

BIBLIOGRAPHY

- A. Al-Tit, A. (2015). The Effect of Service and Food Quality on Customer Satisfaction and Hence Customer Retention. *Asian Social Science*, 11(23), 129–139. <https://doi.org/10.5539/ass.v11n23p129>
- Anderson, E. W. (1998). Customer Satisfaction and Word of Mouth. *Journal of Service Research*, 1(1), 5–17. <https://doi.org/10.1177/109467059800100102>
- Bowen, J. T., & Chen, S. (2001). The relationship between customer loyalty and customer satisfaction. *International Journal of Contemporary Hospitality Management*, 13(5), 213–217. <https://doi.org/10.1108/09596110110395893>
- Creswell, J. W., & Creswell, J. D. (2018). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. SAGE.
- Deng, Z., Lu, Y., Wei, K. K., & Zhang, J. (2010). Understanding customer satisfaction and loyalty: An empirical study of mobile instant messages in China. *International Journal of Information Management*, 30(4), 289–300. <https://doi.org/10.1016/j.ijinfomgt.2009.10.001>
- Dominici, G., & Palumbo, F. (2013). How to build an e-learning product: Factors for student/customer satisfaction. *Business Horizons*, 56(1), 87–96. <https://doi.org/10.1016/j.bushor.2012.09.011>
- Fauzi, E. R., & Widiastuti, M. Pd, N. (2018). PERAN LEMBAGA KURSUS DAN PELATIHAN MENJAHIT DALAM MEMPERKUAT MANAJEMEN PEMBERDAYAAN MASYARAKAT DI DESA PADALARANG. *Comm-Edu (Community Education Journal)*, 1(2), 30. <https://doi.org/10.22460/comm-edu.v1i2.494>

- Hanif, M., Hafeez, S., & Riaz, A. (2010). Factors Affecting Customer Satisfaction. *International Research Journal of Finance and Economics*.
<http://www.eurojournals.com/finance.htm>
- Irawan, H. (2008). *Membedah strategi Kepuasan pelanggan*. PT. Gramedia.
- Jahanshahi, A. A., Gashti, M. A. H., Mirdamadi, S. A., Nawaser, K., & Khaksar, S. M. S. (2011). Study the Effects of Customer Service and Product Quality on Customer Satisfaction and Loyalty. *International Journal of Humanities and Social Science*, 1(7), 253–260.
- Kano, N., Seraku, N., Takahasi, F., & Shin-ichi, T. (1984). Attractive Quality and Must-Be Quality. *Journal of The Japanese Society for Quality Control*, 14(2), 147–156. https://doi.org/10.20684/quality.14.2_147
- Kenton, W. (2021, October 29). *Customer Definition*. Investopedia.
<https://www.investopedia.com/terms/c/customer.asp>
- Kondo, Y. (2001). Customer satisfaction: How can I measure it? *Total Quality Management*, 12(7–8), 867–872. <https://doi.org/10.1080/09544120100000009>
- Kotler, P., & Armstrong, G. (2014). *Principles of marketing* (15. ed., global ed). Pearson.
- Marzo-Navarro, M., Pedraja-Iglesias, M., & Rivera-Torres, M. P. (2005). Measuring customer satisfaction in summer courses. *Quality Assurance in Education*, 13(1), 53–65. <https://doi.org/10.1108/09684880510578650>
- Mason, R., & Weller, M. (2000). Factors affecting students' satisfaction on a web course. *Australasian Journal of Educational Technology*, 16(2), 173–200.
<https://doi.org/10.14742/ajet.1830>

- Mccoll-Kennedy, J., & Schneider, U. (2000). Measuring customer satisfaction: Why, what and how. *Total Quality Management*, 11(7), 883–896. <https://doi.org/10.1080/09544120050135434>
- Oliva, T. A., Oliver, R. L., & MacMillan, I. C. (1992). A Catastrophe Model for Developing Service Satisfaction Strategies. *Journal of Marketing*, 56(3), 83–95. <https://doi.org/10.1177/002224299205600306>
- Paechter, M., Maier, B., & Macher, D. (2010). Students' expectations of, and experiences in e-learning: Their relation to learning achievements and course satisfaction. *Computers and Education*, 54(1), 222–229. <https://doi.org/10.1016/j.compedu.2009.08.005>
- Pizam, A., & Ellis, T. (1999). Customer satisfaction and its measurement in hospitality enterprises. *International Journal of Contemporary Hospitality Management*, 11(7), 326–339. <https://doi.org/10.1108/09596119910293231>
- Srivastava, M., & Kaul, D. (2014). Social interaction, convenience and customer satisfaction: The mediating effect of customer experience. *Journal of Retailing and Consumer Services*, 21(6), 1028–1037. <https://doi.org/10.1016/j.jretconser.2014.04.007>
- Susila, I. G. B., Rosswidjajani, R., & Ratri, A. M. (2017). HUBUNGAN BAURAN PEMASARAN DENGAN KEPUASAN KONSUMEN. *Jurnal Bisnis Dan Manajemen*, 4(2), 165–171. <https://doi.org/10.26905/jbm.v4i2.1698>
- Zhafirah, N., Relawati, R., & Ariadi, B. Y. (2021). Service Quality, Product Quality, and Perception of Price for Consumer Satisfaction at Aqiqah Business.

Agriecobis : Journal of Agricultural Socioeconomics and Business, 4(2), 142–153.

<https://doi.org/10.22219/agriecobis.v4i2.17909>

Zimmerer, T. W.-, Scarborough, N. M., & Wilson, D. (2009). *Kewirausahaan dan Manajemen Usaha Kecil, Edisi 5 Buku 2* (S. Rahoyo & D. A. Kwary, Trans.; 5th ed.). Salemba Empat.

