
82	4	4	4	4	4	20
83	3	3	2	2	4	14
84	3	3	3	4	3	16

85	4	4	4	4	4	20
86	4	4	3	3	4	18
87	5	4	4	4	3	20
88	3	3	3	4	3	16
89	3	3	3	4	4	17
90	3	3	3	4	4	17
91	5	5	4	4	4	22
92	4	4	3	3	4	18
93	3	3	3	4	4	17
94	5	5	5	4	3	22
95	4	4	3	4	4	19

Lampiran 3 Uji Validitas dan Reliabilitas
Variabel: *Experiential Marketing (X1)*
Variabel Subindikator *Sense (X1.1)*

Correlations

	X1.1.1	X1.1.2	X1.1.3	X1.1
X1.1.1 Pearson Correlation	1	.415**	.504**	.740**
Sig. (2-tailed)		.000	.000	.000
N	94	94	94	94
X1.1.2 Pearson Correlation	.415**	1	.700**	.870**
Sig. (2-tailed)	.000		.000	.000
N	94	94	94	94
X1.1.3 Pearson Correlation	.504**	.700**	1	.884**
Sig. (2-tailed)	.000	.000		.000
N	94	94	94	94
X1.1 Pearson Correlation	.740**	.870**	.884**	1
Sig. (2-tailed)	.000	.000	.000	
N	94	94	94	94

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel Subindikator *Feel* (X1.2)

Correlations

	X1.2.1	X1.2.2	X1.2.3	X1.2.4	X1.2
X1.2.1 Pearson Correlation	1	.100	.226*	.330**	.583**
X1.2.1 Sig. (2-tailed)		.334	.028	.001	.000
X1.2.1 N	95	95	95	95	95
X1.2.2 Pearson Correlation	.100	1	.372**	.499**	.697**
X1.2.2 Sig. (2-tailed)	.334		.000	.000	.000
X1.2.2 N	95	95	95	95	95
X1.2.3 Pearson Correlation	.226*	.372**	1	.581**	.749**
X1.2.3 Sig. (2-tailed)	.028	.000		.000	.000
X1.2.3 N	95	95	95	95	95
X1.2.4 Pearson Correlation	.330**	.499**	.581**	1	.837**
X1.2.4 Sig. (2-tailed)	.001	.000	.000		.000
X1.2.4 N	95	95	95	95	95
X1.2 Pearson Correlation	.583**	.697**	.749**	.837**	1
X1.2 Sig. (2-tailed)	.000	.000	.000	.000	
X1.2 N	95	95	95	95	95

*. Correlation is significant at the 0.05 level (2-tailed).

Variabel Subindikator *Think* (X1.3)

Correlations

	X1.3.1	X1.3.2	X1.3.3	X1.3
X1.3.1 Pearson Correlation	1	.872**	.505**	.898**
Sig. (2-tailed)		.000	.000	.000
N	95	95	95	95
X1.3.2 Pearson Correlation	.872**	1	.542**	.915**
Sig. (2-tailed)	.000		.000	.000
N	95	95	95	95
X1.3.3 Pearson Correlation	.505**	.542**	1	.801**
Sig. (2-tailed)	.000	.000		.000
N	95	95	95	95
X1.3 Pearson Correlation	.898**	.915**	.801**	1
Sig. (2-tailed)	.000	.000	.000	
N	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel Subindikator *Relate* (X1.4)

Correlations

	X1.4.1	X1.4.2	X1.4.3	X1.4
X1.4.1 Pearson Correlation	1	.285**	.568**	.818**
Sig. (2-tailed)		.005	.000	.000
N	95	95	95	95
X1.4.2 Pearson Correlation	.285**	1	.255*	.686**
Sig. (2-tailed)	.005		.013	.000
N	95	95	95	95
X1.4.3 Pearson Correlation	.568**	.255*	1	.779**
Sig. (2-tailed)	.000	.013		.000
N	95	95	95	95
X1.4 Pearson Correlation	.818**	.686**	.779**	1
Sig. (2-tailed)	.000	.000	.000	
N	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Variabel Subindikator *Act* (X1.5)

Correlations

		X1.5.1	X1.5.2	X1.5.3	X1.5
X1.5.1	Pearson Correlation	1	.486**	.563**	.843**
	Sig. (2-tailed)		.000	.000	.000
	N	94	92	94	92
X1.5.2	Pearson Correlation	.486**	1	.392**	.787**
	Sig. (2-tailed)	.000		.000	.000
	N	92	92	92	92
X1.5.3	Pearson Correlation	.563**	.392**	1	.798**
	Sig. (2-tailed)	.000	.000		.000
	N	94	92	95	92
X1.5	Pearson Correlation	.843**	.787**	.798**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	92	92	92	92

