

DAFTAR PUSTAKA

- Amstrong, Gary & Philip, Kotler. (2002). *Dasar-dasar Pemasaran*. Jilid 1, Alih Bahasa Alexander Sindoro dan Benyamin Molan. Jakarta: Penerbit Prenhalindo.
- Aprilia, Meta. (2008). *Analisis Pengembangan Sistem Informasi di Unit Medical Check Up RS Dr. H. Marzoeqi Mahdi Bogor Tahun 2008*. Depok: Program Sarjana Kesehatan Masyarakat.
- Bailey, J.E., and S.W. Pearson. (1983). "Development of a Tool for Measuring and Analyzing Computer User Satisfaction". *Management Science*. 29 (May). pp. 519-529.
- Baroudi, J.J., and W.J. Orlikowski. (1988). "A Short-form Measure of User Information Satisfaction: A Psychometric Evaluation and Notes on use". *Journal of MIS*. 4. Spring. pp. 44-59.
- Barsky, J.D. (1992). *Customer Satisfaction in the Hotel Industry: Meaning and Measurement*. *Hospitality Research Journal*, 16(1): 51-73.
- Davis, F. (1989). "Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology". *MIS Quarterly*. 13 (September). pp. 319-340.
- DeLone, W.H., and McLean, E.R. (1992). "Information Systems Success: The Quest for the Dependent Variable," *INFORMATION SYSTEMS RESEARCH* (3:1), pp 60-95
- Doll, W.J., and G. Torkzadeh. (1988). "The Measurement of End-User Computing Satisfaction". *MIS Quarterly*. 12 (June). pp. 259-274.
- Ghozali, Imam. (2001). *Aplikasi Analisis Multivariate Dengan Program SPSS*. Edisi Dua. Badan Penerbit Universitas Diponegoro.
- Hair, J.J. F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010). *Multivariate Data Analysis*. New Jersey: Pearson Education, Inc.
- Hussein, Ananda Sabil. (2015). *Modul Ajar: Penelitian Bisnis dan Manajemen Menggunakan Partial Least Square (PLS) dengan SmartPLS 3.0*. Fakultas Ekonomi dan Bisnis Universitas Brawijaya.
- Ives, B., M.H. Olson, and J.J. Baroudi. (1983). "The Measurement of User Information Satisfaction". *Communications of the ACM*, 26. October. pp. 785-793.

- Ilias, Azleen, Mohd Rushdan Yaso, Mohd Zulkeflee Abd Razak, Rahida Abdul Rahman (2007), “*The Study of End-User Computing Satisfaction (EUCS) On Computerised Accounting System (CAS) Among Labuan F.T. Government Sectors: A Case Study In The Responsibility Centres*”, Labuan e-Journal of Muamalat and Society, Vol.1, pp. 1-13.
- Indrajit, RE. (2000). *Manajemen Sistem Informasi dan Teknologi Informasi*. Jakarta: PT. Elex Media Komptindo.
- Jogiyanto. (2005). *Analisis dan Desain Sistem Informasi*. Yogyakarta: Penerbit Andi.
- Kim, Hyung-Su and Young-Gul Kim. (2008), “*A CRM Performance measurement framework; Its development process and application*”, *Industrial Marketing Management*, pages 13
- Koeswoyo, Freddy. (2006). *Faktor-faktor yang mempengaruhi Kepuasan Pemakai Software Akuntansi*. Semarang: Program Pasca Sarjana Universitas Diponegoro.
- Lupiyoadi, Rambat. (2001). *Manajemen Pemasaran Jasa*. Jakarta : PT. Salemba Empat.
- Malhotra, N. K. (2005). *Riset Pemasaran Pendekatan Terapan (4th Jilid1)*. Jakarta: PT. Indeks Kelompok
- Mas’Ud, F. (2004). *Survai Diagnosis Organisasional: Konsep dan Aplikasi*. Badan Penerbit Universitas Diponegoro.
- Notohadiprawiro, Tejoyuwono. (2006). *Sistem Informasi Pengertian dan Pentingannya*. Seminar Nasional Plantagama. Ilmu Tanah Universitas Gadjah Mada.
- Oliver, R.L. (1997). *Satisfaction: A Behavioural Perspective on the Customer*. New York: McGraw-Hill.
- Prahasta, Eddy. (2001). *Konsep-konsep Dasar Sistem Informasi Geografis*. Bandung: Informatika.
- Pitt, L.F., Watson, R.T., and Kavan, C.B. (1995) “*Service Quality: A Measure of Information System Effectiveness*,” *MIS Quarterly*. vol. 19, no. 2: pp. 173 – 187.
- Seddon, P.B. & S.K. Yip. (1992). “*An empirical evaluation of user information satisfaction UIS, measures for use with general ledger accounting software*”. *Journal of Information Systems*. pp. 75-92.

Sekaran, Uma. (2002). *Research Methods For Business: A Skill Building Approach (Fifth Edition)*. New York: John Wiley & Sons, Inc.

Sugiyono. (2003). *Metode Penelitian Bisnis*. Bandung: Pusat Bahasa Depdiknas.

Supranto, 2001, *Pengukuran Tingkat Kepuasan Pelanggan untuk Meningkatkan Pangsa Pasar*, Penerbit Rineka Cipta, Jakarta, 230,243

Xiao, Li and Subhasish Dasgupta, "Measurement of User-Satisfaction with Web-Based Information Systems: An Empirical Study" yang diakses pada 17 Januari 2017.

www.internetworldstats.com yang diakses pada 8 Oktober 2016

Publikasi Center for International Forestry Research berjudul Pengelolaan Data Geospasial yang diakses pada 8 Oktober 2016

Dokumen ESRI, Inc. yang diakses pada 8 Oktober 2016.