
HOW EASE OF PAYMENT AND
DISCOUNT IN E-COMMERCE
INFLUENCE ON CONSUMER

PURCHASE DECISIONS
by Ida Zuniarti

Submission date: 24-May-2023 10:27AM (UTC+0700)
Submission ID: 2100544128
File name: FILE_ARTIKEL_JURNAL_IJERLAS.pdf (778.17K)
Word count: 2591
Character count: 14013


2

4

6

7

7

14


3

3

4

9

11

17


1

5

5

8

8

8

9

12

15

16


4

4

5

9

10

10

13

18


21%
SIMILARITY INDEX

18%
INTERNET SOURCES

12%
PUBLICATIONS

10%
STUDENT PAPERS

1 2%

2 2%

3 2%

4 2%

5 2%

6 2%

HOW EASE OF PAYMENT AND DISCOUNT IN E-COMMERCE
INFLUENCE ON CONSUMER PURCHASE DECISIONS
ORIGINALITY REPORT

PRIMARY SOURCES

ijphs.iaescore.com
Internet Source

Submitted to Forum Perpustakaan Perguruan
Tinggi Indonesia Jawa Timur II
Student Paper

repository.ubharajaya.ac.id
Internet Source

www.growingscience.com
Internet Source

ojs.unud.ac.id
Internet Source

Hasan Basri, Suharyanto Suharyanto, Cep
Adiwiharja, Taufik Baidawi et al.
"Meningkatkan Potensi Desa Guna Menjadi
Desa Wisata Yang Bersih Dan Asri Pada Desa
Dewisari Karawang", Abditeknika Jurnal
Pengabdian Masyarakat, 2021
Publication


7 2%

8 1%

9 1%

10 1%

11 1%

12 1%

13 1%

Submitted to Asia Pacific University College of
Technology and Innovation (UCTI)
Student Paper

ijmmu.com
Internet Source

www.researchgate.net
Internet Source

Manuela Aparicio, Carlos J. Costa, Rafael
Moises. "Gamification and reputation: key
determinants of e-commerce usage and
repurchase intention", Heliyon, 2021
Publication

Submitted to School of Business and
Management ITB
Student Paper

Submitted to Unicaf University
Student Paper

Zamiah Hasibuan, Sumitro Sarkum, Mulya
Rafika. "Analysis of Product Quality, Locations
and Services of Culinary SMEs In Restaurants
Toward Customer Loyalty: A Study of
Customer Satisfaction In Pandemic Times",
Quantitative Economics and Management
Studies, 2022
Publication


14 1%

15 1%

16 <1%

17 <1%

18 <1%

Exclude quotes On

Exclude bibliography On

Exclude matches Off

Tegowati Tegowati. "Exploring the Link
between Trust and Perceived Benefits in
Online Purchasing during COVID-19", JBMP
(Jurnal Bisnis, Manajemen dan Perbankan),
2023
Publication

ijhd.upnvj.ac.id
Internet Source

exsys.iocspublisher.org
Internet Source

m.growingscience.com
Internet Source

radjapublika.com
Internet Source


