

## THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

Fakultas Ekonomi 17 Agustus 1945 Universitas Banyuwangi

Email : [wardha.nilawati@untag-banyuwangi.ac.id](mailto:wardha.nilawati@untag-banyuwangi.ac.id)

### Abstract

The service industry is currently experiencing very rapid development in line with the needs of the community for various types of services in various fields of life. The development of competition intensity and the number of competitors makes the company must always pay attention to the needs and desires of customers, and try to meet customer expectations by providing better service than competitors do. This research was conducted at Hotel Berlian Abadi Banyuwangi by taking 60 respondents who were hotel consumers. This study uses a questionnaire method and data processing uses questionnaire analysis, and data processing uses multiple linear regression analysis, F test, t test, and determination by first using the items in the questionnaire to test the validity of its reliability. Based on the results of the analysis, the SPSS program proved to be significantly correlated at the level of significance ( $\text{sig} < 0.05$ ) so that it was declared valid in the measurement. Reliable because the Cronbach Alpha value is  $\geq 0.6$ . Based on the F test, the calculated F number is greater than the F table ( $76.136 > 3.16$ ). Thus the rule of the F test decision states rejecting  $H_0$  and accepting  $H_a$ , which says there is a significant influence between service quality and facilities on customer satisfaction Hotel Berlian Abadi Banyuwangi. From the analysis using the classic heteroscedasticity assumption test, it is known that the variable quality of service ( $X_1$ ) and facilities ( $X_2$ ) are shown that the significance value is greater than (0.05) and  $t$  count  $< t$  table, it can be ascertained that the model does not contain heteroscedasticity.

Keyword : *Quality Of Services, Facilities, Customer Satisfaction*

### 1. INTRODUCTION

At this time the service industry experienced very rapid development along with the community's need for various types of services in various fields of life. The development of an increasingly large service industry which is also driven by rapid advances in information and communication technology. Therefore, the service industry will play an important role in the future. The service industry which currently has a very important role in Indonesia's economic growth, one of which is the tourism industry, a collection of various companies that together produce goods and services (goods and services) needed by tourists in particular and travelers in general. during his journey.

Banyuwangi Regency is a district in the province of East Java, Indonesia. Its capital is the city of Banyuwangi. Banyuwangi Regency is the largest district in East Java as well as being the largest on the island of Java, with an area of 5,782.50 km<sup>2</sup>, or wider than the island of Bali (5,636.66 km<sup>2</sup>). On the coast of Banyuwangi district, there is the Ketapang port, which is the main link between the islands of Java and Bali (Gilimanuk port). In the world of tourism, the city of Banyuwangi has not yet expanded like Bali, but it has begun to develop as seen from the existence of several 3 and 4 star accommodations that are widely available in Banyuwangi district. The majority of tourists visiting the city of Banyuwangi are local tourists. However, it cannot be denied that there are foreign tourists who make a trip to this city because the culture and traditions available in the city of Banyuwangi are quite unique and interesting.

Banyuwangi district tourism has begun to develop and every year there is an increase in tourist visits both by foreign tourists and local tourists. The large number of tourists who come to Banyuwangi district so that a tourism industry is needed that provides adequate facilities to accommodate all tourists who come to Banyuwangi district. In its activities, the tourism industry

## THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

provides all facilities in the form of goods and services to support tourists in carrying out tourism activities, such as hotels or public housing facilities for tourists by providing room services, food and beverage providers and accommodation on payment terms.

In the process, service providers do not always get a positive response from tourists who come, this has an impact in the form of complaints from tourists which are given to service providers, especially hotel staff who work directly at the time, especially in the main part of the hotel, namely the front office department. . This can be fatal to consumer satisfaction.

Consumer satisfaction is important for every service/goods company in the company, according to Kotler (2013; 138) Consumer satisfaction can be defined as a situation where the needs, desires, and expectations of consumers can be fulfilled through the products consumed.

At present the competition for service companies in the hospitality sector is getting tougher, consumers are faced with many promotions from several hotels that have various facilities and this causes consumers to be disloyal and have a tendency to move and try other hotel services. According to Tan and Putu (2020; 221) facilities are all equipment that is physical and provided by the company so that it can provide comfort to hotel visitors so that it can affect consumer satisfaction in visiting the hotel. This is reinforced by research conducted by Bakti and Oktafiani (2019; 22) which states that facilities affect consumer satisfaction.

The main goal of a business is how to make consumers believe that the service they provide is the best compared to other competitors, so companies become worried about disloyal consumers, so efforts to retain consumers are very important. According to Rehatta (2018; 155) service quality is everything that is capable of fulfilling consumer wants and needs so that it can affect tourist satisfaction. This is in line with research conducted by Rosita, et al (2016; 32) which states that service quality affects tourist satisfaction.

The number of consumers has a very large influence on the survival of companies engaged in the sale of services, because for service companies, consumers are a source of income. The more the company's consumers, the greater the income that the company can achieve, conversely the fewer the company's consumers, the less income the company can achieve.

In a very tight competition, especially in the field of hospitality. Hotel Berlian Abadi is aware of the decrease in the number of consumers each month, the decrease in the number of consumers is suspected to have an influence from the quality of service provided to consumers which is less satisfactory and less improved. And hotel facilities that have not been able to make consumers feel comfortable while enjoying the facilities that have been provided by the hotel, this is what makes consumers dissatisfied, which results in a decrease in the number of consumers.

Based on the description above, the researcher is interested in conducting research with the title the influence of service quality and facilities on customer satisfaction at the Berlian Abadi hotel, Banyuwangi. The purpose of this study was to analyze the effect of service quality and facilities on customer satisfaction.

## 2. LITERATURE REVIEW

### 2.1. Marketing Management

According to Kotler (2012; 5), "Marketing management is the analysis, planning, implementation and control of programs designed to produce the desired exchange with the target market for the purpose of achieving organizational goals. It relies heavily on organizational design that offers in terms of target market needs and wants effective pricing, communication, and distribution to inform, motivate and serve markets.

#### Services

Tjiptono (2012: 260) defines that service quality is the level of excellence expected and control over these advantages to fulfill consumer desires. Kotler (2012: 386) reveals that service is any action or performance offered by one party to another which is principally intangible and does not result in a transfer of ownership. Service production can be tied or not tied to a physical product.

## Service Quality

The definition of quality can also be distinguished according to the views of producers and consumers. The definition of product quality is conformance to specifications, in which the manufacturer provides certain tolerances that are specific to critical dimensions of each part produced. In the service sector, quality is maintained by meeting service standards. From the consumer's point of view, quality means value, namely how well a product or service serves its intended purpose at the price level consumers are willing to pay.

According to Goetsch Davis in Yomit (2010: 7) defines "quality as a dynamic condition associated with products, services, people, processes, and the environment that meets or exceeds expectations". Meanwhile, according to Parasuraman, et al. (2008: 148), service quality can be defined "as how far the difference between reality and customer expectations for the service received or obtained". Service quality is an absolute thing that must be owned by companies or agencies that offer services, because with the quality of service to consumers, companies or agencies can measure the level of performance that has been achieved. (Setiawan 2014:14).

## 2.2. Consumer Satisfaction

The definition of consumer satisfaction according to Lupiyoadi and Hamdani, 2008 (Yunus and Budiyanto, 2014: 7) suggests that "satisfaction is the level of feeling where a person states the results of a comparison of the performance of the product (service) received and expected". Meanwhile, according to Schiffman and Kanuk, 2010 (Yunus and Budiyanto, 2014: 7) suggests that "customer satisfaction is a comparison between consumer perceptions of products or services in relation to expectations. Munurut Kotler and Armstrong (2009) said customer satisfaction is the level of a person's feelings that compares the expectations that respondents have before using a service product with the performance they receive after using a product or service.

From the definition above it can be concluded that consumer satisfaction is a feeling that arises from within the consumer after comparing the results of the performance of a product or service with his expectations, which are felt after using it, so that the satisfaction that arises can make consumers want to enjoy the service again.

## 3. RESEARCH METHOD

### 3.1. Population and Sample

The population in this study is the Hotel Berlian Abadi Banyuwangi. The sampling technique in this study used a probability sampling technique. Obtained research data as many as 60 respondents. The sampling method used in this research is simple random sampling. The type of data used is primary data.

### 3.2. Data Collection Methods

#### Data Collection Techniques

The data collection method in question is the method used to collect data, namely as follows:

#### 3.3. Observation

Observation as a data collection technique has specific characteristics when compared to other techniques, namely questionnaires and interviews. If questionnaires and interviews always communicate with people, then observations are not limited to people, but also other natural objects. Data collection techniques by observation are used when research is concerned with human behavior, work processes, natural phenomena and when the observed respondents are not too large (Sugiyono, 2012: 203).

#### 3.4. Interview

Interviews were conducted by researchers to the management of Berlian Abadi Hotel to complete information about the company's description. This is done to obtain more accurate data. Researchers also conducted interviews with visitors to the Berlian Abadi Hotel to complete information regarding consumer impressions while enjoying the services and facilities offered by the company.

## THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

### 3.5. Questionnaire (Questionnaire)

Questionnaires according to Sugiyono (2012: 199) are data collection techniques that are carried out by giving a set of questions or written statements to respondents to answer. Which will be addressed to Hotel Berlian Abadi consumers. The questionnaire or questionnaire method is very practical because the respondents only have to choose the degree of agreement using a modified Likert scale. The Likert scale is used to measure attitudes, opinions, and perceptions of a person or group of people about social phenomena (Sugiyono, 2012: 134).