** . Correlation is significant at the 0.01 level (2-tailed).

**Variabel Indikator Experiential marketing (*Sense (X1.1),
Feel (X1.2), Think (X1.3), Relate (X1.4), Act (X1.5)*)**

Correlations

	X1.1	X1.2	X1.3	X1.4	X1.5	X1
X1.1 Pearson Correlation	1	-.028	.609**	.035	-.142	.581**
Sig. (2-tailed)		.789	.000	.738	.169	.000
N	95	95	95	95	95	95
X1.2 Pearson Correlation	-.028	1	.040	.074	.129	.517**
Sig. (2-tailed)	.789		.698	.478	.214	.000
N	95	95	95	95	95	95
X1.3 Pearson Correlation	.609**	.040	1	.039	-.024	.656**
Sig. (2-tailed)	.000	.698		.704	.817	.000
N	95	95	95	95	95	95
X1.4 Pearson Correlation	.035	.074	.039	1	.036	.524**
Sig. (2-tailed)	.738	.478	.704		.726	.000
N	95	95	95	95	95	95
X1.5 Pearson Correlation	-.142	.129	-.024	.036	1	.633**
Sig. (2-tailed)	.169	.214	.817	.726		.000
N	95	95	95	95	95	95

X1	Pearson						
	Correlation	.581**	.517**	.656**	.424**	.373**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	95	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Reliabilitas Variabel Subindikator *Sense* (X1.1)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.778	3

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	0
	Total	95	100.0

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.1.1	7.33	2.094	.495	.818
X1.1.2	7.33	1.471	.650	.668
X1.1.3	7.57	1.623	.627	.656

Variabel Subindikator *Feel* (X1.2)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.679	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.2.1	11.19	3.070	.267	.735
X1.2.2	11.17	2.695	.419	.643
X1.2.3	11.33	2.648	.431	.670
X1.2.4	11.60	2.349	.470	.875

Variabel Subindikator *Think* (X1.3)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.835	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.3.1	7.87	1.665	.772	.700
X1.3.2	7.79	1.594	.802	.667
X1.3.3	7.52	1.763	.541	.932

Variabel Subindikator *Relate* (1.4)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.633	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.4.1	7.63	1.256	.528	.604
X1.4.2	7.32	1.601	.306	.720
X1.4.3	7.54	1.464	.515	.744

Variabel Subindikator *Act* (X1.5)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.735	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.5.1	7.68	1.515	.631	.861
X1.5.2	7.27	1.585	.495	.728
X1.5.3	7.43	1.655	.555	.653

**Variabel Indikator Experiential Marketing (*Sense (X1.1),
Feel (X1.2), Think (X1.3), Relate (X1.4), Act (X1.5)*)**

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded ^a	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.664	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.1	7.0761	1.478	.497	.649
X1.2	7.0870	2.168	.545	.766
X1.3	7.6196	2.694	.304	.836
X1.4	7.9348	2.750	.464	.772
X1.5	7.8726	2.877	.566	.872

Uji Validitas

Variabel : *Service Quality (X2)*

Variabel subindikator Berwujud (*tangibles*) (X2.1)

Correlations

	X2.1.1	X2.1.2	X2.1.3	X2.1.4	x2.1
X2.1 Pearson .1 Correlation	1	.415**	1.000**	.627**	.926**
Sig. (2-tailed)		.000	.000	.000	.000
N	95	95	95	95	95
X2.1 Pearson .2 Correlation	.415**	1	.415**	.509**	.666**
Sig. (2-tailed)	.000		.000	.000	.000
N	95	95	95	95	95
X2.1 Pearson .3 Correlation	1.000**	.405**	1	.617**	.906**
Sig. (2-tailed)	.000	.000		.000	.000
N	95	95	95	95	95
X2.1 Pearson .4 Correlation	.627**	.509**	.627**	1	.823**
Sig. (2-tailed)	.000	.000	.000		.000
N	95	95	95	95	95
x2.1 Pearson Correlation	.926**	.666**	.926**	.823**	1
Sig. (2-tailed)	.000	.000	.000	.000	
N	95	95	95	95	95

Correlations

	X2.1.1	X2.1.2	X2.1.3	X2.1.4	x2.1
X2.1 Pearson .1 Correlation	1	.415**	1.000**	.627**	.926**
Sig. (2-tailed)		.000	.000	.000	.000
N	95	95	95	95	95
X2.1 Pearson .2 Correlation	.415**	1	.415**	.509**	.666**
Sig. (2-tailed)	.000		.000	.000	.000
N	95	95	95	95	95
X2.1 Pearson .3 Correlation	1.000**	.405**	1	.617**	.906**
Sig. (2-tailed)	.000	.000		.000	.000
N	95	95	95	95	95
X2.1 Pearson .4 Correlation	.627**	.509**	.627**	1	.823**
Sig. (2-tailed)	.000	.000	.000		.000
N	95	95	95	95	95
x2.1 Pearson Correlation	.926**	.666**	.926**	.823**	1
Sig. (2-tailed)	.000	.000	.000	.000	
N	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel Subindikator Kehandalan (*reliability*) (X2.2)

