


Creating Customer Satisfaction and Loyalty with Price, Product Quality and Service Quality (Case Study at Mcdonald's Customer)

Ali Akbar Anggara¹, M. Elfan Kaukab²

¹Faculty of Economics and Business Universitas Muhammadiyah Purwokerto

²Faculty of Economics and Business Universitas Sains Al-Qur'an

Corresponding Author: M. Elfan Kaukab

ABSTRACT: The food industry has been experiencing many changes, specifically in production, packaging, providing and distribution of food. This change has been bringing the food industry to be more competitive. Afterward, restaurants in the industry have been competing to improve quality to get the customers attention and loyalty. Furthermore, this study focuses to examine the effect of price, product quality, and service quality to loyalty with customer satisfaction as intervening variable. The research method used is quantitative research. The data used are primary data with the type of survey with distributing questionnaires to 220 respondents. The sampling method used is non-probability purposive sampling. The statistical analysis method used is Structural Equation Modelling Partial Least Square (SEM-PLS) using SmartPLS software. The results showed the positively effect of price, product quality, and service quality on customer satisfaction. Then customer satisfaction has a positive effect on customer loyalty. Furthermore, the price has positively effects on customer loyalty, while product quality and service quality do not. Moreover, the customer satisfaction has significant mediating role on the relationship between price, product quality, and service quality on loyalty.

KEYWORDS: Price, customer satisfaction, service quality, product quality, customer loyalty

Received 28 Dec., 2023; Revised 03 Jan., 2024; Accepted 08 Jan., 2024 © The author(s) 2024.

Published with open access at www.questjournals.org

I. INTRODUCTION

Currently there is one fast food restaurant that is the most popular and has a good reputation in the fast food market or fast food. This restaurant is able to apply technology to be more practical and faster so that it can satisfy its customers. McDonald's became the most valuable fast food brand in the world in 2020 with a brand value of up to 33.8 M USD (Brandirectory, 2020). Overall, McDonald's was ranked 1st in the world in 2020 (Technomic's, 2020). In addition, McDonald's was ranked 1st in America's most liked restaurant in 2019 (QSR, 2020).

McDonald's is Indonesia's top brand in 2021 (TBI, 2021). This proves that many customers in Indonesia like practical and instant food, making it a lifestyle. Fast food, delivery order and drive thru services have become people's daily consumption (Herminingrum, 2020). Furthermore, this shows that McDonald's is able to provide good service so that customers feel comfortable and satisfied with McDonald's performance. Customers feel that their needs and desires can be met properly.

According to Kotler and Keller (2016) Fulfilling customer needs and desires is the most important thing in the marketing concept. Customers whose needs and desires have been met will feel satisfied and may become loyal to the product or brand (Wijaya, 2014). Referring to McDonald's, the company must orient itself towards customer satisfaction and loyalty if it wants to survive competition in the fast food restaurant industry. On competition non-low price, competition is dominated by service and product quality (Syafraji, 1998; Mahmud et al, 2013).

However, when viewed from market realities, companies must consider the right price position to form customer satisfaction and loyalty (Curry and Gao, 2012). According to Hill et al (2015), there are two ways that companies can use to run a business to gain a competitive advantage, namely low costs and product diversification. Through low production costs, companies can sell their products at competitive prices. Price is

an important consideration for customers to meet their expectations in satisfying themselves (Muhmin, 2002). Previous research proves that price has a positive effect on customer satisfaction and loyalty (Muhmin, 2002; Wijaya, 2014). However, price has no effect on customer satisfaction in the aviation sector (Mahmud et al, 2013).

Another strategy that companies can use is to diversify their products in order to get quality products when compared to competitors. Restaurants not only sell products at competitive prices but also have to consider product quality. Quality products have a big influence on customer satisfaction and customer loyalty (Irawan, 2008).