### 3.6. Documentation

According to Moleong (2011: 242), explains that "observation or observation is a very important research technique. Observations are used for various reasons. It turns out that there are several typologies of observations. Regardless of the type of observation, it can be said that the observations are limited and depend on the type and variety of approaches.

## 4.RESULTS AND DISCUSSIONS

### 4.1. RESULTS

This multiple linear regression analysis is used to determine how much influence the X variable consists of Service Quality and Y variable facilities, namely Customer Satisfaction. This analysis is shown in the following table :

Model	Unstandarized Coefficients		Standardized Coefficients	T	Sig
	B	Std.Error			
(Constant)	4,407	,834		5,283	,000
Total X1	,327	,142	,302	2,295	,025
Total X2	,710	,160	,585	4,445	,000

### 4.2. DISCUSSIONS

#### The Effect of Service Quality (X1) on Consumer Satisfaction (Y) at Berlian Abadi Hotel Banyuwangi.

From the results of testing and data analysis that has been carried out, it shows that there is a positive and significant influence of Service Quality variable (X1) on Consumer Satisfaction (Y). Because the value of t count ( $2.295 > 2.002$ ). Based on the explanation above, the hypothesis (H2) is accepted, meaning that there is a positive influence between the variable Service Quality on Customer Satisfaction according to the theory put forward. The results of this study are the same as the results of research conducted by previous studies conducted by Endah (2008) and Martinawati (2009) the result that the service quality variable has a positive effect on customer satisfaction is the same as the results of this study.

#### Effect of Facilities (X2) on Consumer Satisfaction (Y) at Berlian Abadi Hotel Banyuwangi.

From the test results and data analysis that has been carried out, it shows that there is a positive and significant influence of the Facility variable (X2) on Consumer Satisfaction (Y). Because the value of t count ( $4.445 > 2.002$ ). Based on the explanation above, the hypothesis (H3) is accepted, meaning that there is a positive influence between the Facility variable on Consumer Satisfaction according to the theory put forward. The results of this study are the same as the results of previous research conducted by Endah (2008) and Martinawati (2009) the results of which are that the facility variable has a positive effect on consumer satisfaction are the same as the results of this study.

#### Effect of Service Quality (X1) and Facilities (X2) on Customer Satisfaction Hotel Berlian Abadi Banyuwangi.

From the results of testing and data analysis that has been carried out, it shows that there is a positive and significant influence between the variables of Quality of Service and Facilities on Customer Satisfaction at Berlian Abadi Hotel Banyuwangi. Based on the results of this study, service quality has a good impact on consumer satisfaction, meaning that the better the quality of service provided and made by the company, the higher the consumer satisfaction. Likewise with facilities, the more complete the facilities provided by the company, the consumer satisfaction will also increase.

Based on the explanation above, the hypothesis (H1) is accepted, meaning that there is a simultaneous influence of the Quality of Service and Facilities variables on Customer Satisfaction.

The effect of facilities (X1) is the most dominant variable on consumer satisfaction (Y). From the results of the tests that have been carried out, it shows that the Facility variable has the most dominant influence compared to the Service Quality variable. The most influential variable is Facilities because the t value of Service Quality (4.445) is greater than the t value of Service Quality (2.295). The results of this study are the same as the results of research conducted by previous research conducted by Endah (2016) with the result that the facility variable has the most influence on customer satisfaction. And the same with the results of this study. Judging from the Alpha Cronbach value > 0.6.

## 5. CONCLUSION

Service quality and facilities simultaneously have a significant effect on customer satisfaction at Berlian Abadi Hotel Banyuwangi, where the value of Fcount (80.160) > Ftable (3.16). Service quality partially has a positive and significant effect on customer satisfaction at Berlian Abadi Hotel Banyuwangi, where the value of tcount (2.295) > ttable (2.002), then H0 is rejected. Facilities partially have a positive and significant effect on customer satisfaction at Berlian Abadi Hotel Banyuwangi, where the value of tcount (4.445) > ttable (2.002), then H0 is rejected.

## REFERENCES

- Afiani, Santoso, dan Yahya. 2019. Efektifitas Debridemen Mekanik Pada Luka Bakar Derajat III Terhadap Kecepatan Penyembuhan Luka. *Jkep*, 4(2), 93–103. <https://doi.org/10.32668/jkep.v4i2.254>
- Agustiningsih, dan Wulandari. 2016. Jurnal Nominal. Pengaruh Penerapan E-Filling, Tingkat Pemahaman Perpajakan dan Kesadaran Wajib Pajak Terhadap Kepatuhan Wajib Pajak Di KPP Pratama Yogyakarta. Vol. 05, No. 02.
- Arianto. 2014. Analisis kepuasan konsumen di Jatirosa Catering Service. *Jurnal Bisnis, Manajemen & Perbankan*, 1, 102-120.
- Arikunto. 2010. Prosedur Penelitian: Suatu Pendekatan Praktek. Jakarta: Rineka Cipta.
- Asnawi, Nur, dan Masyhuri. 2011. Metodologi Riset Manajemen Pemasaran Malang: UIN-MALIKI PRESS.
- Abdullah, D., Fajriana, F., Maryana, M., Rosnita, L., Utama Siahaan, A. P., Rahim, R., Harliana, P., Harmayani, H., Ginting, Z., Erliana, C. I., Irwansyah, D., Zulmiardi, Z., Khaddafi, Muammar., Milanie, F., Aspan, H., Huda, I., Saddhono, K., Mulyaningsih, I., Moonti, R. M., ... Hadikurniawati, W. (2018). Application of Interpolation Image by using Bi-Cubic Algorithm. *Journal of Physics: Conference Series*, 1114(1), 12066. <https://doi.org/10.1088/1742-6596/1114/1/012066>
- Adi Wijaya, S., Hanum, S., & Khaddafi, Muammar. (2021). the Effect of Marketing Channels and Packaging on Business Success in Standard Businesses in the City of Lhoksumawe. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(1), 21–28. <https://doi.org/10.54443/ijset.v1i1.3>
- Afwindra, F., Indrayani, I., Khaddafi, Muammar., Ngaliman, N., & Wibisono, C. (2022). THE EFFECT OF EMOTIONAL INTELLIGENCE, QUALITY OF HUMAN RESOURCES

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

- AND WORK DISCIPLINE ON EMPLOYEE PERFORMANCE WITH JOB SATISFACTION AS AN INTERVENING VARIABLES IN THE BATAM SPECIAL KSOP OFFICE. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 2(3 SE-Articles), 337–350. <https://doi.org/10.54443/ijebas.v2i3.260>
- Akbar, S. J., Wesli, W., Burhanuddin, B., & Khadafi, M. (2021). Evaluasi Kinerja Jalan Terhadap Rencana Pembangunan Jalan Dua Jalur. *Teras Jurnal*, 7(1), 183–192. <https://doi.org/10.29103/tj.v7i1.125>
- Albra, W., Heikal, M., Khaddafi, M., Apridar, A., Damanhur, D., & Ichsan, I. (2017). Management Information System Employee Bonus Reward With TOPSIS Method as Decision Support. *Ijrst*, 3(8), 570–574. <https://www.academia.edu/download/57051549/1835.pdf>
- Amelia Widya Saputri, M., Ngaliman, N., Indrayani, I., & Khaddafi, M. (2022). the Effect of Emotional Intelligence, Human Relation and Leadership Styles on Employee Performance At the Loka Rehabilitation Bnn Batam. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(4), 217–228. <https://doi.org/10.54443/ijset.v1i4.24>
- Andykhatria, A., Fachrudin, F., Satriawan, B., & Khaddafi, M. (2022). The Effect Of Job Assessment, Work Experience And Training On Employee Motivation At The Public Works Department And Spatial Structure Of Karimun Regency In Post Covid-19 Pandemic With Employee Career Development As Intervable Variables. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(5 SE-Articles), 683–702. <https://doi.org/10.54443/ijerlas.v2i5.433>
- Aribowo, K., Indrayani, I., Satriawan, B., Khaddafi, M., & Wibisono, C. (2022). the Prospect of Sustainable Slum Settlement Management in Kampung Bugis Village, Tanjung Pinang City. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 2(3), 397–400. <https://radjapublika.com/index.php/IJEBAS/article/view/266>
- Aryani, R., Khaddafi, M., & Naz'aina, N. (2021). The Effect Of Financial Knowledge And Personal Net Income On The Financial Behavior Of Malikussaleh University Employees With Locus Of Control As Moderating Variables. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 1(1 SE-Articles), 1–13. <https://doi.org/10.54443/ijebas.v1i1.1>
- Asdiany, D., Khaddafi, M., & Sapar. (2022). Pengaruh Budaya Organisasi, Kompetensi Dan Motivasi Kerja Terhadap Kinerja Tenaga Pramubakti Dengan Menggunakan Teknologi Informasi Sebagai Variabel Intervening. *Journal of Islamic Education Management*, 7(2), 179–192.
- Aspan, H., Khaddafi, M., & Lestari, I. (2016). The Effect of Local Taxes, Local Levies, General Allocation Funds (DAU), and Special Allocation Funds (DAK) to the Government Capital Expenditures of Banda Aceh City. *Prosiding International Conference on Economics, Education Business and Accounting (ICEEBA)*, 513–526.
- Aspan, H., Milanie, F., & Khaddafi, M. (2015). SWOT Analysis of the regional development strategy city field services for clean water needs. *International Journal of Academic Research in Business and Social Sciences*, 5(12), 385–397.
- Atik, A., Khaddafi, M., Satriawan, B., & Indrayani, I. (2022). The Influence Of Discipline, Ability, And Compensation On Employee Performance At The Cultural Office Of The Riau Islands Province. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 2(2 SE-Articles), 125–128. <https://doi.org/10.54443/ijebas.v2i2.178>
- Azwandi, A., Wibisono, C., Gita Indrawan, M., Satriawan, B., & Khaddafi, M. (2022). The Effect Of Financial Performance On The Human Development Index Moderated Economic