Correlations

	X2.2.1	X2.2.2	X2.2.3	X2.2.4	x2.2
X2.2.1 Pearson Correlation	1	.449**	.344**	.449**	.699**
Sig. (2-tailed)		.000	.001	.000	.000
N	95	95	95	95	95
X2.2.2 Pearson Correlation	.449**	1	.293**	1.000**	.899**
Sig. (2-tailed)	.000		.004	.000	.000
N	95	95	95	95	95
X2.2.3 Pearson Correlation	.344**	.293**	1	.293**	.609**
Sig. (2-tailed)	.001	.004		.004	.000
N	95	95	95	95	95
X2.2.4 Pearson Correlation	.439**	1.000**	.263**	1	.779**
Sig. (2-tailed)	.000	.000	.004		.000
N	95	95	95	95	95
x2.2 Pearson Correlation	.699**	.899**	.609**	.899**	1
Sig. (2-tailed)	.000	.000	.000	.000	
N	95	95	95	95	95

**.

**Variabel Subindikator Ketanggapan (*responsiveness*)
(X2.3)**

Correlations

	X2.3.1	X2.3.2	X2.3.3	x2.3
X2.3.1 Pearson Correlation	1	.706**	.509**	.912**
Sig. (2-tailed)		.000	.000	.000
N	95	95	95	95
X2.3.2 Pearson Correlation	.706**	1	.313**	.820**
Sig. (2-tailed)	.000		.002	.000
N	95	95	95	95
X2.3.3 Pearson Correlation	.509**	.313**	1	.727**
Sig. (2-tailed)	.000	.002		.000
N	95	95	95	95
x2.3 Pearson Correlation	.912**	.820**	.727**	1
Sig. (2-tailed)	.000	.000	.000	
N	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel Subindikator Kepastian (*assurance*) (X2.4)

Correlations

		X2.4.1	X2.4.2	X2.4.3	X2.4.4	x2.4
X2.4.1	Pearson Correlation	1	.245*	.708**	.371**	.799**
	Sig. (2-tailed)		.017	.000	.000	.000
	N	95	95	95	95	95
X2.4.2	Pearson Correlation	.245*	1	.321**	.316**	.642**
	Sig. (2-tailed)	.017		.002	.002	.000
	N	95	95	95	95	95
X2.4.3	Pearson Correlation	.708**	.321**	1	.461**	.838**
	Sig. (2-tailed)	.000	.002		.000	.000
	N	95	95	95	95	95
X2.4.4	Pearson Correlation	.371**	.316**	.461**	1	.691**
	Sig. (2-tailed)	.000	.002	.000		.000
	N	95	95	95	95	95
x2.4	Pearson Correlation	.799**	.642**	.838**	.691**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	95	95	95	95	95

Variabel Subindikator Emphaty (X2.5)

Correlations

	X2.5.1	X2.5.2	X2.5.3	X2.5.4	x2.5
X2.5.1 Pearson Correlation	1	.517**	.440**	.676**	.838**
Sig. (2-tailed)		.000	.000	.000	.000
N	95	95	95	95	95
X2.5.2 Pearson Correlation	.517**	1	.562**	.600**	.837**
Sig. (2-tailed)	.000		.000	.000	.000
N	95	95	95	95	95
X2.5.3 Pearson Correlation	.440**	.562**	1	.298**	.709**
Sig. (2-tailed)	.000	.000		.003	.000
N	95	95	95	95	95
X2.5.4 Pearson Correlation	.676**	.600**	.298**	1	.807**
Sig. (2-tailed)	.000	.000	.003		.000
N	95	95	95	95	95
x2.5 Pearson Correlation	.838**	.837**	.709**	.807**	1
Sig. (2-tailed)	.000	.000	.000	.000	
N	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel: *Customer Satisfaction (Y1)*

Correlations

	Y1.1	Y1.2	Y1.3	Y1.4	y1
Y1.1 Pearson Correlation	1	.505**	.449**	.254*	.744**
Sig. (2-tailed)		.000	.000	.013	.000
N	95	95	95	95	95
Y1.2 Pearson Correlation	.505**	1	.385**	.484**	.815**
Sig. (2-tailed)	.000		.000	.000	.000
N	95	95	95	95	95
Y1.3 Pearson Correlation	.449**	.385**	1	.213*	.719**
Sig. (2-tailed)	.000	.000		.039	.000
N	95	95	95	95	95
Y1.4 Pearson Correlation	.254*	.484**	.213*	1	.649**
Sig. (2-tailed)	.013	.000	.039		.000
N	95	95	95	95	95
y1 Pearson Correlation	.744**	.815**	.719**	.649**	1
Sig. (2-tailed)	.000	.000	.000	.000	
N	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Variabel: *Customer Loyalty (Y2)*

