

THE IMPACT OF WEBSITE QUALITY AND
HABIT INTERVENING BY TRUST TO
REPURCHASE INTENTION OF
BERRYBENKA IN
SURABAYA

BY:
LIE VANIA LIMAN JAYA
3303014033

INTERNATIONAL BUSINESS MANAGEMENT STUDY
PROGRAM
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2019

THE IMPACT OF WEBSITE QUALITY AND
HABIT INTERVENING BY TRUST TO
REPURCHASE INTENTION OF
BERRYBENKA IN
SURABAYA

UNDERGRADUATE THESIS

Addressed to

BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

to Fulfill in Part the Requirements

for the Economy Bachelor Degree

International Business Management Program

BY:

LIE VANIA LIMAN JAYA

3303014033

INTERNATIONAL BUSINESS MANAGEMENT STUDY
PROGRAM

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2019

APPROVAL PAGE

FINAL ASSIGNMENT

**THE IMPACT OF WEBSITE QUALITY AND HABIT
INTERVENING BY TRUST TO
REPURCHASE INTENTION OF
BERRYBENKA IN
SURABAYA**

By:
Lie Vania Liman Jaya
3303014033

Approved and Accepted
To be Submitted to the Examiner Team

Advisor I,

Dr. Tuty Lindawati, S.E., M.M.
Date: 16-1-2019

Advisor II,

Dr. Wahyudi Wibowo
Date: 16-1-2019

VALIDATION PAGE

Undergraduate thesis written by: Lie Vania Liman Jaya NRP. 3303014033 has been examined on January 26th, 2019 and declared PASSED by Panel of Examiners.

Head of Examiners:

Prof. Dr. Drs. Ec. Teman Koesmono, MM.
NIK. 311. 87. 0134

Acknowledged by:

Dean of Business Faculty,
Dr. Eodovicus Lasdi, MM., Ak., CA.
NIK. 321.99.0370

Head of Management,
Robertus Sigit H. L., S.E., M.Sc.
NIK. 311.11.0678

**AUTHENTICITY STATEMENT 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:

Saya yang bertanda tangan di bawah ini:

Nama : Lie, Vania Liman Jaya

NRP : 3303014033

Judul Skripsi : The Impact of Website Quality and Habit Intervening by Trust to Repurchase Intention of BerryBenka in Surabaya

Acknowledge that this final assignment report is authentically written by me. If it is proved that this paper is 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 published/shown on the internet or other media (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,.....January 16..... 2019

Stated by,

(Lie Vania Liman Jaya)

FOREWORDS

All praises to Lord Jesus Christ and Mother Mary for their abundant blessing and guidance so that the author was able to complete the undergraduate thesis titled “The Impact of Website Quality and Habit Intervening by Trust to Repurchase Intention of BerryBenka in Surabaya”. This final assignment is required to obtain a degree in Business Management at Faculty of Business, Widya Mandala Catholic University Surabaya. During the writing process of this final assignment, the author acquired lots of help and support from family and friends. Therefore, the author would like to give recognition to:

1. Dr. Lodovicus Lasdi, MM., Ak., CA., as the Dean of Business Faculty Widya Mandala Catholic University Surabaya.
2. Robertus Sigit Haribowo Lukito, S.E., M.Sc., as the Head of Business Management Program Widya Mandala Catholic University Surabaya.
3. Dr. Tuty Lindawati, S.E., M.M., as Advisor I, who gives a lot of advice and counsel to guide author in completing this final assignment.
4. Dr. Wahyudi Wibowo as the Coordinator of IBM and 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 final assignment. Also give help and direction in overcoming problems in learning and teaching activities.