Previous research adds that price and product quality cannot stand alone. These two factors require service quality to deliver this value. These three factors form a unity that has a positive influence on customer satisfaction (Curry and Gao, 2012). Service quality is the most basic factor and plays an important role in business hospitality which can influence customer satisfaction (Rizan, 2010; Zahari et al, 2011). Furthermore, customer satisfaction will build the company's value and bargaining power which can be the main reason for forming consumer loyalty (Curry and Gao, 2012).

Therefore, it is important for companies to know the behavior and expectations of their customers. This research will bring updates to marketing research regarding customer satisfaction and loyalty in the fast food restaurant industry in Indonesia through restaurant franchise representative in Jababeka II Cikarang as the center of business and industry in the District. Bekasi. Apart from that, the research will confirm whether the factors described are the main reasons for forming customer satisfaction and loyalty at McDonald's restaurants which makes it the most valuable brand in the world.

II. LITERATURE REVIEW

Marketing is a total system of business activities designed to plan, determine prices, promote and distribute goods that can satisfy desires and achieve target markets and company goals (Stanton, 2007). The definition of price according to Kotler and Keller (2016) is one element of the marketing mix that generates revenue, other elements generate costs. While pricing is the easiest element in a marketing program to customize, product features, channels and even communications take a lot of time. According to Kotler (2008) price indicators are affordability, suitability of price to product quality, price competitiveness and suitability of price to benefits. Product quality is how the product has value that can satisfy customers both physically and psychologically which refers to the attributes or properties contained in an item or the results of product quality indicators are performance, durability, conformity with specifications, features and reliability. (Kotler and Armstrong, 2012). Service quality is the expected level of excellence and control over this level of excellence to meet customer expectations (Tjiptono, 2008). Overall service quality is determined by the suitability of desires resulting from a comparison of customer desires and perceived performance. Based on the definition above, it can be concluded that service quality is a level of superiority that a person feels about a service which is expected from the comparison between the desires and performance felt by the customer after purchasing the service. Customer Loyalty is a repeat purchase made by a customer because of commitment to a brand or company (Kotler, 2008). Customer Loyalty is a deeply held commitment to purchase or support a preferred product or service again in the future even though situational influences and marketing efforts have the potential to cause customers to switch. indicators of Customer Loyalty (Kotler and Keller, 2016) are repeat, retention and referral. Customer satisfaction is a person's feeling of happiness or disappointment that arises after comparing the performance (results) of the product they are thinking about with the expected performance (results). If performance is below expectations then our customers are not satisfied, but if performance meets expectations then customers are satisfied. If performance exceeds expectations, then the customer is very satisfied or happy (Kotler, 2008). Customer satisfaction indicators (Irawan, 2008) are feelings of satisfaction, will buy the product, will recommend it to others and the fulfillment of customer expectations.

III. RESEARCH METHODOLOGY

The method used in this research is a quantitative method with the objects being price, product quality, service quality, customer satisfaction and loyalty. The subjects of this research were McDonald's Jababeka II Cikarang customers who have made purchases more than 2 times. The survey or questionnaire was distributed online using google form and got a total of 220 respondents.

The sampling technique in this research uses the method non-probability sampling namely by taking samples purposive sampling where sampling is carefully selected by determining samples that are appropriate to the research. The criteria in the research are McDonald's Jababeka II Cikarang customers, who have made purchases more than twice. Determining the minimum sample uses the 10 times by hair formula (2014). The analysis technique used in this research is Partial Least Square (PLS) with an equation model Structural Equation Modeling (SEM) (Ghozali, 2014).

IV. FINDINGS

4.1 Respondent Characteristics

As many as 51.8% of respondents were women. The composition of respondents dominated by women will be interesting because women have a consumerist nature (Rosadi, 2014) and a higher level of emotional sensitivity to the environment (Hurlock, 2002) compared to men. Therefore, this research will benefit because with these characteristics, women can provide more detailed assessments which will be useful for this research. Furthermore, respondents were dominated by customers with an age range of 20 – 30 years. Domination by young people or millennials can be a representation that McDonald's is an exciting place to eat for young people or millennials. According to Forbes Magazine (2016), McDonald's focuses on targeting its customers at young people or millennials. This is of course for the reason that this generation is the dominator or the largest generation currently compared to other generations born. These results are as illustrated in Table 1.

