

THE IMPACT OF PRODUCT QUALITY, PRICE, AND e-SERVICE QUALITY ON ONLINE BUYING BEHAVIOR IN PERIPLUS.COM

Thesis for S-1

BY:
Claudia Amanda
3303013029

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2017

THE IMPACT OF PRODUCT QUALITY, PRICE, AND e-SERVICE QUALITY ON CONSUMER SHOPPING ONLINE BUYING BEHAVIOR IN PERIPLUS.COM

THESIS
Addressed to
BUSINESS FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
To Fulfill the Requirements
for the Economy Bachelor Degree
International Business Management Program

BY:
Claudia Amanda
3303013029

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2017

AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

For the sake of knowledge development, I as a student of Widya Mandala Catholic University Surabaya:

I, the undersigned below:

Name : Claudia Amanda

NRP : 3303013029

Title : The Impact of Product Quality, Price, and e-Service Quality on Online Buying Behavior in Periplus.com

Acknowledge that this final assignment report is authentically written by me. If it is proved that this paper is a plagiarism, I am ready to receive any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published/shown in the internet or other media (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law.

Thereby the authenticity statement and the publication approval that I made sincerely.

Surabaya,
Stated by,

(Claudia Amanda)

APPROVAL PAGE

THESIS

THE IMPACT OF PRODUCT QUALITY, PRICE, AND E-SERVICE QUALITY ON ONLINE BUYING BEHAVIOR IN PERIPLUS.COM

BY:
Claudia Amanda
3303013029

**Approved and Accepted
to be Submitted to the Panel Team**

Advisor I,

Lena Ellitan Ph.D
Date: 4/17/2018

Advisor II,

Maria Mia Kristanti S.E., M.M
Date: 12/7/2018

RATIFICATION PAGE

Thesis written by: Claudia Amanda NRP 3303013029

Has been examined on 21st July, 2017 and is accepted to pass by
Panel Team.

Panel Leader:

.....
Dyah Tulipa

Confirmed by:

Dean,

Dn Lodovicus Lasdi, MM

NIK 321.96.03.70

Head of Department,

A handwritten signature in blue ink, consisting of stylized, overlapping loops and strokes.

Robertus Sigit H., SE., M.Sc.

NIK : 311.11.0678

FOREWORDS

Praise and thanksgiving to the God for all of his help, love, and guidance during the final task of this thesis. The final report of this paper is organized as a graduation requirement that must be met to obtain a degree in International Business Management at the Faculty of Business Management Department of Widya Mandala Catholic in Surabaya. The final preparation of the final report will not work properly without the help, guidance, and support from various parties. Therefore, the authors would like to thank :

1. Mr Dr. Lodovicus Lasdi, M.M., as Dean of the Faculty of Business Widya Mandala Catholic University Surabaya.
2. Mr. Robertus Sigit, SE., M.Sc., as Chairman of the Management Faculty of Business Widya Mandala Catholic University in Surabaya.
3. Lena Ellitan, Ph.D as Advisor I, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
4. Maria Mia Kristanti, SE.,M.M , as Advisor II, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
5. My family who participated that giving the spirit, either in the form of moral and material in completing this final task.

6. CHILISIS thank you for your prayers, support and being there for me through it all
7. Kathy, Briana, Erlyn, Josh, Kayla, and Philip for our friendship, support, prayers and always being my side all the time
8. LPM-FB 2014-2016 thank you for the friendship, prayers and support
9. The rest of IBM Batch 2 and all of my friends who cannot name one by one and always give support and love.

The author realizes that in this thesis there are still many shortcomings, therefore criticism and constructive suggestions for improvements are expected in this thesis. Hopefully this paper can provide benefits and add insight to readers.

Surabaya, 2017
Researcher

(Claudia Amanda)

TABLE OF CONTENTS

COVER PAGE.....	i
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER.....	ii
APPROVAL PAGE.....	iii
RATIFICATION PAGE	iv
FOREWORDS	v
TABLE OF CONTENTS	vii
LIST OF TABLES	viii
LIST OF FIGURES	x
LIST OF APPENDIX.....	xi
ABSTRACT	xii
CHAPTER 1: INTRODUCTION	1
1.1. Background.....	1
1.2. Research Question.....	4
1.3. Research Purpose	4
1.4. Significant of the study.....	5
CHAPTER 2: LITERATURE REVIEW.....	6
2.1. Previous Research	6
2.2. Theoretical Bases.....	9
2.2.1. Product Quality	9
2.2.2. Price.....	11
2.2.3. e-Service Quality	13
2.3. Online Buying Behavior	15
2.4. Relationship among variable	17