- Growth In Regency/City In The Province Of Riau Island. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(5 SE-Articles), 633–650. <https://doi.org/10.54443/ijerlas.v2i5.371>
- Bakti, dan Oktaviani. 2019. *Pengaruh lokasi, kualitas pelayanan, fasilitas dan suasana lingkungan terhadap kepuasan pengunjung Kebun Raya Bogor*.
- Balqis, Z., & Khaddafi, M. (2022). Analisis Penerapan PSAK 72 Terkait Pengakuan Pendapatan Kontrak Dengan Pelanggan Pada PT PLN ( Persero ) Kota Lhokseumawe. *Jurnal Sistem Informasi, Akuntansi Dan Manajemen*, 2(1), 195–203.
- Bustani, B., Khaddafi, M., & Nur Ilham, R. (2022). Regional Financial Management System Of Regency/City Regional Original Income In Aceh Province Period Year 2016-2020. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(3 SE-Articles), 459–468. <https://doi.org/10.54443/ijerlas.v2i3.277>
- Dahliana, Naz'aina, & Khaddafi, M. (2021). Analysis of Stakeholder Perception on Transparency, Accountability, And Effectivity in School Operational Assistance Funds Management For Junior High School Level in North Aceh Regency. *Journal of Management Analytical and Solution*, 1(3).
- Damanhur, D., & Khadafi, M. (2013). Konsep Mawah Dalam Meningkatkan Kesejahteraan Masyarakat Di Kabupaten Aceh Utara. *Economic Management & Business*, 14(4).
- Dasmen, R. N., Firmansyah, M. H., Khadafi, M., & Yolanda, T. (2022). Penerapan Keamanan Jaringan Menggunakan Metode Firewall Security Port. *Decode: Jurnal Pendidikan Teknologi Informasi*, 2(1), 1–7. <https://doi.org/10.51454/decode.v2i1.29>
- Dewi, N. P. E. L., Pratama, I. A., & Khaddafi, M. (2016). Penyediaan Sarana Sanitasi Pantai Tanjung Aan Lombok Tengah. *Jurnal Udayana Mengabdi*, 15(3), 230–234.
- Dinata, R. K., Abdullah, D., Hartono, H., Erliana, C. I., Riasti, B. K., Iskandar, A., Sari, I. N., Nurmawati, Nanuru, R. F., Putri, L. D., Manurung, R. T., Sriadhi, S., Saleh, A. A., Astari, T., & Khaddafi, M. (2018). Implementation Method CUSUM To Determine The Accident Prone Areas in Web Based. *Journal of Physics: Conference Series*, 1114(1), 12093. <https://doi.org/10.1088/1742-6596/1114/1/012093>
- Dinata, R. K., Abdullah, D., Hartono, H., Erliana, C. I., Riasti, B. K., Iskandar, A., Sari, I. N., Nurmawati, Nanuru, R. F., Putri, L. D., Manurung, R. T., Sriadhi, S., Saleh, A. A., Astari, T., & Khaddafi, M. (2018). Retraction: Implementation Method CUSUM To Determine The Accident Prone Areas in Web Based (J. Phys.: Conf. Ser. 1114 012093). *Journal of Physics: Conference Series*, 1114(1), 12164. <https://doi.org/10.1088/1742-6596/1114/1/012164>
- Dwi Handoko, S., Eko Purwanto, Z., Khaddafi, M., Yusnita Putri, S., & Haluddin, R. (2022). Effect Of Employee Responsibility And Ability Through Work Achievement On Employee Performance On Bp Batam. *Morfai Journal*, 2(1 SE-Articles), 131–138. <https://doi.org/10.54443/morfai.v2i1.209>
- Eko Purwanto, Z., Satriawan, B., Ngaliman, N., & Khaddafi, M. (2022). The Influence Of Leadership, Organizational Culture, Motivation And Compensation On Employee Performance In Regional Apparatus Organizations (Opd) At Baperlitbang Karimun Regency. *Morfai Journal*, 2(1 SE-Articles), 157–162. <https://doi.org/10.54443/morfai.v2i1.213>
- Ermawati, Y., Noch, M. Y., Zakaria, Z., Ihsan, A., & Khaddafi, M. (2017). Reconstruction of financial performance to manage gap between value added intellectual coefficient (VAICTM) and value of company in banking company listed in. *International Journal of Economics and Financial Issues*, 7(4), 537–549. <https://search.proquest.com/openview/ff4eb5ec7b68292ad03a0bd72aa954af/1?pq-origsite=gscholar&cbl=816338>
- Ellitan. 2011. *Manajemen inovasi*. CV, Alfabeta Bandung.

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI  
Wardha Nilawati

---

- Falahuddin, faudi, F, F., Khaddafi, M., Heikal, M., Abbas, D., & Nur Ilham, R. (2021). Influence Of Income For Mudharabah Results And Murabahah Margin Income On Profit Sharia Bank Business In Indonesia Period 2015-2019. *Morfai Journal*, 1(1 SE-Articles), 49–62. <https://doi.org/10.54443/morfai.v1i1.15>
- Farika, M., & Khaddafi, M. (2015). Pengaruh Price Earning Ratio, Price To Book Value Dan Economic Value Added Terhadap Harga Saham Pada Sektor Pertambangan Yang Terdaftar Di Bursa Efek Indonesia (Bei) Tahun 2012-2013. *Seminar Nasional UNIBA Surakarta 2015*.
- Fibrianti, B. S., Khadafi, M., Rahayu, E. W., & Sutrisna, I. G. U. H. (2022). Ketersediaan Fasilitas Kesehatan Di Perumnas Tanjung Karang Permai. *Jurnal Sangkareang Mataram*, 9(1), 53–59.
- Fibrianti, B. S., Rahayu, E. W., & Khadafi, M. (2022). Perubahan Fungsi Fasilitas Bermain Dan Olahraga Sebagai Fasilitas Sosial Perum Perumnas Tanjung Karang Permai Mataram. *Jurnal Sangkareang Mataram*, 9(2), 8–11. <https://medium.com/@arifwicaksanaa/pengertian-use-case-a7e576e1b6bf>
- Friska Sihombing, E., Satriawan, B., Indrayani, I., Khaddafi, M., & Ngaliman, N. (2022). The Influence Of Leadership Style, Work Ethic, Organizational Culture And Job Satisfaction On The Performance Of Employees Pt. Laman Mining. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEVAS)*, 2(2 SE-Articles), 129–136. <https://doi.org/10.54443/ijebas.v2i2.179>
- Geovani, I. ., Nurkhotijah, S. ., Kurniawan, H. ., Milanie, F., & Nur Ilham, R. . (2021). JURIDICAL ANALYSIS OF VICTIMS OF THE ECONOMIC EXPLOITATION OF CHILDREN UNDER THE AGE TO REALIZE LEGAL PROTECTION FROM HUMAN RIGHTS ASPECTS: RESEARCH STUDY AT THE OFFICE OF SOCIAL AND COMMUNITY EMPOWERMENT IN BATAM CITY. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 1(1), 45–52. <https://doi.org/10.54443/ijerlas.v1i1.10>
- Ganto, J., Khadafi, M., Albra, W., & Syamni, G. (2008). Pengaruh kinerja keuangan perusahaan manufaktur terhadap return saham di bursa efek indonesia. *Media Riset Akuntansi, Auditing & Informasi*, 8(1), 85–96. <https://www.trijurnal.lemlit.trisakti.ac.id/mraai/article/view/744>
- Ghozali. 2011. *Aplikasi bisnis Multivariate dengan Program SPSS Edisi 5*. Semarang: Badan Penerbit Universitas Diponegoro.
- Goetsch, & Davis. 2010. *Quality Management For Organizational Excellence: Introduction to Total Quality*. NJ: Printice Hall International, Inc.
- Hamdi, H., Sukardi, S., Sadalia, I., Ilham, R., & Khaddafi, M. (2022). *Cryptocurrency Risk Determinant Impact During Covid-19 Pandemic Moment: Emperical Case From Indonesia*. <https://doi.org/10.4108/eai.11-10-2021.2319582>
- Hamdi, H., Sukardi, S., Sadalia, I., Ilham, R., & Khaddafi, M. (2022). *New Payment Method by Blockchain: Potential Value of Cryptocurrency Bitcoin Platform*. <https://doi.org/10.4108/eai.11-10-2021.2319586>
- Heikal, M., Muda, I., Khaddafi, M., Wahyuddin, W., & Damanhur, D. (2019). Government Sukuk and Sharia Mutual Funds to The Investment Yield Sharia Insurance in Indonesia. *Proceedings of the 1st International Conference on Finance Economics and Business, ICOFEB 2018, 12-13 November 2018, Lhokseumawe, Aceh, Indonesia*. <https://doi.org/10.4108/eai.12-11-2018.2288819>
- Heikal, M., Asbar, Y., Khaddafi, M., Saputra, J., & Ikhsan, A. (2019). Modelling of the zakat payment behaviour in aceh, Indonesia. *Opción: Revista de Ciencias Humanas y Sociales*, 22, 1321–1335.