TABLE 1. Respondent Characteristics

Gender	Amount	Percentage
Man	106	48.2%
Woman	114	51.8%
Age		
< 20 Years	39	17.7 %
20 – 30 Years	155	70.5 %
>30 Years	26	11.8 %
Work		
Student/ Student	106	48.2 %
Self-employed	20	9.1 %
Private Officer	44	20.0 %
State Officer	23	10.5 %
Other	27	12.3 %
Income		
< IDR 1,000,000	53	24.1 %
IDR 1,000,000 - IDR 2,500,000	62	28.2 %
IDR 2,500,000 – IDR 5,000,000	59	26.8 %
> IDR 5,000,000	46	20.9 %
Many Visits		
1 -2 Times	93	42.3%
2 - 5 Times	100	45.5%
> 5 Times	27	12.3%

Researchers found that the majority of customers who come to McDonald's Jababeka are students with an income of 1 to 2.5 million rupiah, followed by customers with an income of 2.5 to 5 million rupiah. This can be an indication that the price of the product McDonald's is very friendly to millennials. Then, if we look at the number of visits by respondents, the highest number of visits to McDonald's Jababeka was no more than 5 visits. The most is 2 – 5 times, amounting to 45.5% and only 1 – 2 times, namely 42.3%. These results are sufficient evidence that the sample can be a representative population for testing the variables used in this research. According to Valle et al (2006) explain that a person can give a good assessment and show satisfaction and loyalty which can be seen from repeated visits to the object.

4.2 Result

The test results are said to be significant if the p value < 0.05 or T statistic > T table for n-k-1 = 220-3-1 = 216 is 1.65251. Then, if the effect is significant, to see the magnitude of the effect, you can look at the coefficient value. Therefore, based on the test results, it is known that H2 (t = 0.216; p value = 0.829) and H3 (t = 1.546; p value = 0.123) are rejected because they do not comply with the criteria.


Figure 1: PLS-SEM Output

The results of the analysis are shown in Figure 1 and Table 8 as follows Figure 1. Hypothesis Test Results

TABLE 2. PLS-SEM Output

	Coefficient	T Statistics	P Value	
Price -> Customer Loyalty	0.357	3.788	0.000	H1 accepted
Product quality -> Customer Loyalty	0.022	0.216	0.829	H2 rejected
Service Quality -> Customer Loyalty	0.170	1.546	0.123	H3 rejected
Price -> Customer Satisfaction	0.301	5.339	0.000	H4 accepted
Product quality -> Customer Satisfaction	0.334	4.937	0.000	H5 accepted
Service Quality -> Customer Satisfaction	0.348	5.217	0.000	H6 accepted
Customer Satisfaction -> Customer Loyalty	0.346	3.256	0.001	H7 accepted
Price -> Customer Satisfaction -> Customer Loyalty	0.104	2.655	0.008	H8 accepted
Product quality -> Customer Satisfaction -> Customer Loyalty	0.115	2.774	0.006	H9 accepted
Service Quality -> Customer Satisfaction -> Customer Loyalty	0.120	2.839	0.005	H10 accepted

The findings can be interpreted as follows:

1. Price is an important part of marketing that can generate revenue and is also the most flexible (Kotler and Keller, 2016). Quality prices, namely affordable prices, discounts and in accordance with the services and products obtained, will create a good emotional bond in the eyes of customers towards a product or service (Alagoz, 2011). Respondents who are dominated by millennials indicate that price is a sensitive instrument for customers (Dovailiene and Virvilaite, 2008). The results of this research are in line with many studies conducted previously that price has a positive effect on customer loyalty (Vaidyanathan and Aggarwal, 2003; Consuegra et al, 2007; Virvilaite 2008).
2. Product quality has no effect on customer loyalty. This shows that product quality does not play a role in increasing loyalty. The results of this research are in line with previous research conducted by Halim et al (2014), Jannah et al (2019), Juwita et al (2019) which said that product quality has no effect on loyalty.