5. My family in the form and encouragement, advice, prayers, and material in completing this final task.
6. All administrative staff in Faculty of Business, Widya Mandala Catholic University Surabaya who has helped and provided information for final assignment writing.
7. My final assignment-writing buddies Rion Anthony, Fico Abraham, Dona Maria, Gabriella Septiani, whom without them this final assignment would not be completed.
8. Managers of PT. Jebesen Jessen Ingredients Mr. Aloysius Wibowo and Mr. Andy Sinatra, the supervisors of PT. Jebesen Jessen Ingredients Miss Gloria Setiadi and Mrs. Lucy Budi when I do my internship program in PT. Jebesen Jessen Ingredients Indonesia, Surabaya for their help, support, and gave me permission when I need to counsel with advisor so that the writing can be completed.

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

Surabaya, January 14, 2019

Researcher

TABLE OF CONTENT

	Page
COVER PAGE	
TITLE PAGE.....	i
APPROVAL PAGE.....	ii
VALIDATION PAGE.....	iii
AUTHENTICITY STATEMENT AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER.....	iv
FOREWORDS	v
TABLE OF CONTENT	vii
LIST OF TABLES	ix
LIST OF FIGURES.....	x
LIST OF APPENDIXES	xi
ABSTRACT	xii
ABSTRAK	xiii
CHAPTER 1. INTRODUCTION.....	1
1.1 Background	1
1.2 Research Questions	8
1.3 Objectives of the Study	8
1.4 Significance of the Study.....	9
1.5 Writing Structure.....	9
CHAPTER 2. LITERATURE REVIEW.....	11
2.1. Previous Research	11
2.2. Literature Review	13
2.3. The Relationship between Variables	18
2.4. Research Framework	21
2.5. Hypothesis	21
CHAPTER 3. RESEARCH METHODS.....	22
3.1. Research Design.....	22
3.2. Variable Identification.....	22
3.3. Definition of Operational Variable.....	23

3.4. Variable Measurement.....	25
3.5. Data and Data Sources.....	25
3.6. Data Collection Instrument and Methods.....	25
3.7. Population, Sample, and Sampling Technique.....	26
3.8. Data Analysis Technique.....	27
CHAPTER 4. ANALYSIS AND DISCUSSION.....	32
4.1. Respondent Characteristic.....	32
4.2. Respondent Responses.....	33
4.3. Data Analysis.....	39
4.4. Discussion.....	49
CHAPTER 5. CONCLUSION AND SUGGESTION.....	53
5.1 Conclusion.....	53
5.2 Limitation of Research.....	54
5.3 Suggestion.....	54
REFERENCE.....	56
APPENDIXES	

LIST OF TABLES

	Page
Table 2.1 The Previous Research and Current Research	12
Table 3.1 Rule of Thumb in Outer Model Measurement	28
Table 4.1 Characteristic Respondent	32
Table 4.2 Interval Ratings	33
Table 4.3 Descriptive Statistic Variable of Website Quality	34
Table 4.4 Descriptive Statistic Variable of Habit	35
Table 4.5 Descriptive Statistic Variable of Trust	36
Table 4.6 Descriptive Statistic Variable of Repurchase Intention	37
Table 4.7 Outer Loading.....	38
Table 4.8 Average Variance Extracted.....	38
Table 4.9 Outer Model Significance.....	40
Table 4.10 Fornell-Larcker Criterion Discriminant Validity	41
Table 4.11 Composite Reliability	42
Table 4.12 R-Square Value	43
Table 4.13 F-Square Value.....	44
Table 4.14 Q-Square Value	45
Table 4.15 Hypothesis Testing	45

LIST OF FIGURES

	Page
Figure 1.1 Trends of Global e-Commerce.....	3
Figure 1.2 Market Demand of Clothing in Indonesia From 2011 to 2018 (in Billion U.S Dollar)	4
Figure 2.1 Research Framework.....	21

LIST OF APPENDIXES

- Appendix 1. Questionnaire
- Appendix 2. Questionnaire Result
- Appendix 3. Characteristic Respondent
- Appendix 4. Descriptive Statistic
- Appendix 5. Framework Model
- Appendix 6. Validity and Reliability Test
- Appendix 7. Inner Model Test
- Appendix 8. Direct and Indirect Hypothesis Testing