Correlations

	Y2.1	Y2.2	Y2.3	Y2.4	Y2.5	y2
Y2.1 Pearson Correlation	1	.565**	.361**	.243*	.007	.697**
Sig. (2-tailed)		.000	.000	.018	.947	.000
N	95	95	95	95	95	95
Y2.2 Pearson Correlation	.565**	1	.595**	.363**	.004	.780**
Sig. (2-tailed)	.000		.000	.000	.968	.000
N	95	95	95	95	95	95
Y2.3 Pearson Correlation	.361**	.595**	1	.562**	.032	.779**
Sig. (2-tailed)	.000	.000		.000	.759	.000
N	95	95	95	95	95	95
Y2.4 Pearson Correlation	.243*	.363**	.562**	1	.041	.633**
Sig. (2-tailed)	.018	.000	.000		.690	.000
N	95	95	95	95	95	95
Y2.5 Pearson Correlation	-.007	.004	.032	-.041	1	.326**
Sig. (2-tailed)	.947	.968	.759	.690		.001
N	95	95	95	95	95	95

y2	Pearson						
	Correlation	.697**	.780**	.779**	.633**	.326**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.001	
	N	95	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Variabel Indikator Service Quality (tangibles (X2.1), reliability (X2.2), responsiveness (X2.3), assurance (X2.4), Emphaty (X2.5))

Correlations

		X2.1	X2.2	X2.3	X2.4	X2.5	X2
X2.1	Pearson						
	Correlation	1	.621**	.836**	.898**	.850**	.925**
	Sig. (2-tailed)		.000	.000	.000	.000	.000
	N	95	95	95	95	95	95
X2.2	Pearson						
	Correlation	.621**	1	.867**	.719**	.717**	.843**
	Sig. (2-tailed)	.000		.000	.000	.000	.000
	N	95	95	95	95	95	95
X2.3	Pearson						
	Correlation	.836**	.867**	1	.852**	.928**	.970**
	Sig. (2-tailed)	.000	.000		.000	.000	.000

	N	95	95	95	95	95	95
X2.4	Pearson Correlation	.898**	.719**	.852**	1	.789**	.929**
	Sig. (2-tailed)	.000	.000	.000		.000	.000
	N	95	95	95	95	95	95
X2.5	Pearson Correlation	.850**	.717**	.928**	.789**	1	.931**
	Sig. (2-tailed)	.000	.000	.000	.000		.000
	N	95	95	95	95	95	95
X2	Pearson Correlation	.925**	.843**	.970**	.929**	.931**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	95	95	95	95	95	95

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Reliability Variabel Subindikator Berwujud (tangibles) (X2.1)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.863	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X2.1.1	11.49	3.614	.850	.762
X2.1.2	11.51	5.146	.486	.903
X2.1.3	11.49	3.614	.850	.762
X2.1.4	11.39	4.240	.680	.837

Variabel Subindikator Kehandalan (reliability) (X2.2)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.787	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X2.2.1	11.75	3.808	.499	.780
X2.2.2	11.54	2.826	.787	.626
X2.2.3	11.57	4.014	.351	.847
X2.2.4	11.54	2.826	.787	.706

Variabel Subindikator Ketanggapan (responsiveness) (X2.3)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.762	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X2.3.1	7.51	1.189	.751	.677
X2.3.2	7.69	1.597	.605	.669
X2.3.3	7.62	1.834	.453	.823

Variabel Subindikator Kepastian (assurance) (X2.4)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.726	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X2.4.1	11.29	2.785	.578	.646
X2.4.2	11.17	3.439	.352	.761
X2.4.3	11.54	2.868	.464	.654
X2.4.4	11.28	3.503	.485	.684

Variabel Subindikator Empati (*emphaty*) (X2.5)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.810	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
X2.5.1	11.06	2.826	.669	.743
X2.5.2	11.44	2.973	.689	.732
X2.5.3	11.19	3.517	.511	.813
X2.5.4	11.27	3.180	.654	.751

**Variabel Indikator Service Quality: tangibles (X2.1),
reliability (X2.2), responsiveness (X2.3), assurance (X2.4),
Emphaty (X2.5)**

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

Reliability Statistics

Cronbach's Alpha	N of Items
---------------------	------------

Reliability Statistics

Cronbach's Alpha	N of Items
.949	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x2.1	60.8842	72.912	.863	.945
x2.2	64.5158	89.018	.763	.953
x2.3	64.6421	83.317	.954	.922
x2.4	64.8842	86.082	.891	.933
x2.5	64.9895	85.628	.894	.932

Variabel: *Customer Satisfaction (Y1)*

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.711	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
Y1.1	11.71	2.933	.540	.624
Y1.2	11.35	2.527	.518	.662
Y1.3	11.49	2.806	.447	.684
Y1.4	11.72	3.206	.401	.702