Customers who are mostly millennials may have other considerations as a basis for them coming back and being loyal to McDonald's products.

3. Service quality has no effect on customer loyalty. Quality of service is not a consideration for customers to return to McDonald's restaurants. The lack of influence of service quality on customer loyalty, especially millennial customers, could be due to the intention of customers who come to enjoy McDonald's food and drinks at affordable prices, not to enjoy the service. Similar research was conducted by Akroush et al (2016) who conducted research on the tourism industry in Jordan.
4. Price has a positive effect on customer satisfaction. The value of a price will increase if the price paid is in accordance with the product or service obtained, there are benefits obtained such as discounts and affordability (Virvilaite et al, 2009). Prices can influence someone in making decisions. Those who feel there is value in the price that must be paid can stimulate customer satisfaction (Alfin, 2013; Akpoyomare, 2014).
5. Product quality influences customer satisfaction. The results of this research are supported by research conducted by Jahanshasi (2011) which proves that product quality has a positive effect on customer satisfaction.
6. Service quality has a positive effect on customer satisfaction. Service quality is an important discussion when it is related to marketing strategy. Marketing service development theory explains that good service will provide satisfaction to customers (Anderson and Olsen, 2008). The results of this research are supported by previous research conducted by Aydin and Zer (2005), Darmawan et al (2017), Zameer et al (2015).
7. Customer satisfaction has a positive effect on customer loyalty. Oliver (1980) states that customer satisfaction and dissatisfaction is strongly related to whether or not customer expectations are met. Chuaet al., (2007) believes that customer loyalty is greatly influenced by customer satisfaction. When customers feel satisfaction with a product or service they use, in general customers will repeat their decision to use that product or service in the future. Loyal customers will not only choose the restaurant again, but will also be willing to recommend it to other parties and be willing to pay a higher price to get the product or service. This is often interpreted as loyalty.
8. Price has a significant effect on loyalty with customer satisfaction as the intervention. This research is relevant to previous research conducted by Mahmud et al (2013) which explained that customer satisfaction can mediate the effect of price on loyalty. Providing fair prices and having an exchange rate that is comparable to the products and services obtained will provide satisfaction to customers. The security and comfort that arises from the psychology that the price is affordable will make customers satisfied and tend to make repeat purchases or be loyal to the brand.
9. Product quality has a significant effect on loyalty with customer satisfaction as the intervention. The results of this research are relevant to previous research conducted by Jannah et al (2019) which proved that customer satisfaction is a mediator of the relationship between product quality and loyalty. This is proof that customer satisfaction is an important part that can increase customer loyalty if McDonald's improves the quality of its products. Improving product quality will influence customer satisfaction and then influence loyalty.
10. Service quality has a significant effect on loyalty with customer satisfaction as the intervention. The results of this research are in accordance with previous research conducted by Surahman (2020) that customer satisfaction mediates the relationship between service quality and loyalty. Quality service is service that can meet customer expectations so that it will increase customer satisfaction (Surahman, 2020). This can then stimulate customers to return and make repeat purchases, which is a characteristic of loyalty (Wantara, 2015; Sahid et al, 2018).

V. CONCLUSION

In summary, the findings of this research reveal several key conclusions. Firstly, price has a positive impact on customer loyalty, indicating that customers are more likely to remain loyal when influenced by pricing considerations. Interestingly, product quality alone does not appear to directly affect customer loyalty. Similarly, service quality is not found to have a direct impact on customer loyalty. On the other hand, the study suggests that price positively influences customer satisfaction, highlighting the role of pricing in shaping customers' overall satisfaction levels. Moreover, both product quality and service quality independently contribute to increased customer satisfaction, indicating their importance in shaping customers' contentment. Additionally, the research underscores the positive connection between customer satisfaction and customer loyalty. Customers who are satisfied with the overall experience are more likely to exhibit loyalty. Furthermore, the study introduces the concept of mediation, indicating that the positive impact of price, product quality, and service quality on customer loyalty is mediated by customer satisfaction. In other words, the influence of these factors on loyalty is channeled through their impact on customer satisfaction.

