THE IMPACT OF BRAND IMAGE, SERVICE QUALITY, AND SALES PROMOTION ON CUSTOMER REPURCHASE INTENTION THROUGH CUSTOMER SATISFACTION AT TOKOPEDIA IN SURABAYA

BY: DAVIN VALENTIN SETIAWAN 3303014020

INTERNATIONAL BUSINESS MANAGEMENT
DEPARTMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2018

THE IMPACT OF BRAND IMAGE, SERVICE QUALITY, AND SALES PROMOTION ON CUSTOMER REPURCHASE INTENTION THROUGH CUSTOMER SATISFACTION AT TOKOPEDIA IN SURABAYA

THESIS

Addressed to BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill the Requirements
For the Economy Bachelor Degree
International Business Management Program

By:
Davin Valentin Setiawan
3303014020

INTERNATIONAL BUSINESS MANAGEMENT FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2018

APPROVAL PAGE

THESIS

THE IMPACT OF BRAND IMAGE, SERVICE QUALITY, AND SALES PROMOTION ON CUSTOMER REPURCHASE INTENTION THROUGH CUSTOMER SATISFACTION AT TOKOPEDIA IN SURABAYA

By: Davin Valentin Setiawan 3303014020

Approved and Accepted
To be Submitted to the Panel Team

Advisor I,

Dr. A. Y. Yan\Wellyan Toni Putra, SE., M.Si.

Date: 28 Juni 2019.

Advisor II,

Monica Ajeng Erwita, S.Sos., MM.

Date: 28 Jrni 218.

VALIDATION PAGE

Thesis written by: Davin Valentin Setiawan NRP. 3303014020 has been examined on August 8th, 2018 and declared PASSED by Panel Team.

Panel Team Leader:

Lena Ellitan, Ph. D

NIK. 311.95.0227

Acknowledge:

Dean of Business Faculty,

Head of Management,

Dr. Eodovicus Lasdi, MM., AK., CA

NIK. 321.99.0370

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

NIK. 311.11.0678

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 : Davin Valentin Setiawan

NRP : 3303014020

Title : The impact of Brand Image, Service Quality and

Sales Promotion on Customer Repurchase Intention through Customer Satisfaction at Tokopedia

Surabaya

Acknowledge that this final assignment report is authentically written by me. If this paper is found as plagiarism, I am willingly take any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published on the internet (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, 3
Stated by,

2018

(Davin Valentin Setiawan)

FOREWORDS

Give thanks to Lord Jesus Christ for all of His blessing that is given to the author so author able to complete the thesis titled "The impact of Brand Image, Service Quality and Sales Promotion on Customer Repurchase Intention through Customer Satisfaction at Tokopedia in Surabaya". This thesis is created as the requirements to complete Bachelor program in Faculty of Business, Widya Mandala Catholic University Surabaya. During the writing process of this thesis, the author obtained a great amount of help, guidance, and support from various sources. Therefore, the author would like to express gratefulness to:

- 1. Dr. Lodovicus Lasdi, MM., Ak., CA., as the Dean of Business Faculty at Widya Mandala Catholic University Surabaya.
- Robertus Sigit Haribowo Lukito, SE., M.Sc., as the Head of Business Management Program at Widya Mandala Catholic University Surabaya.
- 3. Dr. A. Y. Yan Wellyan Toni Putra. SE., M.Si as Advisor I, who have take the time, effort, and the mind and gives a lot of advice to guide author in completing this thesis.
- 4. Monica Ajeng Erwita, S.Sos., MM as Advisor II, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide author in completing this thesis.

- 5. Dr. Wahyudi Wibowo, ST., MM., as the Coordinator of IBM that give help and direction from first semester in overcoming problems in learning and teaching activities.
- 6. My family in the form of encouragement, advice, and prayers in completing this final task.
- All administrative staff in Faculty of Business, Widya Mandala Catholic University Surabaya who has helped and provided information.
- 8. All my friends in International Business Management batch 2014 whom without them this thesis would not be completed.
- Brenda and people from laboratory of statistic for their help, support, and guidance in the process of data calculation of this thesis.

Though the final paper is completed, the author realizes that this thesis is not completely perfect. Therefore, critics and constructive advices from all parties are gladly accepted. In the end, the author hopes that this thesis will be able to bring knowledge and benefit the reader.