Variabel *Customer Loyalty* (Y2)

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.734	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
Y2.1	14.85	3.510	.421	.657
Y2.2	14.75	3.489	.332	.890
Y2.3	14.97	3.414	.510	.770
Y2.4	14.72	4.014	.366	.828
Y2.5	14.78	4.961	.432	.759

Variabel Experiential Marketing, Service Quality, Customer Satisfaction, dan Customer loyalty

Case Processing Summary

		N	%
Cases	Valid	95	100.0
	Excluded (a)	0	.0
	Total	95	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.883	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1	49.9326	39.640	.636	.819
X2	45.9916	23.509	.885	.792
Y1	46.5663	24.994	.857	.804
Y2	43.4716	24.351	.784	.841

Lampiran 4

Model 1: *Experiential Marketing (X1) dan Service Quality (X2) Terhadap Customer Satisfaction (Y1)*

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	X2, X1 ^a		.Enter

a. All requested variables entered.

b. Dependent Variable: Y1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.891 ^a	.795	.790	.98785

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y1

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	347.379	2	173.690	177.988	.000 ^a
	Residual	89.778	92	.976		
	Total	437.158	94			

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1.713	1.203		2.777	.008		
	X1	.208	.135	.048	3.799	.0063	.631	1.584
	X2	.819	.057	.862	14.492	.000	.631	1.584

a. Dependent Variable:

Y1

Collinearity Diagnostics^a

Model	Dimen sion	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	X1	X2
1	1	2.987	1.000	.00	.00	.00
	2	.010	17.066	.20	.01	.74
	3	.002	34.978	.80	.99	.26

a. Dependent Variable: Y1

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	11.1711	19.2302	15.4211	1.92238	95
Residual	-2.55322	1.82257	.00000	.97729	95
Std. Predicted Value	-2.211	1.981	.000	1.000	95
Std. Residual	-2.585	1.845	.000	.989	95

a. Dependent Variable: Y1

Asumsi Heteroskedatisitas (Y1)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	X2, X1 ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: LnE2

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.103 ^a	.011	-.011	2.52763

a. Predictors: (Constant), X2, X1

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	6.356	2	3.178	.497	.610 ^a
	Residual	587.779	92	6.389		
	Total	594.135	94			

a. Predictors: (Constant), X2, X1

b. Dependent Variable: LNE1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.508	3.335		.452	.652
	X1	-.180	.346	-.068	-.519	.605
	X2	-.052	.145	-.047	-.362	.718

a. Dependent Variable: LNE1

Model 2: *Experiential Marketing (X1) dan Service Quality (X2) terhadap Customer Loyalty (Y2)*

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	X2, X1 ^a		Enter

a. All requested variables entered.

b. Dependent Variable: Y2

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.779 ^a	.607	.599	1.49222

a. Predictors: (Constant), X2, X1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.779 ^a	.607	.599	1.49222

b. Dependent Variable: Y2

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	316.869	2	158.434	71.152	.000 ^a
	Residual	204.858	92	2.227		
	Total	521.726	94			

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y2

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1.764	1.969		3.896	.072		
	X1	.102	.041	.206	2.503	.014	.631	1.584
	X2	.132	.017	.637	7.748	.000	.631	1.584

a. Dependent Variable: Y2

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	X1	X2
1	1	2.987	1.000	.00	.00	.00
	2	.010	17.066	.20	.01	.74
	3	.002	34.978	.80	.99	.26

a. Dependent Variable: Y2

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	14.4663	22.2627	18.5158	1.83601	95
Residual	-4.23023	2.88890	.00000	1.47626	95
Std. Predicted Value	-2.206	2.041	.000	1.000	95
Std. Residual	-2.835	1.936	.000	.989	95

a. Dependent Variable: Y2

Asumsi Heteroskedatisitas (Y2)

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	X2, X1 ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: LNE2

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.037 ^a	.001	-.020	2.49186

a. Predictors: (Constant), X2, X1

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.801	2	.401	.065	.938 ^a
	Residual	571.263	92	6.209		
	Total	572.064	94			

a. Predictors: (Constant), X2, X1

b. Dependent Variable: LNE2

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-.064	3.288		-.020	.984
	X1	-.115	.341	-.044	-.336	.738
	X2	.044	.143	.040	.306	.761