2.4.1. The effect of Product Quality	
on Online Buying Behavior	16
2.4.2. The effect of Price towards	
on Online Buying Behavior	16
2.4.3. The effect of Service Quality on	
on Online Buying Behavior	17
2.5. Hypotheses	17
2.6. Research Framework	18
CHAPTER 3: RESEARCH METHOD	19
3.1. Research Design.....	19
3.2. Identification of Variables	19
3.3. Definition of Variable Operational.....	20
3.4. Type and Source of Data	21
3.5. Tools and Data Collection Method.....	23
3.6. Population and Sample of Research	23
3.7. Data Analysis Techniques	24
CHAPTER 4: DISCUSSION AND ANALYSIS	28
4.1. Characteristics of Respondent.....	29
4.2. Descriptive Statistic Variable Research.....	30
4.2.1. Descriptive Statistic Variable of Product Quality	31
4.2.2. Descriptive Statistic Variable of	
Price.....	32
4.2.3. Descriptive Statistic Variable of e-Service Quality	33
4.2.4. Descriptive Statistic Variable of Online Buying Behavior	34
4.3. Quality Data Test	35
4.3.1. Validity Test.....	35
4.3.2. Reliability Test	36
4.4. Data Analysis Technique.....	36

4.4.1. Heteroskedasticity Test.....	36
4.4.2. Normality Test	38
4.4.3. Multiple Linear Regression Analysis.....	39
4.5. Hypothesis-testing.....	41
4.5. Discussion	42
CHAPTER 5: CONCLUSION AND SUGGESTION.....	44
5.1. Conclusion.....	44
5.2. Suggestion	45
REFERENCES	
APPENDIX	

LIST OF TABLES

Table 2.1. Comparison Between Previous Research and Current Research ...	7
Table 4.1. Respondent of Gender	28
Table 4.2. Respondent of Age.....	28
Table 4.3. Interval Ratings.....	29
Table 4.4. Descriptive Statistics of Product Quality	31
Table 4.5. Descriptive Statistics of Price	32
Table 4.6. Descriptive Statistics of e-Service Quality	33
Table 4.7. Descriptive Statistics of Online Buying Behavior.....	34
Table 4.8. Result Test of Validity	35
Table 4.9. Result Test of Reliability	36
Table 4.10. Result Test of Heteroskedasticity.....	37
Table 4.11 Result Test of Normality	38
Table 4.12.Result Multiple Linear Regression Analysis	40
Table 4.13. F-Test Result	40
Table 4.14. Model Summary	40

List of Appendix

Appendix 1 Questionnaire

Appendix 2 Characteristic of Respondent

Appendix 3 Result of Questionnaire

Appendix 4 Frequency of Characteristic Respondent

Appendix 5 Descriptive Statistic

Appendix 6 Validity Test

Appendix 7 Reliability Test

Appendix 8 Heteroskedasticity Test

Appendix 9 Normality Test

Appendix 10 Multiple Linear Regression Analysis

LIST OF FIGURE

Figure 2.1. Research Frameworks	19
Figure 4.1. Scatter Graph.....	39
Figure 4.2. Normal Probability Graph.....	40

The Impact of Product Quality, Price and e-Service Quality on Online Buying Behavior in Periplus.com

ABSTRACT

This Study aim at determining the impact of Product Quality, Price and e-Service Quality on Online Buying Behavior in Periplus.com in Surabaya.

The Sample used by 150 respondent of Periplus.com customers in Surabaya using Likert scale 1-5. Data were collected by google form and futher processed by Multiple Linear Analysis. The Result shows that all variables: Product Quality, Price and e-Service Quality are accepted.

For Subsequent researcher who want to conduct this reaserach, The Research can find more data and add more variables such as Web Design, Security and Perceived Value. Periplus.com have to maintain the good image in customer's mind

Keywords: Product Quality, Price, e-Service Quality

***Dampak Product Quality, Price and e-Service Quality terhadap
Online Buying Behavior di Periplus.com***

ABSTRACT

Penelitian ini bertujuan untuk mengetahui dampak Product Quality, Price and e-Service Quality terhadap Online Buying Behavior di Periplus.com

Sample yang di gunakan sebesar 150 respondent dari pembeli di Periplus.com dengan menggunakan skala 1-5, data di kumpulkan dengan survei online menggunakan google form dan di olah dengan Multiple Linear Analysis. Hasil menggunakan bahwa semua variable yaitu: Product Quality, Price and Service Quality

Bagi Peneliti selanjutnya yang ingin melakukan penelitian sejenis dapat mencari data yang lebih banyak lagi dan dapat menambah variable seperti Web Design, Security dan Perceived Value

Kata Kunci: Product Quality, Price, e-Service Quality