

Jusuf Wahyu Prasetya. U_Cek4

ORIGINALITY REPORT

18%

SIMILARITY INDEX

18%

INTERNET SOURCES

6%

PUBLICATIONS

%

STUDENT PAPERS

PRIMARY SOURCES

1	www.scribd.com Internet Source	5%
2	id.123dok.com Internet Source	1%
3	riset.unisma.ac.id Internet Source	1%
4	erepository.uwks.ac.id Internet Source	1%
5	journal.widyamanggala.ac.id Internet Source	1%
6	eprints.uwp.ac.id Internet Source	1%
7	library.uwp.ac.id Internet Source	1%
8	www.coursehero.com Internet Source	<1%
9	digilib.unila.ac.id Internet Source	<1%

10 repository.uinsu.ac.id <1 %
Internet Source

11 repository.umsu.ac.id <1 %
Internet Source

12 docobook.com <1 %
Internet Source

13 www.researchgate.net <1 %
Internet Source

14 digilib.uinsa.ac.id <1 %
Internet Source

15 jurnal.uwp.ac.id <1 %
Internet Source

16 es.scribd.com <1 %
Internet Source

17 jurnal3.stiesemarang.ac.id <1 %
Internet Source

18 repository.unhas.ac.id <1 %
Internet Source

19 repositori.uma.ac.id <1 %
Internet Source

20 repository.unisma.ac.id <1 %
Internet Source

21 repo.bunghatta.ac.id <1 %
Internet Source

22	etd.unsam.ac.id Internet Source	<1 %
23	text-id.123dok.com Internet Source	<1 %
24	123dok.com Internet Source	<1 %
25	repository.usm.ac.id Internet Source	<1 %
26	fe.ummetro.ac.id Internet Source	<1 %
27	johannessimatupang.wordpress.com Internet Source	<1 %
28	karyailmiah.narotama.ac.id Internet Source	<1 %
29	adoc.pub Internet Source	<1 %
30	eprints.unisbank.ac.id Internet Source	<1 %
31	repository.uib.ac.id Internet Source	<1 %
32	repository.umy.ac.id Internet Source	<1 %
33	eprints.walisongo.ac.id Internet Source	<1 %

34	jurnal-sosioekotekno.org Internet Source	<1 %
35	repository.uhn.ac.id Internet Source	<1 %
36	repositori.usu.ac.id Internet Source	<1 %
37	repository.ar-raniry.ac.id Internet Source	<1 %
38	www.pelajaran.co.id Internet Source	<1 %
39	www.slideshare.net Internet Source	<1 %
40	Firdaus Firdaus. "PENGARUH PERSEPSI DAN KEPUASAN KONSUMEN TERHADAP MINAT PEMBELIAN ULANG PRODUK PRIVATE LABEL INDOMARET (STUDI PADA KONSUMEN INDOMARET DI KECAMATAN TELANAIPURA KOTA JAMBI)", Jurnal Manajemen Terapan dan Keuangan, 2020 Publication	<1 %
41	eprints.poltektegal.ac.id Internet Source	<1 %
42	etheses.uin-malang.ac.id Internet Source	<1 %
43	pt.scribd.com	

Internet Source

<1 %

44

repository.uinjambi.ac.id

Internet Source

<1 %

45

docplayer.info

Internet Source

<1 %

46

eprints.umk.ac.id

Internet Source

<1 %

47

eprints.undip.ac.id

Internet Source

<1 %

48

eprints.uniska-bjm.ac.id

Internet Source

<1 %

49

jurnalmahasiswa.stiesia.ac.id

Internet Source

<1 %

50

repository.president.ac.id

Internet Source

<1 %

51

repository.ub.ac.id

Internet Source

<1 %

52

repository.unej.ac.id

Internet Source

<1 %

53

Ananda Dewi Wahyuni, Dahmiri Dahmiri.
"KEPERCAYAAN DAN PERSEPSI RISIKO
TERHADAP KEAMANAN KONSUMEN DAN
IMPLIKASINYA TERHADAP MINAT BELI

<1 %

KONSUMEN DI MARKETPLACE SHOPEE KOTA JAMBI", Jurnal Manajemen Terapan dan Keuangan, 2021

Publication

54

journal.uwks.ac.id

Internet Source

<1 %

55

moam.info

Internet Source

<1 %

56

eprints.unisnu.ac.id

Internet Source

<1 %

Exclude quotes On

Exclude matches Off

Exclude bibliography On