The influence of excellent service by butler service on guest satisfaction at Tanadewa Villas & Spa

Kadek Intan Diastari Dewi ¹, I Gusti Agung Mas Krisna Komala Sari ^{2*}, Ni Putu Wiwiek Ary Susyarini ³, Ni Luh Eka Armoni ⁴, Dewa Made Suria Antara ⁵

1,2,3,4,5 Tourism Department, Politeknik Negeri Bali, Indonesia

*Corresponding Author: gungmaskrisna88@pnb.ac.id

Abstract: This research aims to determine the effect of excellent service by butler on guest satisfaction at Tanadewa Villas & Spa. This research used a quantitative method. Data were collected by questionnaire were analyzed using simple linear regression analysis. The collecting of data was an observation, distributed the questionnaire, and interviewed the assistant front office manager. The population in this research was the number of guests who stayed at Tanadewa Villas & Spa for six months from October 2020 to April 2021. The total of samples of this research was 30 respondents. The results of this research 30 respondents stated excellent service by a butler has a significant effect and has a positive direction towards guest satisfaction. The Pearson Correlation test results between the excellent service and guest satisfaction variable (Y), which are 0.662, show that the correlation between excellent service and guest satisfaction is high. Determination Coefficient Analysis shows that excellent service has 43.9% in explaining the variance of guest satisfaction, while the remaining 56.1% is from other factors not in this research. All the indicators have shown numbers above four of the Likert Scale. It means excellent service is still needed to optimize to make guest satisfaction such as teaching English of serving guests, providing directions on how to use the facilities in the villa, for example operating coffee machine or EDC machine, and carrying out guidance also socialization periodically focuses on excellent service procedures to butler employees.

Keywords: butler, excellent service, guest satisfaction, Tanadewa Villas & Spa

History Article: Submitted 25 January 2022 | Revised 5 February 2022 | Accepted 21 February 2022

How to Cite: Dewi, K. I. D., Sari, I. G. A. M. K. K., Susyarini, N. P. W. A., Armoni, N. L. E., & Antara, D. M. S. Implementation of excellent service by butler toward guest satisfaction at Tanadewa Villas & Spa. *Journal of Applied Sciences in Travel and Hospitality*, 5(1), 1-9.

Introduction

Bali has lots of inns, hotels, villas with various price offers. One of the villas in Bali that competes in the hospitality industry with services equivalent to five-star hotels in the Nusa Dua area is Tanadewa Villas & Spa. Canada Villas & Spa has several employees who have an important role in providing excellent service to tourists, especially butler service.

Butlers are trained professionals with various abilities to assist all departments in the villa (Seniartha, 2014). The butler section at Tanadewa Villas & Spa is frequently sought after and contacted by guests for whatever reason, whether by phone or in person. The task of the butler itself is serving the needs of guests from the beginning to come until they get out of the villa (Fandya et al., 2017). Therefore, if the service provided by the butler is not following the hotel standards, of course, it will make guests feel disappointed and dissatisfied with the services provided, their assessment of the services provided will also decrease. Customer satisfaction is the most important thing that companies use to attract consumers (Desthiani & Ernawati, 2020). Service quality and customer satisfaction have gradually been recognized as key factors to gain competitive advantage and customer retention to succeed. (Yang et al., 2011), (Bilgah, 2019).

Efforts to provide excellent service can realize if we can integrate ability, attitude, appearance, attention, action, and accountability by serving the guests well and fulfilling their needs (Barata, 2003). Therefore, the theoretical framework used as the basis of this research is Barata's theory of the concept of excellent service based on A6 by aligning factors, namely ability, attitude, appearance, attention, action, and accountability. The author chose this theory because this

concept is complete in achieving the goals and implementation of excellent service. Moreover, the A6 is an influential concept for every job employee to meet customer expectations (Rangkuti, 2017).