REFERENCES

- [1]. Abdul, Where are you? (2016). Marketing Management Revolution First Edition. Jakarta: Mitra Discourse Media
- [2]. Aggarwal, P., Vaidyanathan, R. (2003). "Use it or Lose it: Purchase Acceleration Effects of Time-Limited Promotions". Journal of Consumer Behaviour, 2(4)
- [3]. Alfin Rita, T. A., Nimran, U. & Suharyono. (2013). Effect of Service Quality and Product Quality to Corporate Customer's Satisfaction and Customer's Trust. IOSR Journal of Business and Management, 9(6).
- [4]. Alagoz, S. B., Ekici, N., & Islek, M. S. (2011). Brand communities in the axis of socializing customers: Sample of Volkswagen beetle owners, Turkey. Ege Academic Review, 11(3), 465-477.
- [5]. Akpoyomare, O. (2014). Determinations of Customer Satisfaction and Loyalty in the Nigerian Telecommunication Industry. British Journal of Marketing Studies, 2(5).
- [6]. Akroush, M. N. et al. (2016). Tourism service quality and destination loyalty – the mediating role of destination image from international tourists' perspectives'. Tourism Review, 71(1), 18-44.
- [7]. Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. Psychological Bulletin, 103(3), 411-423
- [8]. Anggara, A. A. (2023). Keputusan Pembelian Konsumen pada Media Sosial Instagram. Jurnal Kolaboratif Sains, 6(11), 1409-1414.
- [9]. Anggara, A. A., & Pramuka, B. A. (2020). What is Behind Green Industry Motive to Maintain Rural Areas?. In SHS Web of Conferences (Vol. 86, p. 01012). EDP Sciences.
- [10]. Anggara, A. A., Weihwa, P., Khananda, R. W. V., & Randikaparsa, I. (2024). How Do Indonesia Firms Encounter Covid-19 Pandemic? An Evidence of Transformation of the Roots of Competitive Advantage from EMDE Country. Quality-Access to Success, 25(198).
- [11]. Aryani, Dwi and Febrina Rosinta. (2010). The Influence of Service Quality on Customer Satisfaction in Forming Customer Loyalty. Journal of Administrative and Organizational Sciences, 17(2), 114-126.
- [12]. Assauri, Sofjan. (2004). Marketing Management. Jakarta: Rajawali Press
- [13]. Aydin, Serkan; Özer, Gökhan. (2005). The analysis of antecedents of customer loyalty in the Turkish mobile telecommunication market. European Journal of Marketing, 39 (7), 910
- [14]. tree, figs. (2012). Integrated Quality Control (translated). Jakarta: Erlangga
- [15]. Chua, C., Chitty, B., & Ward, S. (2007). An application of the ECSI model as a predictor of satisfaction and loyalty for backpacker hostels. Marketing Intelligence & Planning, 25(6), 563-580.
- [16]. Consuegra, D., Molina, A., & Esteban, A. (2007). An Integrated Model of Price, Satisfaction and Loyalty: an Empirical Analysis in Service Sector. Journal of Product & Brand management, 16(7), 459-468.
- [17]. Curry, N. and Y. Gao. (2012). Low-Cost Airlines-A New Customer Relationship an Analysis of Service Quality, Service Satisfaction and Customer Loyalty in a Low-Cost Setting. Services Marketing Quarterly, 33(2), 104-118.
- [18]. Dabbolkar, P. A. (1995). A contingency framework for predicting causality between customer satisfaction and service quality. Advances in Consumer Research, 22(1), 101-108
- [19]. Darmawan, Didit., dkk. (2017). The Effect of Service Quality, Customer Satisfaction and Corporate Image on Customer Loyalty in the banking sector in Indonesia. IOSR Journal of Business and Management, 9 (11), 46-51
- [20]. Dovaliene, A., & Virvilaite, R. (2008). Customer value and its contribution to the longevity of relationship with service provider: the case of theatre industry. Inzinerine Ekonomika-Engineering Economics, (1), 66-73