- Heikal, M., Khaddafi, M., & Ainatu, U. (2017). *Influence analysis of Return on Assets(ROA), Return on Equity (ROE), Net Profit Margin (NPM), Debt of Equity Ratio (DER) and Current Ratio (CR), againts Corporate profit growth in Automotive in Indonesia Stock Exchange.* [www.hrmars.com](http://hrmars.com/index.php/pages/detail/IJARBSS). <http://hrmars.com/index.php/pages/detail/IJARBSS>
- Heikal, M., Khaddafi, M., & Falahuddin, F. (2014). The intention to pay Zakah commercial: An application of revised theory of planned behavior. *Journal of Economics and Behavioral Studies. Indonesia*.
- Heikal, M., Khaddafi, M., & Falahuddin, F. (2014). *The Intention to pay zakat commercial: An Application of revised theory of planed behaviour. IFRD.* <https://ifrnd.org/journal/index.php/jeps>
- Heikal, M., Khaddafi, M., & Falahuddin, F. (2014). The Intention to Pay Zakat Commercial: An Application of Revised Theory of Planned Behavior. *Journal of Economics and Behavioral Studies*, 6(9), 727–734. <https://doi.org/10.22610/jeps.v6i9.532>
- Heikal, M., Khaddafi, M., & Ummah, A. (2014). Influence Analysis of Return on Assets (ROA), Return on Equity (ROE), Net Profit Margin (NPM), Debt To Equity Ratio (DER), and current ratio (CR), Against Corporate Profit Growth In Automotive In Indonesia Stock Exchange. *International Journal of Academic Research in Business and Social Sciences*, 4(12). <https://doi.org/10.6007/ijarbs/v4-i12/1331>
- Heikal, M., Saragih, M. M. S., Ilham, R. N., Khaddafi, M., & Rusydi, R. (2022). Effect of World Oil Prices on Cryptocurrency Return. *Journal of Accounting Research, Utility Finance and Digital Assets*, 1(1), 61–68.
- Herlambang, W., Indrayani, I., & Khaddafi, M. (2022). The Influence Of Leadership, Organizational Culture, Motivation And Compensation On Employee Performance In Regional Apparatus Organizations (Opd) At Baperlitbang Karimun Regency. *Morfai Journal*, 2(1 SE-Articles), 143–150. <https://doi.org/10.54443/morfai.v2i1.211>
- Ilham, N., Heikal, M., Khaddafi, M., I F, A., Likdanawati, L., Hamdiah, H., Adnan, A., & Sinta, I. (2022). Community Service Activities “Socialization Avoid Study Investment” to The Student Bond of Serdang Bedagai. *Irpitage Journal2*, 2(2), 61–64.
- Ilham, R. N., Fachrudin, K. A., Sinurat, M., & Khaddafi, M. (2020). **Manajemen Investasi (Legal Investment Versus Fake Investment).** CV Jejak, Anggota IKAPI.
- Ilham, Rico Nur. *et all* (2019). Investigation of the Bitcoin Effects on the Country Revenues via Virtual Tax Transactions for Purchasing Management. International Journal of Suplly Management. Volume 8 No.6 December 2019.
- Ilham, Rico Nur. *et all* (2019).. Comparative of the Supply Chain and Block Chains to Increase the Country Revenues via Virtual Tax Transactions and Replacing Future of Money. International Journal of Suplly Management. Volume 8 No.5 August 2019.
- Hasibuan, A., Iskandar, A., Saddhono, K., Abdussakir, Musa, H., Setiawan, M. I., Sagala, Y., Siahaan, R., Sinaga, E. M., Syahputri, A., Milanie, F., Aspan, H., & Khaddafi, M. (2018). Design of Decision Support System Determination of Inventory Inventory Using Single Exponential Smoothing Forecasting Method. *Journal of Physics: Conference Series*, 1114(1), 12082. <https://doi.org/10.1088/1742-6596/1114/1/012082>
- Iqbal, M., Abdullah, D., Hartono, H., Erliana, C. I., Sriadhi, S., Nurmawati, Prasnowo, M. A., Hasibuan, A., Iskandar, A., Saddhono, K., Abdussakir, Musa, H., Setiawan, M. I., Sagala, Y., Siahaan, R., Sinaga, E. M., Syahputri, A., Milanie, F., Aspan, H., & Khaddafi, M. (2018). Retraction: Design of Decision Support System Determination of Inventory Inventory Using Single Exponential Smoothing Forecasting Method (J. Phys.: Conf. Ser. 1114 012082). *Journal of Physics: Conference Series*, 1114(1), 12160. <https://doi.org/10.1088/1742-6596/1114/1/012160>
- Jerry Setiawan, I., Indrayani, I., Khaddafi, M., Yanita, Y., & Irawati, H. (2022). Effect Of Work Spirit And Work Motivation Onemployee Engagement In The Tanjungpinang Bumi

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

- Restaurant (Vegetarian). *Morfai Journal*, 2(1 SE-Articles), 39–42. <https://doi.org/10.54443/morfai.v2i1.197>
- Kenedi, J., Satriawan, B., & Khaddafi, M. (2022). The Effect Of Organizational Culture On Employee Performance. *International Journal of Educational Review, Law And Social Sciences*, 2(3), 817–826. <https://doi.org/10.36555/almana.v4i3.1476>
- Khaddafi, M., Siregar, S., Noch, M. Y., Nurlaila, N., Harmain, H., & Sumartono, S. (2017). **Akuntansi Syariah: Meletakkan Nilai-Nilai Syariah Islam dalam Ilmu Akuntansi** (I. Arfan (ed.)). Madenatera.
- Khadafi, M. (2021). Studi Perbandingan Metode Koefisien Korelasi Sebagai Bobot Jarak Topologi Jaringan Minimum Spanning Tree Pasar Saham Indonesia. UNIVERSITAS GADJAH MADA YOGYAKARTA. [https://www.researchgate.net/profile/Muammar\\_Khadafi/publication/359005625\\_Comparative\\_Study\\_of\\_Correlation\\_Coefficient\\_Method\\_as\\_Distance\\_Weight\\_in\\_Minimum\\_Spanning\\_Tree\\_Network\\_Topology\\_of\\_Indonesian\\_Stock\\_Market/links/6221f2b584ce8e5b4d059c57/Comparati](https://www.researchgate.net/profile/Muammar_Khadafi/publication/359005625_Comparative_Study_of_Correlation_Coefficient_Method_as_Distance_Weight_in_Minimum_Spanning_Tree_Network_Topology_of_Indonesian_Stock_Market/links/6221f2b584ce8e5b4d059c57/Comparati)
- Khadafi, M., Dharmawan, A (2021). **Studi Perbandingan Metode Koefisien Korelasi sebagai Bobot Jarak Topologi Jaringan Minimum Spanning Tree Pasar Saham Indonesia**. UNIVERSITAS GADJAH MADA.
- Khadafi, M. (2019). Pengaruh Perkuatan Dengan Bilah Bambu Terhadap Kuat Lentur Balok Kayu Laminasi. *Jurnal Sangkareang Mataram*, 5(1), 42–47.
- Khadafi, M. (2019). Pemodelan Balok Kayu Laminasi Dengan Perkuatan Bilah Bambu Ditinjau Terhadap Kuat Lentur. *Jurnal Sangkareang Mataram*, 5(2355), 46–53. <http://www.untb.ac.id/Desember-2019/>
- Khadafi, M. (2017). Peranan Balai Pemasyarakatan Kelas IA Makassar dalam Pembimbingan terhadap Pelaku Tindak Pidana Penyalahgunaan Narkotika di Bawah Umur [UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR]. <http://repository.uin-alauddin.ac.id/id/eprint/4235>
- Khadafi, M. (2017). UPAYA GURU BIMBINGAN KONSELING DALAM MENINGKATKAN PEMAHAMAN PEMANFAATAN MEDIA SOSIAL DI SEKOLAH MENENGAH ATAS NEGERI 1 TAMBANG [UNIVERSITAS ISLAM NEGERI SULTAN SYARIF KASIM RIAU PEKANBARU]. <http://repository.uin-suska.ac.id/id/eprint/19475>
- Khadafi, M. (2015). Efektifitas Penegakan Hukum Terhadap Penadah Handphone Hasil Curian Diwilayah Hukum Polsek Selatan Kota Pontianak. UNIVERSITAS TANJUNGPURA PONTIANAK.
- Khadafi, M. (2015). **Menanggulangi Jumlah Penduduk Miskin**. *Analisa Harian*. <http://analisadaily.com/opini/news/menanggulangi-jumlah-penduduk-miskin/176911/2015/10/06>
- Khadafi, M. (2015, November 18). **Keluar dari Ketergantungan Asing**. *Analisa Harian*, November, 16–18. <http://repository.unimal.ac.id/1347/1/Berita - Keluar dari Ketergantungan Asing - Harian Analisa.pdf>
- Khadafi, M. (2012). HUBUNGAN ANTARA KECERDASAN EMOSIONAL DENGAN PRESTASI BELAJAR SISWA KELAS X PEMASARAN PADA SMK NEGERI 51 JAKARTA [UNIVERSITAS NEGERI JAKARTA]. <http://repository.fe.unj.ac.id/id/eprint/413>
- Khadafi, M. (2011). Perancangan sistem penjualan e-commerce studi kasus : pt. cakrawala. UIN SYARIF HIDAYATULLAH JAKARTA.
- Khadafi, M. (2011). Internalisasi nilai-nilai akhlak melalui pembelajaran al-qur'an hadits di smp muhammadiyah 8 surakarta tahun ajaran 2009/2010. *Jurnal Tajdida*, 9(2), 207–221.
- Khadafi, M. (1999). Pasar Seni Dan Kerajinan Rakyat Di Kotamadya Mataram [UNIVERSITAS ISLAM INDONESIA YOGYAKARTA]. <http://hdl.handle.net/123456789/20135>