According to Boyt, Lusch, & Naylor (2001), the quality of service can be defined as an area of learning developed to define and describe how services are delivered under certain conditions to satisfy the customer or recipient. According to Zeithaml, Bitner, & Gremler (2018), service quality is the delivery of good or very good service compared to customer expectations. Making the guest happy and satisfied intention is not enough to prove the excellent service, but the strategy is needed to respond to their desire to create a positive impression on our company. One of the efforts to realize excellent service by butler is implementation it directly to the villa. According to Jones's theory, as quoted in (Mulyadi, 2015), implementation is directed toward effecting a program.

The quality of excellent service at Tanadewa Villas & Spa could be read from the quest reviews. Some of them commented they were not satisfied with the quality of services provided by butler staff. These not satisfied comments about service provided by butler could be found in some online travel agents, and some are in the form of quest comment cards which were given to guests in writing after the checking-out process. One example of dissatisfied comment to the butler was listed on Traveloka from guests who stayed on December 2020 as the following: "Check-in process was long, I arrived at 4 PM and still waited half an hour because the room was not ready". Besides it, some guests complained in November 2018 on booking.com regarding: "There was a little barrier with English with a staff member which made it hard to get across where we needed to go," and other comments directly from the guests said, "I call the butler to ask dental kit, but they don't come. Had always to call twice to request anything". These problems, it is stated that the butler service at Tanadewa Villas & Spa has not met the standard of excellent service quality, so it is necessary to evaluate the performance of the butler. These problems make the image of Tanadewa Villas & Spa weaken. This condition is also supported by research conducted by Yunanto, Setiono, & Medyawati (2012); Kim & Kim (2016), that excellent service is very important because it affects the company's success by a good company, proud and superior performance with excellent service performed. Shows how taking an end-to-end view of the complete customer experience, from when the problem first occurs right through to when the customer is happy that a permanent resolution has been achieved, enables service providers to identify the key support capabilities that are required to deliver an excellent customer experience (Trigger & Harrison, 2006). According to Johnston (2004), there are four keys to achieving excellent service: making promises, providing a personal touch, working harder, and solving problems well. Based on these problems, this study aimed to explore all of these to achieve excellent service. Therefore, the writer analyzed the influence of excellent service by butler service on guest satisfaction at Tanadewa Villas & Spa.

The research conducted by Fandya et al. (2017) about the relationship between the existence of Butler and Service Quality received by VIP Guests shows that service quality received by guests was also very good. There was a strong positive relationship between butler's existence and service quality in Raffles Hotel Jakarta. The difference was the variables used. Research conducted by Fandya et al. (2017) uses service quality to see how far the level of customer satisfaction is, while research conducted by the author uses excellent service to see how far the level of customer satisfaction is.

Methodology

The research used quantitative methods. The collecting of data was an observation, distributed the questionnaire, and interviewing the assistant front office manager. The population in this research was the number of guests who stayed at Tanadewa Villas & Spa for six months from October 2020 to April 2021. Determination of appropriate samples or sources as data in this study was an accidental quota sampling technique, in which is given the questionnaire to the guests by chance or meet accidentally with the writer at Tanadewa Villas & Spa (Sugiyono, 2013). The total of samples of this research was 30 respondents, influenced by several factors: the number of guests staying, the limited time, and the limited number of respondents willing to help fill out this

questionnaire. The questionnaire was used to assess the effective implementation of excellent service following the applicable SOPs at Tanadewa Villas & Spa.

Data analysis test using simple regression analysis aims to determine two variables between an independent variable (excellent service) with the dependent variable (guest satisfaction), whether it has a linear relationship or not. In this research, data analysis was conducted using SPSS Statistics 26 software (Statistical Product and Service Solution) and Microsoft Excel 2016. The dependent variable was influenced by the independent variable or will be affected due to it (Sugiyono, 2013). The indicator in the independent variable was taken from Barata (2003), and the indicator in the dependent variable was taken from (Lovelock & Wright, 2016). The independent variable can be seen in Table 1, and the dependent variable can be seen in Table 2.