- [21]. Ferdinand, Augusty. (2011). Management Research Methods Research Guidelines for Writing Theses, Theses and Dissertations in Management Science 3rd Edition. Semarang: AGF Books
- [22]. Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. Journal of Marketing Research, 18(1), 39-50
- [23]. Ghozali. (2014). Multivariate analysis application with the SPSS program. Semarang: UNDIP Publishing Agency
- [24]. Halim, Peter., Bambang Swasto, Djamhur Hamid dan M. Riza Firdaus. (2014). The Influence of Product Quality, Brand Image, and Quality of Service to Customer Trust and Implication on Customer Loyalty (Survey on Customer Brand Sharp Electronics Product at the South Kalimantan Province). European Journal of Business and Management, 6 (29)
- [25]. Haryanto, RA. (2013). Promotion Strategy, Product Quality, Service Quality on Customer Satisfaction at Mcdonald's Manado Restaurant. EMBA Journal, 1(4)
- [26]. Herman, Ahmadi. (2013). Analysis of the Influence of Price and Service Quality on Repurchase Interest in 3 Kg LPG Gas in Improving Company Image (Case Study: At Pt Hero Gas Jaya Ponorogo). Ekomaks, 2 (1), 77-89.
- [27]. Hair, J F. Jr., R.E. Anderson, R.L. Tatham and W.C. Black. (2014). Multivariate Data Analysis. New Jersey: Prentice-Hall.
- [28]. Haryono, Siswoyo. (2017). SEM Method for Management Research Using AMOS LISREL PLS. Luxima Metro Media
- [29]. Herminingrum, Sri. (2020). A Cultural Dimension of American-Indonesian "Fast Food Diplomacy". Humaniora, 32 (1), 1-9
- [30]. Hill, Charles W.L., dkk. (2015). Strategic Management Theory Ed. 11. Canada: Cengage Learning
- [31]. Hurlock, E. (1994). Developmental Psychology: An Approach Across the Life Span, fifth edition. Jakarta : Erlangga Kaplan, R. M., & Saccuzzo, D. P. (2001). Psychological testing: Principles, applications, and issues (5th ed.). Wadsworth/Thomson Learning.
- [32]. Irawan, Handy, (2008). Marketing Management and Services Marketing. Bandung: Alfabeta.
- [33]. Irawan, Handi D. (2002). Ten First Print Customer Decision Principles. Jakarta: Elexmedia Komputindo.
- [34]. Iriyanti, Emik., Nurul Qomariah, and Akhmad Suharto. (2016). The Influence of Price, Product Quality and Location on Customer Loyalty Through Satisfaction as an Intervening Variable at the Jember Pangsit Noodle Depot. Indonesian Journal of Management and Business, 2(1)
- [35]. Islam, Major MD. (2020). The Impact of Fast Food on Our Life: A Study on Food Habits of Bangladeshi People. Global Journal of Medical Research: K Interdisciplinary, 20 (8)
- [36]. Janah, Rihul., et al. (2019). The Influence of Product Quality and Promotion on Customer Satisfaction and Its Impact on Customer Loyalty PT. Mahakarya Sejahtera Indonesia. Proceeding of The 3rd International Conference on Accounting, Business & Economics (UII-ICABE 2019)
- [37]. Jahanshahi, A.A, Gashti, M.A.H, Mirdamadi, S.A, Nawaser, K, & Khaksar, S.M.S. (2011). Study of Effects of Customer Service and Product Quality on Customer Satisfaction and Loyalty. International Journal of Humanities and Social Science, 1(7), 253-260.
- [38]. Jusoff, Mahmud A dan Hadijah. (2013). The Effect of Service Quality and Price on Satisfaction and Loyalty of Customer of Commercial Flight Service Industry. World Applied Sciences Journal, 23(3), 354-359
- [39]. Kuntjara. (2007). Analysis of Factors that Influence Customer Repurchase Intentions (Case Study at PT Wijaya Karya Beton Region IV; Central Java, DIY, South Kalimantan and Central Kalimantan). Master of Management Study Program Thesis. Diponegoro University Semarang.
- [40]. Kotler, Philip. (2008). Marketing Management 12th Edition Volume 2. Jakarta: Index