ABSTRACT

This research that has been investigated The Impact of Website Quality and Habit Intervening by Trust to Repurchase Intention of BerryBenka in Surabaya. It is a quantitative study that used causal research and surveys and research objects of BerryBenka Indonesia. By using the dependent variable the intention of the customer to repurchase in BerryBenka Surabaya, independent variables for web quality and habits, and intervening variables for trust. This study aims to develop the theory by predicting the influence of the quality and habits of the website through customer trust for repurchase in BerryBenka Surabaya.

This study uses SEM-Partial Least Square (PLS). uses the outer model on PLS by testing the validity that serves as the expected measuring device, and reliability testing to prove the accuracy, consistency, and accuracy of the instrument in measuring the construct. Using a model to describe the relationship between latent variables based on substantive theory, there are several criteria used to test the inner model, namely, R-Square Value and F-Square Value. This study also use hypothesis testing to explain the pattern of structural relations between variables.

The researcher distributed research questionnaires in Surabaya and used 100 samples with criteria for sex, age, place of residence, and occupation. The results of this study indicate that respondents agree that BerryBenka has a good website layout. Based on habit variables, respondents agreed and bought clothes on the BerryBenka website. The results of the study were based on trust variables, respondents agreed and trusted the BerryBenka website to buy clothes. The results are based on the intention variable to repurchase, the respondent agrees to buy on the BerryBenka website.

Keywords: *website quality, habit, trust, repurchase intention*

PENGARUH KUALITAS WEBSITE DAN KEBIASAAN MELALUI KEPERCAYAAN TERHADAP NIAT BELI ULANG DI BERRYBENKA SURABAYA

ABSTRAK

Penelitian yang berjudul Pengaruh Kualitas *Website* dan Kebiasaan melalui Kepercayaan terhadap Niat Beli Ulang di BerryBenka Surabaya, merupakan penelitian kuantitatif dengan menggunakan penelitian kausal dan survei dan objek penelitian BerryBenka Indonesia. Dengan menggunakan variabel dependen niat pelanggan pembelian kembali di BerryBenka Surabaya, variabel independen untuk kualitas *web* dan kebiasaan, dan variabel *intervening* untuk kepercayaan. Penelitian ini bertujuan untuk dalam pengembangan teori dengan prediksi pengaruh kualitas dan kebiasaan situs web melalui kepercayaan pelanggan untuk pembelian ulang di BerryBenka Surabaya.

Penelitian ini menggunakan SEM-Partial Least Square (PLS). Pengujian menggunakan *outer model* pada PLS dengan melakukan uji validitas yang berfungsi sebagai alat pengukur yang diharapkan, dan uji reliabilitas untuk membuktikan keakuratan, konsistensi, dan keakuratan instrument dalam mengukur konstruk. Menggunakan model untuk menggambarkan hubungan antara *latent variable* berdasarkan pada teori substantif, terdapat beberapa kriteria yang digunakan untuk menguji *inner model* yaitu, R-Square Value dan F-Square Value. Penelitian ini juga menggunakan pengujian hipotesis untuk menjelaskan pola hubungan struktural antar variabel.

Peneliti mendistribusikan kusioner penelitian di Surabaya dan menggunakan 100 sampel dengan kriteria jenis kelamin, usia, tempat tinggal, dan pekerjaan. Hasil dari penelitian ini menunjukkan responden setuju bahwa BerryBenka memiliki tata letak situs *web* yang baik. Berdasarkan variabel kebiasaan, variabel kepercayaan dan niat untuk melakukan pembelian kembali, responden setuju dan membeli pakaian di situs *web* BerryBenka.

Kata Kunci: *kualitas website, kebiasaan, kepercayaan, niat pembelian kembali*