a. Dependent Variable: LNE2

Lampiran 5

DAFTAR TABEL F

df2\df 1	1	2	3	4	5	6	7	8	9	df1/d f2
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	3
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6	4
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	5
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.1	6
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	7
8	5.32	4.46	4.07	3.84	3.69	3.58	3.5	3.44	3.39	8
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	9
10	4.96	4.1	3.71	3.48	3.33	3.22	3.14	3.07	3.02	10
11	4.84	3.98	3.59	3.36	3.2	3.09	3.01	2.95	2.9	11
12	4.75	3.89	3.49	3.26	3.11	3	2.91	2.85	2.8	12
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	13
14	4.6	3.74	3.34	3.11	2.96	2.85	2.76	2.7	2.65	14
15	4.54	3.68	3.29	3.06	2.9	2.79	2.71	2.64	2.59	15
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	16
17	4.45	3.59	3.2	2.96	2.81	2.7	2.61	2.55	2.49	17
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	18
19	4.38	3.52	3.13	2.9	2.74	2.63	2.54	2.48	2.42	19
20	4.35	3.49	3.1	2.87	2.71	2.6	2.51	2.45	2.39	20
22	4.3	3.44	3.05	2.82	2.66	2.55	2.46	2.4	2.34	22
24	4.26	3.4	3.01	2.78	2.62	2.51	2.42	2.36	2.3	24

26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27	26
28	4.2	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24	28
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21	30
35	4.12	3.27	2.87	2.64	2.49	2.37	2.29	2.22	2.16	35
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12	40
45	4.06	3.2	2.81	2.58	2.42	2.31	2.22	2.15	2.1	45
50	4.03	3.18	2.79	2.56	2.4	2.29	2.2	2.13	2.07	50
60	4	3.15	2.76	2.53	2.37	2.25	2.17	2.1	2.04	60
70	3.98	3.13	2.74	2.5	2.35	2.23	2.14	2.07	2.02	70
80	3.96	3.11	2.72	2.49	2.33	2.21	2.13	2.06	2	80
100	3.94	3.09	2.7	2.46	2.31	2.19	2.1	2.03	1.97	100
200	3.89	3.04	2.65	2.42	2.26	2.14	2.06	1.98	1.93	200
500	3.86	3.01	2.62	2.39	2.23	2.12	2.03	1.96	1.9	500
1000	3.85	3	2.61	2.38	2.22	2.11	2.02	1.95	1.89	1000
>1000	1.04	3	2.61	2.37	2.21	2.1	2.01	1.94	1.88	>1000
df2\df1										df1/df2
1	1	2	3	4	5	6	7	8	9	2

Lampiran 6

DAFTAR TABEL t

df	0.25		0.10		0.05		0.01		0.005		0.001	
	0.50	0.20	0.10	0.02	0.10	0.02	0.01	0.02	0.010	0.010	0.002	0.002
1	1.00000	3.07768	6.31375	12.70620	63.65674	63.65674	318.30884					
2	0.81650	1.88562	2.91999	4.30265	9.92484	9.92484	22.32712					
3	0.76489	1.63774	2.35336	3.18245	5.84091	5.84091	10.21453					
4	0.74070	1.53321	2.13185	2.77645	4.60409	4.60409	7.17318					
5	0.72669	1.47588	2.01505	2.57058	4.03214	4.03214	5.89343					
6	0.71756	1.43976	1.94318	2.44691	3.70743	3.70743	5.20763					
7	0.71114	1.41492	1.89458	2.36462	3.49948	3.49948	4.78529					
8	0.70639	1.39682	1.85955	2.30600	3.35539	3.35539	4.50079					
9	0.70272	1.38303	1.83311	2.26216	3.24984	3.24984	4.29681					
10	0.69981	1.37218	1.81246	2.22814	3.16927	3.16927	4.14370					
11	0.69745	1.36343	1.79588	2.20099	3.10581	3.10581	4.02470					
12	0.69548	1.35622	1.78229	2.17881	3.05454	3.05454	3.92963					
13	0.69383	1.35017	1.77093	2.16037	3.01228	3.01228	3.85198					
14	0.69242	1.34503	1.76131	2.14479	2.97684	2.97684	3.78739					
15	0.69120	1.34061	1.75305	2.13145	2.94671	2.94671	3.73283					
16	0.69013	1.33676	1.74588	2.11991	2.92078	2.92078	3.68615					
17	0.68920	1.33338	1.73961	2.10982	2.89823	2.89823	3.64577					
18	0.68836	1.33039	1.73406	2.10092	2.87844	2.87844	3.61048					