- [41]. Kotler, Philip and Armstrong, Gary. (2012). Principles of Marketing. New Jersey: Prentice Hall.
- [42]. Kotler, Philip and Kevin Lane Keller. (2016). Marketing Management, 15th Edition. USA: Pearson Education, Inc
- [43]. Lestari, Ani and Edy Yulianto. (2018). The Influence of Product Quality on Customer Loyalty with Customer Satisfaction as a Mediating Variable. Journal of the Faculty of Administrative Sciences
- [44]. Lin, C. T., Wang, L. Y., Yang, C. C., Anggara, A. A., & Chen, K. W. (2022). Personality traits and purchase motivation, purchase intention among fitness club members in taiwan: moderating role of emotional sensitivity. Pakistan Journal of Life and Social Sciences, 20(1), 80-95.
- [45]. Maisya, Karani L., Syah Tantri YR and Anindita Rina. (2019). Influence of Service Quality and Customer Satisfaction on Customer Loyalty in Restaurants of The Tangerang Area. Russian Journal of Agricultural and Socio-Economic Sciences, 92(8), 142-147
- [46]. Ishaq, Muhammad Ishtiaq., Dr. Mazhar H. Bhutta, Dr. Asad Afzal Hamayun, Rizwan Qaiser Danish, Nazia Munazer Hussain. (2014). Role of Corporate Image, Product Quality and Customer Value in Customer Loyalty: Intervening Effect of Customer Satisfaction. Journal of Basic and Applied Scientific Research, 4(4), 89-97
- [47]. Muhmin, Abdul. (2002). Effects of Supplier's Marketing Program Variables on Industrial Buyers' Relationship Satisfaction and Commitment'. Journal of Business & Industrial Marketing, 17(7), 637-651.
- [48]. Mahmud, Amir., dkk. (2013). The Effect of Service Quality and Price on Satisfaction and Loyalty of Customer of Commercial Flight Service Industry. World Applied Sciences Journal 23 (3), 354-359
- [49]. Nazir, Moh. (2013). Research methods. Bogor: Ghalia Indonesia
- [50]. Oliver, R. L. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions. Journal of Marketing Research, 17, 460-9.
- [51]. Orville, Larreche, Boyd, (2005). Marketing Management is a Strategic Approach with a Global Orientation. Jakarta: Erlangga
- [52]. Pasuraman., Wijaya, Tony (2011). Service Quality Management. Jakarta: Salemba Empat
- [53]. Peng, L. W. Y. & Qing. (2006). Impact of Relationship Marketing Tactics (RMTs) on Switchers and Stayers in a Competitive Service Industry. Journal of Marketing Management, pp. 25-59
- [54]. Purba, Jan Horas V., and Sulistiono. (2013). The Influence of Service and Product Quality on Customer Loyalty at McDonald's Indonesia located in Jalan Pajajaran Bogor. Scientific Journal of Unitary Management, 1(1), 85-92
- [55]. Randikaparsa, L., Anggara, A. A., Suparno, C., & Rafinda, A. (2022). Understanding The Role of Materialism on The Relationship Between Advertising and Compulsive. Management Analysis Journal, 11(3), 253-259.
- [56]. Rizan, M., (2010). Analysis of Service Quality and Customer Satisfaction and Its Influence On Customer Loyalty. (Passengers Survey of Domestic Full Service Airlines Company Garuda Indonesia in Indonesia). Oxford Business and Economics Conference Program.
- [57]. Shahid Iqbal, M., Ul Hassan, M., & Habibah, U. (2018). Impact of self-service technology (SST) service quality on customer loyalty and behavioral intention: The mediating role of customer satisfaction. Cogent Business and Management, 5(1), 1-24
- [58]. Sarwono, Jonathan. (2015). Creating theses, theses and dissertations using Partial Least Square SEM (PLS-SEM). Yogyakarta: ANDI