Table 1. Independent Variable

Table 1. Independent Variable					
Variables	Operational Definition	Indicator	Questionnaire Mea	surement	
Independent Variable (X) Excellent Service	Excellent service is service that meets quality	Ability	communication in the mastery of English and Indonesian	rt scale	
	standards that exceed customer ex- pectations		Have high skills in Like using EDC machine, coffee machine, computer machine	rt scale	
		Attitude	3. Treating and respecting Like customers well	rt scale	
			4. Act rationally and Like professionally in explaining the quality and price of the goods/ services offered	rt scale	
		Appearance	masks, hand gloves in serving guests	rt scale	
			6. Dress up complete, neat, Like and fragrant	rt scale	
		Attention	7. Listen and truly under- stand the needs of the guest	rt scale	
			8. Always greeting and offer Like help to guest	rt scale	
		Action	9. Record every order and Like guest request	rt scale	
			10. Expressing thanks accompanied by warm smiles and greetings; "Hopefully come back"	rt scale	
		Accountability	11. Staff responsive in per- Like forming the services promised (when asking for room service, makeup room)	rt scale	
			12. Prompt and precise in re- spond complaints or sug- gestions from guests	rt scale	

Table 2. Independent Variable

Variables	Operational Defi-	Indicator	Questionnaire	Measurement
	nition			
Dependent	According to	Perceived de-	Satisfied with the ser-	Likert scale
Variable (Y)	Zeithaml. et al.	livery	vices provided by the	
Guest Satis-	(2003: 86),	product or	staff	
faction	"Guest satisfac-	service		
	tion is customer's	Complaining	Feel comfortable and	Likert scale
	evaluation of a	behavior	safe while staying	
	product or service	Expectations	Services provided ac-	Likert scale
	itself in terms		cording to expectations	
	whether that	Confirmation	Will come back to stay	Likert scale
	product or service	or	after this	
	has made their	disconfirma-		
	needs and expec-	tion		
	tations is as-			
	sumed to result in			
	dissatisfaction			
	with the product			
-	or service".			

Before conducting the research, it was found that there were services on the indicators of ability, attention, and accountability that needed to be improved. However, the study results show that all the factors in excellent service have been met. The data can be shown in Table 3.

Table 3. Result of excellent service

Excellent Service	Indicator	Likert
		Scale
Ability	Clear and understandable communication in the mastery of Eng-	4.6
	lish and Indonesian	
	Have high skills in using EDC machine, coffee machine, computer	4.5
	machine	
Attitude	Treating and respecting customers well	4.5
	Act rationally and professionally in explaining the quality and price	4.6
	of the goods/ services offered	
Appearance	Using face shields, masks, hand gloves in serving guests	
	Dress up complete, neat, and fragrant	4.6
Attention	Listen and truly understand the needs of the guest	4.4
	Always greeting and offer help to guest	4.6
Action	Record every order and guest request	4.2
	Expressing thanks accompanied by warm smiles and greetings;	4.6
	"Hopefully come back"	
Accountability	Staff responsive in performing the services promised (when ask-	4.4
•	ing for room service, makeup room)	
	Prompt and precise in respond complaints or suggestions from	4.6
	guests	

According to Sugiyono (2013), the Likert Scale measures approval or disagreement with a series of statements relating to belief or behavior regarding a particular object. The answer score of 5 means excellent, the answer score of 4 means very good, the answer score of 3 means good, the answer score of 2 means poor, the answer score of 1 means very poor. Table 3 above shows that all indicators on the dimensions of excellent service have shown numbers above 4. It shows that the excellent service at Tanadewa Villas & Spa is excellent. Excellent service is very important applied in a company and organization. The level of guest satisfaction also affects the

performance of the service received, better the perceived performance, meaning that services provided are in line with expectations. Efforts by Tanadewa Villas & Spa are by increasing strategies of excellent service to the maximum so that all guests can feel overall service satisfaction.