- Khadafi, M., Albra, W., & Syamni, G. (2008). Pengaruh Kinerja Keuangan Perusahaan Manufaktur Terhadap Saham Di Bursa Efek Indonesia. *Media Riset Akuntansi, Auditing and Informasi*, 8(1). <http://repository.unimal.ac.id/id/eprint/279>
- Khadafi, M., Dewi, R., Adriana, A., Sari, R., & Hakim, L. (2021). Sintesa dan Karakterisasi Biofuel dari Limbah Laboratorium Teaching Factory Politeknik Negeri Lhokseumawe dengan Proses Catalytic Cracking. *Jurnal Serambi Engineering*, 6(4), 2415–2422. <https://doi.org/10.32672/jse.v6i4.3517>
- Khadafi, M., Madinah, D., & Kurniasih, E. (2021). Tinjauan Hukum Islam terhadap Sistem Diskon dengan Mark Up Terlebih Dahulu. *Jurnal Kajian Hukum Ekonomi*, 1(1), 43–55. <https://journal.stishusnulkhotimah.ac.id/index.php/al-barakat/article/view/46>
- Khadafi, M., Marzuki, M., Akhyar, C., Chalirafi, C., Fuadi, F., Sinta, I., & Ilham, R. N. (2021). Analysis of Financial Ratio Determinants for Increasing Operating Profit in MSMEs Service Sector: an Empirical Case Study from Barber Shop Business in Indonesia. *Management Research and Behavior Journal*, 1(2), 68–73.
- Khadafi, M., Wahyuni, S., & Solina, E. (2022). Fenomena Pinjaman Online Dimasa Pandemik Covid-19 di Kota Batam. UNIVERSITAS MARITIM RAJA ALI HAJI TANJUNGPINANG.
- Khadafi, M., Zulnazri, Z., Kurniawan, E., Sulhatun, S., & Dewi, R. (2022). Isolasi Sabut Kelapa Dengan Metode Chessson-Datta Sebagai Sumber Alfa Selulosa. *Chemical Engineering Journal Storage*, 2(1), 40–51.
- Khaddafi, M. (2016). **Wewenang Melekat Pengelolaan Zakat**. *Serambi Indonesia*. <http://aceh.tribunnews.com/2016/02/19/wewenang-melekat-pengelolaan-zakat>
- Khaddafi, M. (2016). **Zakat, Pajak, dan PAD**. *Serambi Indonesia*, 180(11). <http://aceh.tribunnews.com/2016/04/07/zakat-pajak-dan-pad>
- Khaddafi, M. (2016). Pengaruh Voluntary Disclosure Dan Corporate Social Responsibility Terhadap Earnings Response Coefficient Pada Perusahaan Manufaktur Yang Saham Terdaftar Di Indeks Syariah Pada Bursa Efek Indonesia. *E-Mabis: Jurnal Ekonomi Manajemen Dan Bisnis*, 5(1), 53–68. <https://doi.org/10.29103/e-mabis.v18i1.287>
- Khaddafi, M. (2016). **Pengampunan Pajak dan Ketahanan Ekonomi Nasional**. *Analisa Harian*.
- Khaddafi, M. (2015). Effect of Debt Default, Audit Quality and Acceptance of Audit Opinion Going Concern in Manufacturing Company in Indonesia Stock Exchange. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 5(1), 80–91.
- Khaddafi, M. (2015, April 24). **Restrukturisasi Pengelolaan Dana Desa**. *Analisa Harian*.
- Khaddafi, M. (2015). **Melawan Harga dengan Perpres**. *Analisa Harian*, 1–3. <http://analisadaily.com/opini/news/melawan-harga-dengan-perpres/145274/2015/06/23>
- Khaddafi, M., Heikal, M., Aspan, H., & Husna, A. (2017). Effect of Islamic Work Ethics, Professionalism and Commitment Internal Auditor Profession of Commitment to Organization Inspectorate Aceh Province. *E-Proceeding International Halal Management Conference (Ihmc)*, 168.
- Khaddafi, M., Wahyudin, W., Falahuddin, F., Heikal, M., & Maulida, R. (2018). Effect of Corporate Governance Mechanism, Independence and Management of Earnings Integrity of Financial Statements. *Calitatea-Acces La Succes*, 19(164).
- Khaddafi, M., & Agung. (2021). Pengaruh Hasil Investasi, Pendapatan Premi, Beban Klaim, dan Beban Operasional Terhadap Laba Perusahaan Asuransi Yang Terdaftar Di bursa Efek Indonesia. *Jurnal Sistem Informasi, Akuntansi & Manajemen*, 1(1), 73–83. <https://adaindonesia.or.id/journal/index.php/sintamai/article/view/139>
- Khaddafi, M., & Apriani, N. (2021). Analisis Kinerja Keuangan untuk Mengukur Tingkat Kesehatan Koperasi Simpan Pinjam Syariah di Kota Lhokseumawe. *Jurnal EMT KITA*, 5(1 SE-Articles), 66–82. <https://doi.org/10.35870/emt.v5i1.407>

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

- Khaddafi, M., Aspan, H., Mohd. Heikal, Wahyuddin, Falahuddin, & Humaira, Z. (2018). Effect of perception of facilities, intensity of conduct, and satisfaction of tax payers to submission of letter by E-filing notice on tax service. In *Proceedings of MICoMS 2017* (Vol. 1, pp. 583–587). Emerald Publishing Limited. <https://doi.org/10.1108/978-1-78756-793-1-00001>
- Khaddafi, M., Aspen, H. H., Falahuddin, M., & Humaria, W. . (2017). Effect of Perception of Facilities, Intensity of Conduct, and Satisfaction of TaxPayers to Submission of Letter by E-Filing Notice on Tax Service. *Proceedings of MICoMS Published Online*, 583–587.
- Khaddafi, M., Chalirafi, C., Muchsin, M., & Khairani, E. (2022). Analisis Faktor Yang Mempengaruhi Penyaluran Pembiayaan UMKM (Studi Pada Bank Umum Syariah Di Indonesia Periode 2015-2019). *E-Mabis: Jurnal Ekonomi Manajemen Dan Bisnis*, 23(1), 40–48. [https://doi.org/https://doi.org/10.29103/e-mabis.v23i1.803](https://doi.org/10.29103/e-mabis.v23i1.803)
- Khaddafi, M., & Darwin, A. D. (2018). Analisis Pengenaan Tarif Pajak Progresif Pada Pajak Kendaraan Bermotor the Four Maxims (Studi Kasus Samsat Kabupaten Pasaman Barat Provinsi Sumatra Barat). *Jurnal Akuntansi Dan Keuangan*, 6(2), 105. <https://doi.org/10.29103/jak.v6i2.1829>
- Khaddafi, M., & Ferdiansyah, F. (2017). Analisis Perbandingan Return Dan Risk (Studi Pada Saham Syariah Dan Saham Konvensional Lq45 Periode (2012-2016)). *Jurnal Akuntansi Dan Keuangan*, 5(1), 33. <https://doi.org/10.29103/jak.v5i1.1811>
- Khaddafi, M., Heikal, M., . W., . F., & Lubis, A. I. (2016). Micro Finance Model of Agriculture in Supporting Economic Growth in Aceh. *International Journal of Academic Research in Business and Social Sciences*, 6(11). <https://doi.org/10.6007/ijarbss/v6-i11/2447>
- Khaddafi, M., & Heikal, M. (2015). Effect of Budgetary Participation and Budget Adequacy on Individual Performance with job Satisfaction as an Intervening Variabel. *IJECM* United Kingdom.
- Khaddafi, M., & Heikal, M. (2014). Finacial Performance Analysis using Economic Value Added in Consumption Industry in Indonesia Stock Exchange. *Cener For Promoting Ideas*. <http://www.aijssnet.com/>
- Khaddafi, M., & Heikal, M. (2014). Financial performance analysis using economic value added in consumption industry in Indonesia stock exchange. *American International Journal of Social Science*, 3(4), 219–226.
- Khaddafi, M., Heikal, M., F, F., Ichsan, I., F, F., D, D., Fauzul Hakim Hasibuan, A., M, M., Chalirafi, C., & Nur Ilham, R. (2021). Webinar Socialization of Presidential Regulations Related to Digital Transformation and Strengthening Economic Foundations in Digitalization Era. *Irpitage Journal*, 1(1 SE-Articles), 22–25. <https://doi.org/10.54443/irpitage.v1i1.23>
- Khaddafi, M., Heikal, M., & F, F. (2021). Risk Management Implementation Model In Moderating Risk Relationship Based On Internal Audit. *Morfai Journal*, 1(2 SE-Articles), 311–322. <https://doi.org/10.54443/morfai.v1i2.103>
- Khaddafi, M., Heikal, M., Ilham, R. N., Falahuddin, Arliansyah, Munandar, & Fuadi. (2022). Results Of Prices Survey For Manufacturers Of Bank Indonesia Working Area Lhokseumawe. *Irpitage Journal*, 2(2), 39–46. <https://doi.org/https://doi.org/10.54443/irpitage.v2i2.250>
- Khaddafi, M., Heikal, M., & Nandari, A. (2017). Analysis z-score to predict bankruptcy in banks listed in indonesia stock exchange. *International Journal of Economics and Financial Issues*, 7(3), 326–330. [http://www.econjournals.com%0Ahttps://www.proquest.com/docview/2270060534?accountid=190474&pq-origsite=primo%0Ahttps://animosearch.dlsu.edu.ph/discovery/fulldisplay?docid=cdi\\_do](http://www.econjournals.com%0Ahttps://www.proquest.com/docview/2270060534?accountid=190474&pq-origsite=primo%0Ahttps://animosearch.dlsu.edu.ph/discovery/fulldisplay?docid=cdi_do)