- [59]. Sembiring, Inka Janika. (2014). The Influence of Product Quality and Service Quality on Customer Satisfaction in Forming Customer Loyalty (Study on McDonald's Customers MT. Haryono Malang). Journal of Business Administration, 15(1)
- [60]. Stanton, William J. (2007). Marketing Management and Services Marketing. Bandung: Alfabeta.
- [61]. Sugiyono. (2016). Quantitative, Qualitative and R&D Research Methods. Bandung: PT Alfabet.
- [62]. Surahman, I Gusti N., dkk. (2020). The Effect of Service Quality on Customer Loyalty Mediated by Customer Satisfaction in Tourism Villages in Badung Regency. Jagaditha Journal of Economics and Business, 7(1), 46-52
- [63]. Syafraji, S., (1998). Competitive Advantage Performance. Brawijaya University, Malang (In Indonesia).
- [64]. The most valuable fast food brand in the world tahun 2020. (2020). Brandirectory
- [65]. The world Fast Food Rank 2020. (2020). Technomic's
- [66]. Tjiptono, Fandy. (2008). Marketing Strategy III edition. Yogyakarta : CV. Andi Offset
- [67]. Top fast food restaurant in America 2019. (2020). QSR Magazine
- [68]. Top Indonesian fast food brands in 2021. (2021). Top Brand Indonesia
- [69]. Trefis. (2016). Here's How McDonald's Is Now Seeking To Attract Millennials. Forbes Magazine
- [70]. Valle, Patricia O.D., dkk. (2006). Tourist Satisfaction and Destination Loyalty intention: A Structural and Categorical Analysis. International Journal of Business Science and Applied Management, 1(1)
- [71]. Vaske, J. J., Beaman, J., & Sponarski, C. C. (2017). Rethinking internal consistency in Cronbach's alpha. Leisure Sciences, 39(2), 163-173
- [72]. Virvilaite, R. (2008). Development of Marketing Science and Studies in Lithuania. Inzinerine Ekonomika-Engineering Economics (4), 76-84.
- [73]. Virvilaite, R., Saladiena, V., Skindaras, D. (2009). The Relationship Between Price and Loyalty in Services Industry. Journal Inzinerine Ekonomika Engineering Economics.
- [74]. Wahyudi, HD. (2005). The Influence of Product Attributes on Customer Decisions of Students at the Faculty of Economics, State University of Malang. Executive Journal
- [75]. Wang, Youfa., dkk. (2016). A Review of the Growth of the Fast Food Industry in China and Its Potential Impact on Obesity. International Journal of Environmental Research and Public Health, 13, 112
- [76]. Wantara, P. (2015). International Journal of Economics and Financial Issues The Relationships among Service Quality, Customer Satisfaction, and Customer Loyalty in Library Services. International Journal of Economics and Financial Issues, 5(5), 10-11
- [77]. Wijaya, I Putu SA. and Nyoman Nurcaya. (2017). Customer Satisfaction Mediates Product Quality and Price Reasonability on Brand Loyalty McDonalds In Denpasar City. Management E-Journal, 6(3)
- [78]. Yang, C. C., Lin, C. T., Mao, T. Y., Anggara, A. A., & Wu, C. P. (2023). Leisure Motivation and Happiness, Mediation of Leisure Attitude and Perceived Value: An Evidence from Large and Heavy Motorbike Riders in Taiwan. Annals of Applied Sport Science, 11(2), 0-0.
- [79]. Zahari, M.M.S., N.K. Salleh, M.S.Y. Kamaruddin and M.Z. Kutut . (2011). In-flight Meals, Passengers' Level of Satisfaction and Re-flying Intention. World Academy of Science, Engineering and Technology, 60, 1353-1360.
- [80]. Zameer, Hashim., Anam Tara, Uzma Kausar, Aisha Mohsin. (2015). Impact of Service Quality, Corporate Image and Customer Satisfaction Towards Customers' Perceived Value in the Banking Sector in Pakistan. International Journal of Bank Marketing, 33 (4), 442-456.