Surabaya, June 22, 2018 Researcher

Davin Valentin Setiawan

TABLE OF CONTENTS

	1
	GE ii
	PAGEiii
	Y STATEMENT AND PUBLICATION
	SCIENTIFIC PAPERiv
	v
	NTENTSvii
	E S xi
	RES xii
	NDIXESxiii
ABSTRACT	xiv
ABSTRAK	xv
CHAPTER 1: IN	TRODUCTION
1.1	Background of the Study1
	Research Question9
1.3	Objective9
1.4	Significance of the Study10
	1.4.1 Theoretical Benefit10
	1.4.2 Practical Benefit10
1.5	Writing Systematic10
CHAPTER 2: LI	TERATURE REVIEW
2.1	Previous Research. 12
	Theoretical Basis14
	2.2.1 Marketing Theory14
	2.2.2 Repurchase Intention
	2.2.3 Customer Satisfaction
	2.2.4 Brand Image17
	2.2.5 Service Quality
	2.2.6 Sales Promotion
2.3	Relationship among Variables22
	2.3.1 Relationship between Brand
	Image and Customer Satisfaction22

2.3.2 Relationship between Service Quality	
and Customer Satisfaction	22
2.3.3 Relationship between Sales Promotion	
And Customer Satisfaction	
2.3.4 Relationship between Customer	
Satisfaction and Repurchase	
Intention	24
2.4 Hypothesis	
2.5 Research Framework	
CHAPTER 3: RESEARCH METHOD	
3.1 Research Design	26
3.2 Variable Identification	
3.3 Operational Definition	
3.3.1 Brand Image	
3.3.2 Service Quality	
3.3.3 Sales Promotion	
3.3.4 Customer Satisfaction	
3.3.5 Repurchase Intention	
3.4 Variable Measurement	
3.5 Type and Source of Data	
3.6 Data Collection Instrument and Method	
3.7 Population, Sample, and Sampling	
Technique	31
3.8 Data Analysis	
3.8.1 Measurement Model (Outer)	
3.8.2 Measurement Model (Inner)	
3.8.3 Hypothesis Testing	
CHAPTER 4: ANALYSIS AND DISCUSSION	
4.1 Respondent Characteristic	38
4.1.1 Respondents Characteristic based on	
Gender	38
4.1.2 Respondents Characteristic based on	
Occupation	39
4.2 Variable Descriptive Statistic	
4.2.1 Descriptive Statistic Variable of	

		Brand Image	40
	4.2.2	Descriptive Statistic Variable of	
		Service Quality	.41
	4.2.3	Descriptive Statistic Variable of	
		Sales Promotion	43
	4.2.4	Descriptive Statistic Variable of	
		Customer Satisfaction	44
	4.2.5	Descriptive Statistic Variable of	
		Repurchase Intention	.45
4.3	Data	Analysis	
	4.3.1	Model Conceptualization	46
		Method of Algorithm Analysis	
		Resampling Method	
		Path Diagram Drawing	
	4.3.5	Model Evaluation	.48
4.4	PLS A	Analysis	.48
	4.4.1	Outer Model Evaluation	.48
	4.4.2	Inner Model Evaluation	54
	4.4.3	Hypothesis Testing	57
4.5	Discu	ssion	60
	4.5.1	The Impact of Brand Image on	
		Customer Satisfaction	60
	4.5.2	The Impact of Service Quality on	
		Customer Satisfaction	.61
	4.5.3	The Impact of Sales Promotion on	
		Customer Satisfaction	61
	4.5.4	The Impact of Customer Satisfaction	
		on Repurchase Intention	.62
	4.5.5	The impact of Brand Image toward	
		Repurchase Intention through	
		Customer Satisfaction	63
	4.5.6	The impact of Service Quality toward	
		Repurchase Intention through	
		Customer Satisfaction	63
	4.5.7	The impact of Sales Promotion toward	
		Repurchase Intention through	
		Customer Satisfaction	64

CHAPTER 5: CONCLUSION AND SUGGESTION

5.1 Conclusion	66
5.2 Limitation of Research	67
5.3 Suggestion	67
5.3.1 Suggestion for Academic	
5.3.2 Suggestion for Practical	

REFERENCES APPENDIX

LIST OF TABLES

Table 2.1 Comparison between Previous Research	
and Research to be Conducted	13
Table 3.1 Rule of Thumb in Outer Model Measurement	.34
Table 4.1 Gender of Respondents	.38
Table 4.2 Occupation of Respondents	
Table 4.3 Interval Ratings	
Table 4.4 Descriptive Statistic Variable of Brand Image	.40
Table 4.5 Descriptive Statistic Variable of Service Quality	.42
Table 4.6 Descriptive Statistic Variable of Sales Promotion	.43
Table 4.7 Descriptive Statistic Variable of Customer Satisfaction	.44
Table 4.8 Descriptive Statistic Variable of Repurchase Intention	.45
Table 4.9 Outer Loading	.49
Table 4.10 Average Variance Extracted	.50
Table 4.11 Outer Model Significance	.51
Table 4.12 Fornell-Lacker Criterion Discriminant Validity	.53
Table 4.13 Composite Reliability	.54
Table 4.14 R-Square Value	.56
Table 4.15 F-Square	.57
Table 4.16 Path Coefficient	.58
Table 4.17 Indirect Effects of Brand Image	.63
Table 4.18 Indirect Effects of Service Quality	.64
Table 4.19 Indirect Effects of Sales Promotion	.65