- aj\_primary\_oai\_doaj\_org\_article\_1a15b86a273442f0b37aa92eab327653&context=PC  
&vid=
- Khaddafi, M., Heikal, M., & Pravita, I. (2015). Analysis of factors affecting the choice of corporate accounting conservatism.
- Khaddafi, M., Heikal, M., Wahyuddin, W., Falahuddin, F., & Arfan, I. (2018). Micro Finance Model of Agriculture in Supporting Economic Growth in Aceh. *International Jurnal of Academic Research in Business and Social Sciences*, 6(11). <https://hrmars.com>
- Khaddafi, M., Husna, A., & Arliansyah. (2022). Analisis Faktor-Faktor yang Mempengaruhi Audit Delay pada Perusahaan LQ 45 yang Terdaftar di Bursa Efek Indonesia. *Jurnal EMT KITA*, 6(1 SE-Articles), 112–117. <https://doi.org/10.35870/emt.v6i1.540>
- Khaddafi, M., Jubi, J., Hani, S., Isnawati, I., Yunita, N. A., & Kamilah, K. (2018). *Akuntansi Biaya* (Edisi 2). Madenatera. <http://repository.uinsu.ac.id/id/eprint/14154>
- Khaddafi, M., Lubis, A. F., F, K. A., & Rahmanta, R. (2014). The Effect of Earnings Aggressiveness, Earnings Smoothing on Return of Stock. *Journal of Economics and Behavioral Studies*, 6(6), 509–523. <https://doi.org/10.22610/jebs.v6i6.512>
- Khaddafi, M., Machmuddah, Z., Pamungkas, I. D., & Milanie, F. (2019). The effects of gender, task complexity, obedience pressure, auditor experience, and knowledge audit on audit judgment. In *Business Innovation and Development in Emerging Economies* (1st ed., pp. 25–33). CRC Press.
- Khaddafi, M., Muda, I., Heikal, M., Wahyuddin, W., & Falahuddin, F. (2019). Whether of Sharia Stock and Corporate Sukuk Play a Role in The Investment Yield Sharia Insurance in Indonesia. *Proceedings of the 1st International Conference on Finance Economics and Business, ICOFEB 2018, 12-13 November 2018, Lhokseumawe, Aceh, Indonesia*. <https://doi.org/10.4108/eai.12-11-2018.2288818>
- Khaddafi, M., & Murnianty, D. (2020). The Determination of Locus of Control, Work Discipline, Working Environment With Work Satisfaction As a Variable Mediator on the Work Motivation of Inspectorate Officers Riau Islands Province. *Jurnal Zona Manajerial*, 10(1), 28–41. <http://ejurnal.univbatam.ac.id/index.php/Manajerial%0A>
- Khaddafi, M., Nur Ilham, R., Fuadi, F., Marzuki, M., & Juanda, R. (2021). Development Of Communities Of Traders And Private Households In Realizing Independent Welfare Through The Movement Of Love To Saving Share (Germas) In Gampong Blang Pulo As A Example Of Gampong Investment. *Irpitage Journal*, 1(1 SE-Articles), 29–34. <https://doi.org/10.54443/irpitage.v1i1.60>
- Khaddafi, M., Pradasari, N. I., & Kurniawan, S. D. (2022). Implementasi Sistem Informasi Pelayanan Akademik ( SIPA ) Berbasis Web di Politeknik Negeri Ketapang. *Smart Comp: Jurnalnya Orang Pintar Komputer*, 11(4), 752–761. <https://doi.org/http://dx.doi.org/10.30591/smartcomp.v11i4.4267>
- Khaddafi, M., Raza, H., & Heikal, M. (2015). Effect Of Budgetary Participation And Budget Adequacy On Individual Performance. *International Journal of Economics, Commerce and Management*, 3(2), 1–15. <http://ijecm.co.uk/>
- Khaddafi, M., Saputra, J., & Heikal, M. (2020). The Linkages Of Demography Factors On Monetary Inclusion Among Low-Income Households Across Aceh, Indonesia. *Journal of Talent Development and Excellence*, 12(1), 1070–1082.
- Khaddafi, M., Subrata, H., Apriyanto, E., Iqbal, M., & Darmawan, W. (2022). Pengenalan Dasar Pengoperasian Komputer Pada Anak Usia Dini. *JATIMIKA: Jurnal Kreativitas Mahasiswa Informatika*, 2(3).
- Khaddafi, M., & Syahputra, E. (2019). Pengaruh Profitabilitas Terhadap Kebijakan Utang Melalui Kebijakan Deviden ( Studi Pada Perusahaan Manufaktur Yang Terdaftar Di BEI). *Jurnal Akuntansi Dan Keuangan*, 7(2), 105–120. <https://doi.org/https://doi.org/10.29103/jak.v7i2.1849>

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI

Wardha Nilawati

- Khaddafi, M., & Syamni, G. (2012). Hubungan Rasio Camel dengan Return Saham pada Perusahaan Perbankan di Bursa Efek Indonesia. In *Jurnal Aplikasi Manajemen* (Vol. 9, Issue 3, pp. 910–918). <https://jurnaljam.ub.ac.id/index.php/jam/article/view/375/411>
- Khaddafi, M., Wahyuddin, W., Heikal, M., Falahuddin, F., & Maulida, R. (2018). Effect of corporate governance mechanism, independence and management of earnings integrity of financial statements (In manufacturing companies listed on the stock exchange). *Calitatea*, 19(164), 94–97.
- Kurniawan, A., Indrayani, I., Khaddafi, M., & Ngaliman, N. (2022). DETERMINATION OF COMPETENCE, INDIVIDUAL CARACTERISTICS, EDUCATION AND TRAINING ON SATISFACTION WORKING THROUGH THE PERFORMANCE OF EMPLOYEES IN HR DEVELOPMENT AGENCY KARIMUN DISTRICT. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(1 SE-Articles), 59–66. <https://doi.org/10.54443/ijerlas.v2i1.144>
- Kotler. 2005. *Manajemen Pemasaran*. Edisi 13, Jilid 1, Erlangga, Jakarta.
- Lasta Irawan, A., Briggs, D., Muhammad Azami, T., & Nurhaliza, N. (2021). THE EFFECT OF POSITION PROMOTION ON EMPLOYEE SATISFACTION WITH COMPENSATION AS INTERVENING VARIABLES: (Case Study on Harvesting Employees of PT. Karya Hevea Indonesia). *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(1), 11–20. <https://doi.org/10.54443/ijset.v1i1.2>
- likdanawati, likdanawati, Yanita, Y., Hamdiah, H., Nur Ilham, R., & Sinta, I. (2022). EFFECT OF ORGANIZATIONAL COMMITMENT, WORK MOTIVATION AND LEADERSHIP STYLE ON EMPLOYEE PERFORMANCE OF PT. ACEH DISTRIBUS INDO RAYA. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(8), 377–382. <https://doi.org/10.54443/ijset.v1i8.41>
- Lupiyadi dan Hamdani. 2008. *Manajemen Pemasaran Jasa Teori Dan Praktik*. Jakarta Selemba Empat.
- Majied Sumatrani Saragih, M., Hikmah Saragih, U., & Nur Ilham, R. (2021). RELATIONSHIP BETWEEN MOTIVATION AND EXTRINSIC MOTIVATION TO ICREASING ENTREPRENEURSHIP IMPLEMENTATION FROM SPP AL-FALAH GROUP AT BLOK 10 VILLAGE DOLOK MASIHL. *MORFAI JOURNAL*, 1(1), 1–12. <https://doi.org/10.54443/morfaiv1i1.11>
- M Rajagukguk, J., Wibisono, C., Satriawan, B., Gita Indrawan, M., & Khaddafi, M. (2022). The Effect Of Training Education, Career Development, Work Facilities On Job Satisfaction With Organizational Commitment As Intervening Variables At Pt Mitra Energi Batam. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEVAS)*, 2(5 SE-Articles), 857–868. <https://doi.org/10.54443/ijebas.v2i5.424>
- Mahdi, M., & Khaddafi, M. (2020). The Influence of Gross Profit Margin, Operating Profit Margin and Net Profit Margin on the Stock Price of Consumer Good Industry in the Indonesia Stock Exchange on 2012-2014. *International Journal of Business, Economics, and Social Development*, 1(3), 153–163. <https://doi.org/10.46336/ijbesd.v1i3.53>
- Maryasih, L., Maksum, A., Bastari, bastari, & Khadafi, M. (2020). The Effects of Good Corporate Governance and Financial Leverage on Earnings Quality with Book-Tax Differences as Moderation Variables (Study of Manufacturing Companies in the Indonesian Stock Exchange). *Proceeding Book of the 3rd International Conference on Multidisciplinary Research*, 03(2), 65–70.
- Milanie, F., Khaddafi, M., & Afiezan, A. (2022). Peningkatan Pertumbuhan Ekonomi Dan Pendapatan Asli Daerah Dan Dana Alokasi Belanja Daerah Provinsi Sumatera Utara