19	0.68762	1.32773	1.72913	2.09302	2.86093	2.86093	2.86093	3.57940
20	0.68695	1.32534	1.72472	2.08596	2.84534	2.84534	2.84534	3.55181
21	0.68635	1.32319	1.72074	2.07961	2.83136	2.83136	2.83136	3.52715
22	0.68581	1.32124	1.71714	2.07387	2.81876	2.81876	2.81876	3.50499
23	0.68531	1.31946	1.71387	2.06866	2.80734	2.80734	2.80734	3.48496
24	0.68485	1.31784	1.71088	2.06390	2.79694	2.79694	2.79694	3.46678
25	0.68443	1.31635	1.70814	2.05954	2.78744	2.78744	2.78744	3.45019
26	0.68404	1.31497	1.70562	2.05553	2.77871	2.77871	2.77871	3.43500
27	0.68368	1.31370	1.70329	2.05183	2.77068	2.77068	2.77068	3.42103
28	0.68335	1.31253	1.70113	2.04841	2.76326	2.76326	2.76326	3.40816
29	0.68304	1.31143	1.69913	2.04523	2.75639	2.75639	2.75639	3.39624
30	0.68276	1.31042	1.69726	2.04227	2.75000	2.75000	2.75000	3.38518
31	0.68249	1.30946	1.69552	2.03951	2.74404	2.74404	2.74404	3.37490
32	0.68223	1.30857	1.69389	2.03693	2.73848	2.73848	2.73848	3.36531
33	0.68200	1.30774	1.69236	2.03452	2.73328	2.73328	2.73328	3.35634
34	0.68177	1.30695	1.69092	2.03224	2.72839	2.72839	2.72839	3.34793
35	0.68156	1.30621	1.68957	2.03011	2.72381	2.72381	2.72381	3.34005
36	0.68137	1.30551	1.68830	2.02809	2.71948	2.71948	2.71948	3.33262
37	0.68118	1.30485	1.68709	2.02619	2.71541	2.71541	2.71541	3.32563
38	0.68100	1.30423	1.68595	2.02439	2.71156	2.71156	2.71156	3.31903
39	0.68083	1.30364	1.68488	2.02269	2.70791	2.70791	2.70791	3.31279
40	0.68067	1.30308	1.68385	2.02108	2.70446	2.70446	2.70446	3.30688
41	0.68052	1.30254	1.68288	2.01954	2.42080	2.42080	2.70118	3.30127
42	0.68038	1.30204	1.68195	2.01808	2.41847	2.41847	2.69807	3.29595

43	0.68024	1.30155	1.68107	2.01669	2.41625	2.69510	3.29089
44	0.68011	1.30109	1.68023	2.01557	2.41413	2.69228	3.28607
45	0.67998	1.30065	1.67943	2.01410	2.41212	2.68959	3.28148
46	0.67986	1.30023	1.67866	2.01290	2.41019	2.68701	3.27710
47	0.67975	1.29982	1.67793	2.01174	2.40835	2.68456	3.27291
48	0.67964	1.29944	1.67722	2.01063	2.40658	2.68220	3.26891
49	0.67953	1.29907	1.67655	2.00958	2.40489	2.67995	3.26508
50	0.67943	1.29871	1.67591	2.00856	2.40327	2.67779	3.26141
51	0.67933	1.29837	1.67528	2.00758	2.40172	2.67572	3.25789
52	0.67924	1.29805	1.67469	2.00665	2.40022	2.67373	3.25451
53	0.67915	1.29773	1.67412	2.00575	2.39879	2.67182	3.25127
54	0.67906	1.29743	1.67356	2.00488	2.39741	2.66998	3.24815
55	0.67898	1.29713	1.67303	2.00404	2.39608	2.66822	3.24515
56	0.67890	1.29685	1.67252	2.00324	2.39480	2.66651	3.24226
57	0.67882	1.29658	1.67203	2.00247	2.39357	2.66487	3.23948
58	0.67874	1.29632	1.67155	2.00172	2.39238	2.66329	3.23680
59	0.67867	1.29607	1.67109	2.00100	2.39123	2.66176	3.23421
60	0.67860	1.29582	1.67065	2.00030	2.39012	2.66028	3.23171
61	0.67853	1.29558	1.67022	1.99962	2.38905	2.65886	3.22930
62	0.67847	1.29536	1.66980	1.99897	2.38801	2.65748	3.22696
63	0.67840	1.29513	1.66940	1.99834	2.38701	2.65615	3.22471
64	0.67834	1.29492	1.66901	1.99773	2.38604	2.65485	3.22253
65	0.67828	1.29471	1.66864	1.99714	2.38510	2.65360	3.22041