Hypothesis

 H_0 = There is no effect of excellent service toward guest satisfaction at Tanadewa Villas & Spa. H_a = There is an effect of excellent service toward guest satisfaction at Tanadewa Villas & Spa.

Results and Discussions

The total of respondents in this research was 30 respondents. They were the guest who stayed at Tanadewa Villas & Spa. The questionnaire distributed to 30 respondents consists of several characteristics of gender and age. According to the sample determination, this research used an accidental quota sampling technique was given that the questionnaire was by chance or met accidentally with the writer at Tanadewa Villas & Spa. Based on gender, 17 people or 56.7% were females, while 13 people or 43.3% were males. Based on age, 50.0% or 15 people were 21-30 years old considered honeymoon guests and productive working age, while 30.0% or 9 people were 31-40 years old, and 20.0% or 6 people were 41-50 years old.

The data obtained from the field will be tested first using the validity test and reliability test. We use Pearson's bivariate correlation formula to find out the validity of the questionnaire. Questionnaire items are stated valid if r-table lower than r-count and sig. (2-tail) lower than 0.05. The validity test results by distributing questionnaires to 30 respondents show that two variables in this research are valid because they have a correlation coefficient value greater than r-table (0.361) and sig. lower than 0.05. Then we use the formula of Cronbach's Alpha to find out the reliability of the questionnaire. In this test, the writer compares the result Cronbach Alpha (a) with the standard unit of 0.60. The data is reliable if the alpha coefficient value is bigger than 0.60 (Ghozali, 2005). In this study, the questionnaire is reliable because the Cronbach Alpha value is bigger than 0.60 on the excellent service variable, which is 0.904, while the guest satisfaction variable is 0.808.

In analyzing simple linear regression, the classical assumptions test in this research include normality test, heteroscedasticity test, and linearity test. Normality test aims to check whether residual variables have a normal distribution or close data in the regression model. This research uses a One-sample Kolmogorov-Smirnov test using a significance level of 0.05. On this Kolmogorov-Smirnov test, data is normally distributed if probability (sig) is greater than significance level a of 5% (0.05). Table 4 shows the result of the normality test or Asymp. Sig. (2-tailed). This value is compared with 0.05 or uses a significance level of 5%. It shows the value of Asymp. Sig. equal to 0.129 is greater than a of 0.05. So it can be concluded that data is normally distributed.

Table	1	Docult	of norr	nality	toct
i abie	4.	Result	OF HORE	namv	1651

Table	Table 4: Result of Hormality test						
One-Sample Kolmogorov-Sr	mirnov Test						
		Unstandardized Residual					
N		30					
Normal Parameters ^{a,b}	Mean	.0000000					
Most Extreme Differences	Std. Deviation Absolute	1.51745555 .141					
	Positive	.074					
	Negative	141					
Test Statistic		.141					
Asymp. Sig. (2-tailed)	.129						

a. Test distribution is Normal.

(Source: Data processed on IBM SPSS 26, 2021)

The heteroscedasticity test is a test to identify variance differences from residual in observation with other observations. The regression model is good if there is no heteroscedasticity (Ghozali, 2005). Heteroscedasticity testing can be done by the Glejser Test method. The result value of the test can be seen from the value of significance. If the significance value is greater than 0.05, there is no heteroscedasticity. Table 5 shows the significant level of excellent service variable is 0.673. It is greater than significance level 0.05, so it can be concluded that the regression model is free from heteroscedasticity.

