
Determinants of Customer
Satisfaction and Customer
Loyalty (Case Study of Café

Grind & Pull Makassar)
by Miah Said

Submission date: 24-Jan-2023 02:28PM (UTC+0700)
Submission ID: 1998336275
File name: IJAERS-12202280-Determinants.pdf (448.96K)
Word count: 3469
Character count: 18241


1

1

3

9

10

13

13

21


1

3

5

7

8

12

14

15

17

18

20


1

19


1

2

2

2

3

3

4

4

6

11

11


1

2

2

3

4

4

8

12

16


19%
SIMILARITY INDEX

19%
INTERNET SOURCES

15%
PUBLICATIONS

12%
STUDENT PAPERS

1 3%

2 2%

3 2%

4 1%

5 1%

6 1%

7 1%

8 1%

9 1%

Determinants of Customer Satisfaction and Customer Loyalty
(Case Study of Café Grind & Pull Makassar)
ORIGINALITY REPORT

PRIMARY SOURCES

www.scribd.com
Internet Source

repository.stei.ac.id
Internet Source

rjoas.com
Internet Source

repository.unja.ac.id
Internet Source

jurnal.stie-mandala.ac.id
Internet Source

Submitted to Universitas Negeri Jakarta
Student Paper

www.ijrrjournal.com
Internet Source

www.iiste.org
Internet Source

repository.usahid.ac.id
Internet Source


10 1%

11 1%

12 1%

13 1%

14 1%

15 1%

16 1%

17 1%

18 1%

19 1%

20 1%

Submitted to Universidade de Fortaleza --
Fundação Edson Queiroz / Foundation Edson
Queiroz
Student Paper

www.tandfonline.com
Internet Source

core.ac.uk
Internet Source

ia802505.us.archive.org
Internet Source

theijbmt.com
Internet Source

www.grafiati.com
Internet Source

digilib.unila.ac.id
Internet Source

ejournal.unhi.ac.id
Internet Source

eudl.eu
Internet Source

penelitian.uisu.ac.id
Internet Source

ejournal.unitomo.ac.id
Internet Source


21 1%

Exclude quotes On

Exclude bibliography On

Exclude assignment
template

On

Exclude matches < 1%

garuda.kemdikbud.go.id
Internet Source