- Berbasiskan Smart Edukasi. *Edukasi Islami: Jurnal Pendidikan Islam*, 10(2), 813–828. <https://doi.org/10.30868/ei.v10i02.2358>
- Milanie, F., Khaddafi, M., Saputra, J., & Muhammad, Z. (2019). Investigating the water services of regional development in the city using AHP model. *International Journal of Innovation, Creativity and Change*, 9(3), 165–180.
- Muda, I., Khaddafi, M., & Kholis, A. (2018). Influence of Sharia Stock and Corporate Sukuk on the Investment Yield Sharia Insurance in Indonesia. *Emerald Reach Proceedings Series*, 1, 473–479.
- Muda, I., Khaddafi, M., & Kholis, A. (2018). Influence of Government Sukuk and Sharia Mutual Funds on the Investment Yield Sharia Insurance in Indonesia. *Emerald Reach Proceedings Series*, 1, 429–435.
- Muna, H., & Khaddafi, M. (2022). The Effect of Stock Split on Stock Return, Stock Trading Volume, and Systematic Risk in Companies Listed on the Indonesia Stock Exchange. *International Journal of Finance, Economics and Business*, 1(1), 51–56. <https://doi.org/10.56225/ijfeb.v1i1.4>
- Mustafa, M., Hayati, I., Mursalin, M., Albra, W., Heikal, M., Abdurrahman, A., & Khaddafi, M. (2019). The Influences of Implementation of Concept's Learning Model With Scientific Approach to Students Physics Learning Achievement of Junior High School in Banda Aceh. *Proceedings of the 1st Workshop on Multidisciplinary and Its Applications*, Part 1, WMA-01 2018, 19-20 January 2018, Aceh, Indonesia. <https://doi.org/10.4108/eai.20-1-2018.2281938>
- Martianawati. 2009. Analisis Pengaruh Brand Image, Kualitas layanan dan Fasilitas SPBU “Pasti Pas” Terhadap Kepuasan Konsumen Pengguna Kendaraan Bermotor (Studi Kasus pada Mahasiswa Fakultas Ekonomi Universitas Diponegoro Semarang). Skripsi Universitas Diponegoro, Semarang.
- Marzuki. 2010. Pendidikan nonformal. Bandung: Rosda.
- Moleong. 2011. Metodologi Penelitian Kualitatif Edisi Revisi. Bandung: PT. Remaja Rosdakarya.
- Nazir, N., Marzuki, M., Ramadhanati, S., Khadafi, M., Albra, W., & Husaini, H. (2019). Determinants Profitability of Islamic Banks in Indonesia. *Proceedings of the 1st International Conference on Finance Economics and Business, ICOFEB 2018*, 12-13 November 2018, Lhokseumawe, Aceh, Indonesia. <https://doi.org/10.4108/eai.12-11-2018.2288851>
- Noviyanti, N., & Khaddafi, M. (2022). The Influence Of Leadership Style And Teamwork On Satisfaction Work Employee With Environment Work As Moderating Variables At Public Health Center X Batam City. *Morfai Journal*, 2(3 SE-Articles), 553–564. <https://doi.org/10.54443/morfai.v2i3.421>
- Nozariyanti, R., Indrayani, I., Khaddafi, M., Rahmasari, A., & Rila, R. (2022). Determination Of Responsibilities, Work Facilities And Work Discipline With Work Motivation As A Mediator Variable On Employee Performance Tax Management Agency And Retribution For The City Of Batam. *Morfai Journal*, 2(1 SE-Articles), 163–172. <https://doi.org/10.54443/morfai.v2i1.214>
- Nur Ilham, R., Heikal, M., Khaddafi, M., F, F., Ichsan, I., F, F., Abbas, D., Fauzul Hakim Hasibuan, A., Munandar, M., & Chalirafi, C. (2021). Survey of Leading Commodities Of Aceh Province As Academic Effort To Join And Build The Country. *Irpitage Journal*, 1(1 SE-Articles), 13–18. <https://doi.org/10.54443/irpitage.v1i1.19>
- Nurochim, R. R., Musyarofah, S., Anton, M. B., Tsani, W. L., Julaekhah, J., Fatkhu Riza, D. R., Fiqis, A. N., Khadafi, M., & Kuri, N. P. (2019). Kajian Fungsi dan Peran Tri Dharma Perguruan Tinggi dalam Pembangunan Pemahaman Keagamaan Masyarakat Dusun Pace A Hargomulyo Gedangsari Gunung Kidul. *Prosiding Konferensi Pengabdian Masyarakat*, 1, 269–272.

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI  
Wardha Nilawati

---

- Nusa Setiawan Pasaribu, S., Indrayani, I., Khaddafi, M., Yanita, Y., & Irawati, H. (2022). The Influence Of Work Discipline In Mediating Workenvironment Relationships On Job Satisfaction. *Morfai Journal*, 2(1 SE-Articles), 95–102. <https://doi.org/10.54443/morfai.v2i1.204>
- Nur Ilham, R. ., Arliansyah, A., Juanda, R., Multazam, M. ., & Saifanur, A. . (2021). RELATHIONSHIP BETWEEN MONEY VELOCITY AND INFLATION TO INCREASING STOCK INVESTMENT RETURN: EFFECTIVE STRATEGIC BY JAKARTA AUTOMATED TRADING SYSTEM NEXT GENERATION (JATS-NG) PLATFROM. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 1(1), 87–92. <https://doi.org/10.54443/ijebas.v1i1.27>
- Nur ilham, R., Likdanawati, L., Hamdiah, H., Adnan, A., & Sinta, I. . (2022). COMMUNITY SERVICE ACTIVITIES “SOCIALIZATION AVOID STUDY INVESTMENT” TO THE STUDENT BOND OF SERDANG BEDAGAI. *IRPITAGE JOURNAL*, 2(2), 61–64. <https://doi.org/10.54443/irpitage.v2i2.312>
- Nirwana. 2014. Pemasaran Jasa, Penerbit Alta, Jakarta.
- Parasraman dan Berry. 2008. *Delivering Quality service: Balancing Customer Perceptions and Exxpections, The free press*, New York:NY.
- Pamungkas, I. D., Ghozali, I., Achmad, T., Khaddafi, M., & Hidayah, R. (2018). Corporate governance mechanisms in preventing accounting fraud: A study of fraud pentagon model. *Journal of Applied Economic Sciences*, 13(2), 549–560.
- Pamungkas, I. D., Khaddafi, M., & Hidayah, R. (2018). Fraudulent Financial Reporting Based of Fraud Diamond Theory: A Study of the Banking Sector in Indonesia. *The Business and Management Review*, 9(4), 309. <https://doi.org/10.34204/jiafe.v4i2.1112>
- Putri, H., Muda, I., & Khadafi, M. (2022). The Effect of Lean Practices on Organizational Sustainability Through Green Supply Chain Management as Intervening Variables (Study on the Palm Oil Industry in North Sumatra Province). *Journal of Economics, Finance And Management Studies*, 05(01), 119–126. <https://doi.org/10.47191/jefms/v5-i1-15>
- Rahmaniar, R., Subhan, S., Saharuddin, S., Nur Ilham, R. ., & Anwar, K. . (2022). THE INFLUENCE OF ENTREPRENEURSHIP ASPECTS ON THE SUCCESS OF THE CHIPS INDUSTRY IN MATANG GLUMPANG DUA AND PANTON PUMP. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(7), 337–348. <https://doi.org/10.54443/ijset.v1i7.36>
- Raharjo. 2013. Teori-teori Pembangunan Ekonomi Pertumbuhan Ekonomi dan Pertumbuhan Wilayah. Yogyakarta: Graha Ilmu.
- Rayi Endah. 2008. “*Analisis Kualitas Layanan, Kualitas Produk, dan Harga Terhadap Kepuasan Pelanggan*”. Skripsi, Universitas Diponegoro.
- Rehatta. 2018. *Pengertian kualitas pelayanan secara umum*. Jakarta.
- Rosita. 2016. *Jurnal Manajemen Resort dan leissure*, Vol 13 no 1 2016.
- Rila, R., Indrayani, I., Rahmasari, A., Nozariyanti, R., & Khaddafi, M. (2022). Determination Of Transformational Leadership, Education And Work Discipline With Work Spirit As A Mediator Variable On Employee Performance Tax Management Agency And Retrebuton For The City Of Batam. *Morfai Journal*, 2(1 SE-Articles), 107–116. <https://doi.org/10.54443/morfai.v2i1.206>
- Riyadi, A., Khaddafi, M., Fuadi, F., Falahuddin, F., & Nur Ilham, R. (2021). Internal Factor Of Systemamtic Risk Model With Information Technology As Intervening Variables To Increasing Quality Of Government Financial Reports In Indonesia: Actual Case From Riau Island Province. *Morfai Journal*, 1(1 SE-Articles), 22–35. <https://doi.org/10.54443/morfai.v1i1.13>