Table 5. Result of Heteroscedasticity Test

	Table of Resalt of Fletchosecausticity Test						
	Coefficient						
	Model	Unstandardi	Unstandardized Coefficients Standa Coefficients			Sig.	
		В	Std. Error	Beta			
1	(Constant)	1.924	1.633		1.178	.249	
	Excellent Service	013	.030	080	427	.673	

^a. Dependent Variable: Res_Abs

(Source: Data processed on IBM SPSS 26, 2021)

Linearity test is used as a prerequisite in applying the linear regression method. The result shows excellent service (X) and guest satisfaction (Y) has a linear relationship if the significance (linearity) is lower than the significance level of 5% (0.05). Based on Table 6, the significance (linearity) equals 0.000. Therefore, the value is smaller than the research significance level of 5% (0.05). Therefore, it can conclude that between variables excellent service (X) and variables guest satisfaction (Y) has a linear relationship.

It can be concluded that the results of the classical assumption test also prove that the regression model meets the requirements. The data is proven to be used in a normally distributed analysis and has a linear relationship. Furthermore, there is no heteroscedasticity (results of discussion of classical assumption tests).

In measuring the implementation of excellent service by the butler, it is necessary to fill out a questionnaire that aims to provide an overview and information in the form of direct data from guest assessments of the excellent service by butlers at Tanadewa Villas & Spa. Then, simple regression is used to determine the effect of excellent service on guest satisfaction at Tanadewa Villas & Spa. The result of simple linear regression analysis is shown in Table 7.

Table 6. Result of Linearity Test

ANOVA Table							
			Sum of Squares	df	Mean Square	F	Sig.
Guest Satisfac-	Be- tween Groups	(Combined) Linearity Deviation from	65.836 52.189 13.647	10 1 9	6.584 52.189 1.516	2.354 18.663 0.542	0.052 0.000 0.826
tion *Excellent Service	Within Groups	Linearity	53.131	19	2.796		
	Total		118.967	29			

(Source: Data processed on IBM SPSS 26, 2021)

Table 7. Result of Simple Linear Regression Analysis

	Coefficients						
			ndardized fficients	Standardized Coefficients			
	Model	В	Std. Error	Beta	t	Sig.	
1	(Constant)	4.556	2.895		1.574	.127	
	Excellent Service	.246	.053	.662	4.678	.000	

^a. Dependent Variable: Guest Satisfaction

Source: Data processed on IBM SPSS 26, 2021

The results of the regression equation by using SPSS version 26 are obtained as follows: Y = 4.556 + 0.246 X

The regression equation above partially shows the relationship between the independent and dependent variables. From the equation, it is concluded that:

- a = Constant value of 4.556 means if the excellent service (X) is equal to zero (constant/no increase), then the guest's satisfaction value (Y) is 4.556.
- β = Regression coefficient of 0.246 means excellent service positively influences guest satisfaction.

The regression equation also explains that guest satisfaction at Tanadewa Villas & Spa will remain valuable positive, and significant. If there is an increase in the excellent service variable (X), it will increase the guest satisfaction variable (Y).

The significance test is used to check the significance of the relationship, whether the specified relationship applies to the entire population. In this research, we use the significance test using t statistic. Based on Table 8, it is partially known that excellent service affects guest satisfaction at Tanadewa Villas & Spa. This condition shows that the t count value of 4.678 is greater than the t table of 2.048, with a significant level of 0.000 is lower than 0.05. Therefore, the study results show a significant effect between capability and guest satisfaction, so Ho is rejected, and Ha is accepted. The correlation coefficient is used to determine the degree of relationship closeness between the independent variable (X) and dependent variable (Y). For data in the form of intervals, the product-moment correlation is used.