66	0.67823	1.29451	1.66827	1.99656	2.38419	2.65239	3.21837
67	0.67817	1.29432	1.66792	1.99601	2.38330	2.65122	3.21639
68	0.67811	1.29413	1.66757	1.99547	2.38245	2.65008	3.21446
69	0.67806	1.29394	1.66724	1.99495	2.38161	2.64898	3.21260
70	0.67801	1.29376	1.66691	1.99444	2.38081	2.64790	3.21079
71	0.67796	1.29359	1.66660	1.99394	2.38002	2.64686	3.20903
72	0.67791	1.29342	1.66629	1.99346	2.37926	2.64585	3.20733
73	0.67787	1.29326	1.66600	1.99300	2.37852	2.64487	3.20567
74	0.67782	1.29310	1.66571	1.99254	2.37780	2.64391	3.20406
75	0.67778	1.29294	1.66543	1.99210	2.37710	2.64298	3.20249
76	0.67773	1.29279	1.66515	1.99167	2.37642	2.64208	3.20096
77	0.67769	1.29264	1.66488	1.99125	2.37576	2.64120	3.19948
78	0.67765	1.29250	1.66462	1.99085	2.37511	2.64034	3.19804
79	0.67761	1.29236	1.66437	1.99045	2.37448	2.63950	3.19663
80	0.67757	1.29222	1.66412	1.99006	2.37387	2.63869	3.19526
81	0.67753	1.29209	1.66388	1.98969	2.37327	2.63790	3.19392
82	0.67749	1.29196	1.66365	1.98932	2.37269	2.63712	3.19262
83	0.67746	1.29183	1.66342	1.98896	2.37212	2.63637	3.19135
84	0.67742	1.29171	1.66320	1.98861	2.37156	2.63563	3.19011
85	0.67739	1.29159	1.66298	1.98827	2.37102	2.63491	3.18890
86	0.67735	1.29147	1.66277	1.98793	2.37049	2.63421	3.18772
87	0.67732	1.29136	1.66256	1.98761	2.36998	2.63353	3.18657
88	0.67729	1.29125	1.66235	1.98729	2.36947	2.63286	3.18544
89	0.67726	1.29114	1.66216	1.98698	2.36898	2.63220	3.18434

90	0.67723	1.29103	1.66196	1.98667	2.36850	2.63157	3.18327
91	0.67720	1.29092	1.66177	1.98638	2.36803	2.63094	3.18222
92	0.67717	1.29082	1.66159	1.98609	2.36757	2.63033	3.18119

DAFTAR PUSTAKA

- Barnes. J. G., 2001, *Secrets Of Customers Relationship Management: Rahasia Manajemen Hubungan Pelanggan*, Yogyakarta, Andi.
- Dhanarismawarni, E. D. S., 2008, Hubungan antara Experiential Marketing, Emotion Marketing Dan Loyalitas Pelanggan, *Jurnal Bisnis & Manajemen* Vol.9, No.2 September 102-117.
- Darsono. L. I., 2010, Hubungan Perceived Service Quality dan Loyalitas: Peran Trust Dan Satisfaction Sebagai Mediator, *Jurnal Bisnis Perspektif* Vol.2, No.1, Januari 43-57.
- Hurriyati. DR. R., 2010, *Bauran Pemasaran Dan Loyalitas Konsumen*, Bandung, CV Alfabeta.
- Kartajaya. H., 2006, *On Service*, Jakarta, MarkPlus Inc &Co.
- Kartajaya. H., 2007, *Loyalty Marketing Performance*, Jakarta, MarkPlus Inc.
- Kaihatu, T. S., 2008, Analisis Kesenjangan Kualitas Pelayanan Dan Kepuasan Konsumen Pengunjung Plaza Tunjungan Surabaya, *Jurnal Manajemen dan Kewirausahaan*, Vol.10, No.1, Maret 66-83.
- Lee. M. S., Hsio. H. D., and Yang. M. F., 2010, *The Study Of The Relationships Among Experiential Marketing, Service Quality, Customer Satisfaction And Customer Loyalty, The International Of Journal Organizational Innovation*.
- Muhidin. S. A., and Abdurahman. M., 2007, *Analisis Korelasi, Regresi, dan Jalur Dalam Penelitian*, Bandung, CV. Pustaka Setia.
- Rini, E. S., 2009, Menciptakan Pengalaman Konsumen Dengan *Experiential Marketing*, *Jurnal Manajemen Bisnis* Vol.2, No.1, Januari 15-20.
- Schmitt, B. H., 1999, *Experiential Marketing: How to Get Customer to SENSE, FEEL, THINK, ACT, and RELATE to Your Company and Brands*, New York, The Free Press and Colophon are Trademarks of Simon & Schuster Inc.

- Slamet. F., 2008, Kepuasan Dan Loyalitas Pelanggan, Jurnal Manajemen Vol.12, No.2, Juni 213-220.
- Saludin, M. N., and Kian. T. P., 2010, *The Importance Of Customer Satisfaction And Customer Complaint Towards A Better Quality Service Using Six Sigma: An Academic Perspective*, Jurnal Teknologi (Sain Sosial), September 107-126.
- Sugiyono., 1999, Metode Penelitian Bisnis, Bandung, CV Alfabeta.
- Sugiyono, 2005, *Statistika untuk Penelitian*, Bandung: Alfabeta
- Supranto. J., 2010, Analisis Multivariat Arti & Interpretasi, Jakarta, Rineka Cipta.
- Tjiptono. F., 2000, Perspektif Manajemen dan Pemasaran Kontemporer, Yogyakarta, Andi.
- Tjiptono. F., and Chandra. G., 2005, Service, Quality dan Satisfaction, Yogyakarta, Andi.
- Utami, C. W., 2010, Manajemen Ritel: Strategi Dan Implementasi Operasional Bisnis Ritel Modern Di Indonesi, Jakarta, Salemba Empat.