LIST OF FIGURES

Figure 1.1	E-Commerce Transaction Graphic	2
Figure 1.2	Harbolnas Transaction Chart	
Figure 2.1	Research Framework Model	25
Figure 4.1	Path Modelling using SMARTPLS 3	48

LIST OF APPENDIXES

Appendix 1 Research Questionnaire

Appendix 2 Characteristic Respondent

Appendix 3 Statistic Descriptive Variable

Appendix 4 PLS Framework

Appendix 5 Validity and Reliability Test

Appendix 6 Inner Model Test

Appendix 7 Direct and Indirect Hypothesis Testing

Appendix 8 Data Questionnaire

The Impact of Brand Image, Service Quality, and Sales Promotion on Customer Repurchase Intention through Customer Satisfaction at Tokopedia in Surabaya

ABSTRACT

This research was conducted to examine the direct and indirect impact of *Brand Image*, *Service Quality*, and *Sales Promotion* on *Repurchase Intention* through *Customer Satisfaction* at Tokopedia in Surabaya.

This research is a quantitative research that has four hypotheses to be tested. The sample used in this research is 160 respondents who has Tokopedia account and buy from Tokopedia at least 3 times per year with a minimum age required is 17 years old. The response from respondent is measured using Likert scale from 1-5. Data were collected using online questionnaire and processed with Structural Equation Model analysis technique using SMARTPLS 3 program. The result from analysis shows that all variables: *Brand Image, Service Quality* and *Sales Promotion* has a positive and significant impact on *Repurchase Intention* through *Customer Satisfaction*. Therefore, it can be concluded that all hypothesis is accepted.

For other researchers who want to conduct same research, can expand with other variables used such as *price*, *website quality*, and *impulse buying* or expand the scale of respondent used, and can be broadened to other e-commerce as well. Tokopedia need to maintain and increase their *Brand Image*, *Service Quality*, and *Sales Promotion* because it can bring either huge benefits or vice versa to their business because all of the customer experience will lead to satisfaction or dissatisfaction and from their satisfaction, it will lead to intention to do another repurchase.

Keywords: Brand Image, Service Quality, Sales Promotion, Repurchase Intention, Customer Satisfaction

Pengaruh Citra Merek, Kualitas Layanan, dan Promosi Penjualan terhadap Minat Pembelian Ulang melalui Kepuasan pelanggan di Tokopedia di Surabaya

ABSTRAK

Penelitian ini dilaksanakan untuk menguji pengaruh langsung dan tidak langsung dari *Citra Merek*, *Kualitas Layanan*, *dan Promosi Penjualan* terhadap *Minat Pembelian Ulang* melalui *Kepuasan Pelanggan* di Tokopedia di Surabaya.

Penelitian ini merupakan penilitian kuantitaif yang memiliki empat hipotesis yang akan diuji. Sampel yang digunakan dalam penelitian ini adalah 160 responden yang memiliki akun Tokopedia dan membeli dari Tokopedia minimal 3 kali per tahun dengan usia minimum yang dibutuhkan adalah 17 tahun. Tanggapan dari responden diukur menggunakan skala likert dari 1-5. Data dikumpulkan menggunakan kuisioner online dan diproses dengan tekhnik analisis Persamaan Struktural menggunakan program SMARTPLS 3. Hasil analisis menunjukkan bahwa semua variabel: Citra Merek, Kualitas Layanan dan Promosi Penjualan memiliki pengaruh positif dan signifikan terhadap Minat Pembelian ulang melalui Kepuasan Pelanggan. Oleh karena itu dapat disimpulkan bahwa semua hipotesis diterima.

Untuk peneliti lain yang ingin melakukan penelitian yang sama bisa memperluas variabel lain yang digunakan seperti *harga, kualitas website*, dan *impulsive buying* atau memperluas skala responden yang digunakan, dan dapat diperluaskan ke e-commerce lain juga. Tokopedia perlu mempertahankan dan meningkatkan *Citra Merek, Kualitas Layanan* dan *Promosi Penjualan* karena dapat mengarahkan pada *kepuasan* atau sebaliknya, dan dari *kepuasan* itu mengarahkan untuk melakukan *pembelian Ulang*.

Kata kunci: Citra Merek, Kualitas Layanan, Promosi Penjualan, Minat Pembelian Ulang, Kepuasan Konsumen.