Table 8. Result of Correlation Coefficient Analysis

Table of Result of Contraction Contraction fundation							
Correlations							
Excellent Service Guest Satisfaction							
Excellent Service	Pearson Correlation	1	.662**				
	Sig. (2-tailed)		.000				
	N	30	30				
Guest Satisfaction	Pearson Correlation	.662**	1				
	Sig. (2-tailed)	.000					
	N	30	30				

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

(Source: Data processed on IBM SPSS 26, 2021)

Based on Table 8, the simple coefficient between excellent service (X) and guest satisfaction (Y) shows that the r-value of 0.662 is greater than the r-table of 0.361, with a significant level of 0.000 is greater than 0.05. Based on an interpretation of the correlation coefficient related to what has been stated by Sugiyono (2007:116), the r-value of 0.60 to 0.79 shows that there is a high correlation between the excellent service (X) and guest satisfaction (Y). The result follows the theory by Barata (2003) that excellent service can affect guest satisfaction.

The coefficient of determination measures the deep regression model can explain dependencies variables. The coefficient of determination is between zero and one. A close value means that the independent variables provide almost all the information needed to predict the dependent

variable. Table 9 shows the result of the determination coefficient analysis. The Pearson Correlation test results can be seen between the excellent service (X) and guest satisfaction (Y), which are 0.662, show that excellent service and guest satisfaction are high because they are in the value range of 0.60 - 079. Furthermore, there is a big influence from the excellent service variable (X):

 $D = r^2 \times 100\%$ $D = 0.662^2 \times 100\% = 43.8244\% = 43.9\%$

Table 9. Result of Determination Coefficient Analysis

Model Summary							
Model	R	R Square	Adjusted R Square	Std. The error of the Estimate			
1	.662ª	.439	.419	1.544			

^{a.} Predictors: (Constant), Excellent Service

(Source: Data processed on IBM SPSS 26, 2021)

Table 9 shows that excellent service has 43.9% in explaining the variance of guest satisfaction, while the remaining 56.1% is from other factors not in this research, for example, product quality, pricing, and others that are not researched.

Talking about standard operating procedures (SOPs) becomes a reference or guideline for all employees, especially for a butler in carrying out the operations. Following the writer's observations, butler employees have carried out all operations according to established standard operating procedures. Through several unstructured interviews, the writer got an answer from one of the respondents as an assistant front office manager who said that currently, the butler had implemented all the SOPs in operation with excellent service. It is realizing and creating a good image for the company. Furthermore, even from day to day, the services provided by the butler to guests are satisfying. This can be read from the increase in ratings and many good reviews about services and villas on online travel agents. It means the excellent service has to optimize to make guest satisfaction, such as teaching English of serving guests, providing directions on how to use the facilities in the villa, for example operating coffee machine or EDC machine, and carrying out guidance also socialization periodically focuses on excellent service procedures to butler employees.

Many repeat guests come to stay again and review the good from the guests prove the excellent service is very well implemented. Excellent service aims to provide all the wishes and guests' needs during their stay at the villa. This is realized by free shuttle service specifically for the Nusa Dua area according to schedule, then giving some surprises to guests on birthdays, anniversaries, or honeymoons and decorating the villa rooms with romantic decoration. It is also supported by some of the previous researcher's results, among others. The results of this research are supported by previous research conducted (Asih et al., 2016). Furthermore, it is known that providing excellent service has a positive effect on customer satisfaction. Therefore, reliable human resources must support excellent service because excellent service gives the first impression to the end in serving customers.

Conclusions

The research proves with The Pearson Correlation test that guest satisfaction at Tanadewa Villas & Spa is highly related to excellent service factors: ability, attitude, appearance, attention, action, and accountability. Based on the determination value, it can be concluded that excellent service has 43.9% in explaining the variance of guest satisfaction, while the remaining 56.1% is from other factors not in this research. But all indicators on the dimensions of excellent service have shown numbers above four of the Likert Scale. Therefore, it means excellent service is still needed to optimize guest satisfaction to make the guests come to stay again. It is also supported by the results of interviews with butlers related to strategies in implementing excellent service for butlers at Tanadewa Villas & Spa, such as by providing 24-hour personal butler service, daily

cleaning services by housekeeping, free shuttle service specifically for Nusa Dua area only with a predetermined schedule, also especially by giving surprises to those tourists who are on birthdays, anniversaries, and honeymoon by giving free cakes and decorating the villa rooms with romantic decorations and set-up roses at bath-up.