- Sandi, H., Afni Yunita, N., Heikal, M., Nur Ilham, R., & Sinta, I. (2021). RELATIONSHIP BETWEEN BUDGET PARTICIPATION, JOB CHARACTERISTICS, EMOTIONAL INTELLIGENCE AND WORK MOTIVATION AS MEDIATOR VARIABLES TO STRENGTHENING USER POWER PERFORMANCE: AN EMPERICAL EVIDENCE FROM INDONESIA GOVERNMENT. *MORFAI JOURNAL*, 1(1), 36–48. <https://doi.org/10.54443/morfaiv1i1.14>
- Sinta, I., Nur Ilham, R., Kumala Sari, D., M, M., Khadir, K., & Ekamida, E. (2021). Training The Processing Of Tomato Sauce For A Home-Based Business The Scale Of SMES. *IRPITAGE JOURNAL*, 1(1), 26–28. <https://doi.org/10.54443/irpitage.v1i1.24>
- Sinurat, M., Heikal, M., Simanjuntak, A., Siahaan, R., & Nur Ilham, R. (2021). PRODUCT QUALITY ON CONSUMER PURCHASE INTEREST WITH CUSTOMER SATISFACTION AS A VARIABLE INTERVENING IN BLACK ONLINE STORE HIGH CLICK MARKET: Case Study on Customers of the Tebing Tinggi Black Market Online Store. *MORFAI JOURNAL*, 1(1), 13–21. <https://doi.org/10.54443/morfaiv1i1.12>
- Salahuddin, S., Husaini, H., Khadafi, M., & Huzeini, H. (2020). Model Perancangan Aplikasi Pemasaran Produk Usaha Mikro, Kecil dan Menengah (UMKM) Berbasis Kearifan Lokal Untuk Meningkatkan Perekonomian Kreatif Di Kota Lhokseumawe. *Prosiding Seminar Nasional Politeknik Negeri Lhokseumawe*, 4(1), 55–59.
- Salahuddin, S., Khadafi, M., Arhami, M., & Husaini, H. (2020). PKM Membangun Sistem Belajar Online Pada Pesantren Modern Misbahul Ulum Kota Lhokseumawe Dalam Menghadapi Masa Pandemi Coronavirus Disease (Covid-19). *Prosiding Seminar Nasional Politeknik Negeri Lhokseumawe*, 4(1), 167–170.
- Salahuddin, S., Khadafi, M., Harianto, S., Nasir, M., & Hendrawaty, H. (2021). Pelatihan Sistem Pemasaran Produk Kerajinan Bordir Motif Aceh Menggunakan Aplikasi Media Online Pada UKM Nadia Souvenir Desa Ulee Madon Kabupaten Aceh Utara. *Prosiding Seminar Nasional Politeknik Negeri Lhokseumawe*, 5(1), 126–129.
- Salahuddin, S., Khadafi, M., Husaini, H., Huzeini, H., & Mulyadi, M. (2021). Aplikasi Intelligence Decision Support System (DSS) Untuk Penentuan Dan Pemilihan Program Studi Bagi Calon Mahasiswa Baru Politeknik Negeri Lhokseumawe. *Prosiding Seminar Nasional Politeknik Negeri Lhokseumawe*, 5(1), 81–86.
- Satrio, E. D., & Khaddafi, M. (2020). Determination Of Transformational Leadership, Self Efficacy And Work Responsibilities With Motivation As Variable Of Mediator On The Performance Of General Bureau Officer Of Provincial Secretariat Of Riau Islands Using Sem Pls. *Zona Manajerial*, Program Studi Manajemen, UNIVERSITAS BATAM, 10(1), 42–55. <https://medium.com/@arifwicaksanaa/pengertian-use-case-a7e576e1b6bf>
- Sawaluddin, S., Indrayani, I., Khaddafi, M., & Ngaliman, N. (2022). Antecedents And Consequences Of Career Development Of Employees In Baperlitbang Karimun Regency. *Morfai Journal*, 2(1 SE-Articles), 117–124. <https://doi.org/10.54443/morfaiv2i1.207>
- Supriyanto Muammar, A. K. (2011). Studi Analisis Pemikiran K.H. Ahmad Dahlan tentang Pendidikan Islam di Indonesia. *Jurnal FAI : TURATS*, 7(2), 37–48.
- Sutrisno, D., Anggresani, L., & Khadafi, M. (2022). Persepsi Mahasiswa Stikes Harapan Ibu Jambi Terhadap Pembelajaran Daring Via Zoom Pada Masa Pandemi Covid-19. *Academy of Education Journal*, 13(1), 141–152.
- Syafnur, A., Erlina, E., & Khaddafi, M. (2022). The Effect Of Pad, Silpa, And Dbh On Capital Expenditure With Pdrb As Moderating Variables In Province Governments In Indonesia 2017-2020 . *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 2(3 SE-Articles), 285–290. <https://doi.org/10.54443/ijebas.v2i3.253>

THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI  
Wardha Nilawati

---

- Syahputra, M. F., Apriani, R., Sawaluddin, Abdullah, D., Albra, W., Heikal, M., Abdurrahman, A., & Khaddafi, M. (2018). Genetic Algorithm To Solve The Problems Of Lectures And Practicums Scheduling. *IOP Conference Series: Materials Science and Engineering*, 308(1), 12046. <https://doi.org/10.1088/1757-899X/308/1/012046>
- Syahputra, M. F., Maiyasya, A., Purnamawati, S., Abdullah, D., Albra, W., Heikal, M., Abdurrahman, A., & Khaddafi, M. (2018). Car Painting Process Scheduling With Harmony Search Algorithm. *IOP Conference Series: Materials Science and Engineering*, 308(1), 12044. <https://doi.org/10.1088/1757-899X/308/1/012044>
- Syahril, S., Khaddafi, M., Hutasoit, H., Andykhatria, A., Almansa Fitra, M., & Wayan Catra Yasa, I. (2022). The Effect Of Work Discipline, Work Motivation, Employee Commitment And Work Experience On Employee Performance In Public Works And Space Planning In Karimun Regency. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(2 SE-Articles), 321–330. <https://doi.org/10.54443/ijerlas.v2i2.235>
- Setiawan. 2014. “Analisis Pengaruh Promosi Dan Kualitas Pelayanan Terhadap Kepuasaan Pelanggan (Studi Kasus : “Waroeng Spesial).
- Sugiyono. 2010. Metode Penelitian Pendidikan Pendekatan Kuantitatif, kualitatif, dan R&D. Penerbit CV.Alfabeta. Bandung.
- Sunyoto. 2013. Metodologi Penelitian Akuntansi. Bandung: PT Refika Aditama Anggota Ikapi.
- Sukirno. 2017. Pengantar Teori Makroekonomi Pengantar Teori Edisi Ketiga. Jakarta: PT Raja Grafindo Persada.
- Yunita, N. A., Yunina, Y., Mulyati, S., Satria, D. I., Khaddafi, M., & Albra, W. (2019). Factors Affecting Profit Distribution Management Of General Islamic Banks In Indonesia. *Proceedings Of The 1st Workshop On Multidisciplinary And Its Applications Part 1, WMA-01 2018, 19-20 January 2018, Aceh, Indonesia*. <https://doi.org/10.4108/eai.20-1-2018.2282448>
- Yoslinda, Y., Indrayani, I., Khaddafi, M., & Satriawan, B. (2022). Analysis Of Services In The Procurement Of Goods And Services, Electronic Procurement Services (Lpse) At The Regional Secretariat Of Karimun. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(2 SE-Articles), 349–356. <https://doi.org/10.54443/ijerlas.v2i2.238>
- Yusniati, Y., Murhaban, M., & Khaddafi, M. (2020). Pengaruh Komponen Alokasi Dana Desa Dan Produk Domestik Regional Bruto Terhadap Tingkat Kemiskinan Kabupaten /Kota Di Provinsi Aceh. *J-MIND (Jurnal Manajemen Indonesia)*, 4(1), 59. <https://doi.org/10.29103/j-mind.v4i1.3369>
- Yusnidar, Y., Khadafi, M., & Damanhu, D. (2021). Faktor-Faktor Yang Mempengaruhi Manajemen Asset Pada Pemerintah Kota Lhokseumawe. *J-Mind (Jurnal Manajemen Indonesia)*, 5(1), 117–128.
- Yusnta Putri, S., Indrayani, I., Khaddafi, M., & Ngaliman, N. (2022). Challenges and Opportunities on Human Resource Management for Organization During (Covid-19) Pandemic Situation. *Morfai Journal*, 2(1), 125–130. <https://doi.org/10.54443/morfai.v2i1.208>
- Yusuf Iis, E., Wahyuddin, W., Thoyib, A., Nur Ilham, R., & Sinta, I. (2022). THE EFFECT OF CAREER DEVELOPMENT AND WORK ENVIRONMENT ON EMPLOYEE PERFORMANCE WITH WORK MOTIVATION AS INTERVENING VARIABLE AT THE OFFICE OF AGRICULTURE AND LIVESTOCK IN ACEH. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEVAS)*, 2(2), 227–236. <https://doi.org/10.54443/ijebas.v2i2.191>
- Zulmariad, R., Indrayani, I., Khaddafi, M., & wibisono, C. (2022). The Effect Of Leadership Style, Motivation And Discipline Toward Employee’s Performance. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(2 SE-Articles), 305–310. <https://doi.org/10.54443/ijerlas.v2i2.233>


**THE INFLUENCE OF SERVICE QUALITY AND FACILITIES ON CUSTOMER SATISFACTION AT BERLIAN ABADI HOTEL BANYUWANGI**

Wardha Nilawati

---