References

- Asih, N. S., Nuridja, I. M., & Zukhri, A. (2016). Pengaruh Pelayanan Prima (Service Excellent) terhadap Kepuasan Pelanggan Salon Agata Singaraja. *Jurnal Pendidikan Ekonomi Undiksha*, 7(2).
- Barata, A. A. (2003). Dasar-dasar pelayanan prima. Jakarta: PT. Elex Media Komputindo.
- Bilgah, B. (2019). Pengaruh Pelayanan Prima Terhadap Loyalitas Pelanggan Pada PT. Fast Food Indonesia Tbk. KFC Cabang Ramayana Cibubur Jakarta Timur. *Cakrawala-Jurnal Humaniora*, 19(2), 231–236.
- Boyt, T. E., Lusch, R. F., & Naylor, G. (2001). The role of professionalism in determining job satisfaction in professional services: A study of marketing researchers. *Journal of Service Research*, *3*(4), 321–330.
- Desthiani, U., & Ernawati, E. (2020). Peran Pelayanan Prima Kasir Terhadap Kepuasan Pelanggan Pada Pt Aeon Indonesia Tangerang. *Jurnal Sekretari Universitas Pamulang*, 7(1), 12–24.
- Fandya, N. A., Nurbaeti, N., & Sulartiningrum, S. (2017). The relationship between the existence of butler and service quality received by VIP guests. *TRJ Tourism Research Journal*, *1*(1), 117–132.
- Ghozali, I. (2005). *Aplikasi analisis multivariate dengan program SPSS.* Semarang: Penerbit Badan Penerbit Universitas Diponegoro.
- Johnston, R. (2004). Towards a better understanding of service excellence. *Managing Service Quality: An International Journal*, *14*(2/3), 129–133. https://doi.org/10.1108/09604520410528554
- Kim, S.-B., & Kim, D.-Y. (2016). The impacts of corporate social responsibility, service quality, and transparency on relationship quality and customer loyalty in the hotel industry. *Asian Journal of Sustainability and Social Responsibility, 1*(1), 39–55. https://doi.org/10.1186/s41180-016-0004-1
- Lovelock, C. H., & Wright, L. (2016). *Principles of service marketing and management*. New Jersey: Prentice-Hall.
- Mulyadi, D. (2015). Studi Kebijakan Publik dan Pelayanan Publik. Bandung: Alfabet.
- Rangkuti, F. (2017). *Customer care excellence: meningkatkan kinerja perusahaan melalui pelayanan prima plus analisis kasus jasa raharja*. Jakarta: Gramedia Pustaka Utama.
- Seniartha, I. W. (2014). Kualifikasi Butler di Bulgari Hotels & Resorts Bali. *Jurnal Bisnis Hospitality*, 3(1), 79–94.
- Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta. https://doi.org/10.1017/CBO9781107415324.004
- Sugiyono. (2017). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.
- Trigger, J., & Harrison, M. (2006). Six steps to excellent customer service. *BT Technology Journal*, *24*(1), 117–126.
 - https://doi.org/10.1007/s10550-006-0027-8
- Yang, C.-C., Jou, Y.-T., & Cheng, L.-Y. (2011). Using integrated quality assessment for hotel service quality. *Quality & Quantity*, *45*(2), 349–364. https://doi.org/10.1007/s11135-009-9301-4
- Yunanto, M., Setiono, W., & Medyawati, H. (2012). Responsibilites and excellent service on customer satisfaction: Case study of DKI Islamic Bank. *International Conference on Management and Education Innovation*, 37, 196–200.
- Zeithaml, V. A., Bitner, M. J., & gremler, D. D. (2018). *Services marketing: Integrating customer focus across the firm.* Boston: McGraw-Hill Education.