

BAB 5

SIMPULAN, KETERBATASAN, DAN SARAN

5.1 Simpulan

Berdasarkan pada pembahasan pada bab sebelumnya, simpulan dalam penelitian ini adalah sebagai berikut:

1. *Mobility* terbukti tidak memiliki pengaruh terhadap *Satisfaction*. Dengan demikian, hipotesis 1 yang menyatakan bahwa *Mobility* tidak berpengaruh signifikan terhadap *Satisfaction* pada Tiket.com maka penelitian ini tidak di terima.
2. *Security* terbukti tidak memiliki pengaruh terhadap *Satisfaction*. Dengan demikian, hipotesis 2 yang menyatakan bahwa *Security* tidak berpengaruh signifikan terhadap *Satisfaction* pada Tiket.com maka penelitian ini tidak di terima.
3. *Store Offering* terbukti memiliki pengaruh terhadap *Satisfaction*. Dengan demikian, hipotesis 3 yang menyatakan bahwa *Store Offering* berpengaruh signifikan terhadap *Satisfaction* pada Tiket.com maka penelitian ini di terima.
4. *Ease of Use* terbukti memiliki pengaruh terhadap *Satisfaction*. Dengan demikian, hipotesis 4 yang menyatakan bahwa *Ease of Use* berpengaruh signifikan terhadap *Satisfaction* pada Tiket.com maka penelitian ini di terima
5. *Customer Service* terbukti memiliki pengaruh terhadap *Satisfaction*. Dengan demikian, hipotesis 5 yang menyatakan bahwa *Customer Service* berpengaruh signifikan terhadap *Satisfaction* pada Tiket.com maka penelitian ini di terima
6. *Satisfaction* terbukti memiliki pengaruh terhadap *Repurchase Intention*. Dengan demikian, hipotesis 6 yang menyatakan bahwa *Satisfaction* berpengaruh signifikan terhadap *Repurchase Intention* pada Tiket.com maka penelitian ini di terima

5.2 Keterbatasan

1. Lokasi penelitian hanya dalam lingkup kota Surabaya saja, padahal Tiket.com dapat diakses oleh seluruh konsumen yang berada di Indonesia. Hal ini menjadi keterbatasan bagi penulis.
2. Adanya keterbatasan penelitian dengan menggunakan kuesioner yaitu terkadang jawaban yang diberikan oleh sampel tidak menunjukkan keadaan sesungguhnya. Masih terdapat jawaban kuesioner yang tidak konsisten menurut pengamatan peneliti. Karena responden yang cenderung kurang teliti terhadap pernyataan yang ada sehingga terjadi tidak konsisten terhadap jawaban kuesioner.

5.3 Saran

Berdasarkan hasil penelitian dan simpulan yang telah dikemukakan, dapat diajukan saran sebagai berikut:

5.3.1 Saran Akademik

Berdasarkan penelitian yang telah dilakukan ini, penelitian selanjutnya disarankan untuk meneliti lebih lanjut mengenai pengaruh pengaruh *mobility*, *security*, *store offerings*, *ease of use*, dan *customer service* terhadap niat membeli ulang pada tiket.com melalui *satisfaction* di indonesia. Untuk ke depannya, diharapkan para peneliti dapat melakukan penelitian lebih lanjut mengenai variabel *Mobility* dan *Security* yang tidak berpengaruh signifikan terhadap *Satisfaction* konsumen.

5.3.2 Saran Praktis

Hasil penelitian ini memberikan saran kepada pengelola Tiket.com sebagai berikut:

1. Tiket.com disarankan untuk meningkatkan fitur aplikasinya, dengan mempermudah akses pembaruan aplikasi menjadi lebih cepat dan tidak mudah *trouble* dan menambah fitur-fitur *reminder* yang dapat membuat konsumen untuk melakukan transaksi kembali di Tiket.com.
2. Tiket.com disarankan untuk meningkatkan keamanannya sehingga konsumen dapat merasa lebih aman dan puas ketika melakukan transaksi di Tiket.com.
3. Tiket.com disarankan untuk selalu memberikan promo dan harga yang terbaik bagi konsumen karena hal ini merupakan daya tarik yang tinggi agar konsumen merasa puas dan memiliki niat untuk melakukan pembelian kembali.

Daftar Pustaka

- Adamu, E. (2016) "Consumer behavior towards decision making and loyalty to particular brands," *International Review of Management and Marketing Asia International Conference*, 6(S4), pp. 43–52. Available at: <http://5Cnwww.econjournals.com>.
- Ahmat, N.C., Radzi, S.M., Zahari, M.S.M., Muhammad, R., aziz, A.A. and Ahmad, N. A. (2011) "The effect of factors influencing the perception of prices fairness towards customer response behaviours," *Journal of Global Management*, 2(1), pp. 22–38.
- Ahn, T., Ryu, S. and Han, I. (2007) "The impact of Web quality and playfulness on user acceptance of online retailing," *Information and Management*, 44(3), pp. 263–275. doi: 10.1016/j.im.2006.12.008.
- Andajani, E. (2015) "Understanding Customer Experience Management in Retailing," *Procedia - Social and Behavioral Sciences*. Elsevier B.V., 211(September), pp. 629–633. doi: 10.1016/j.sbspro.2015.11.082.
- Aristóteles (2002) "ピコルナウイルス," ウィルス, 52(1), pp. 1–5.
- Ayertey, S. et al. (2018) "Service Failure And Recovery Strategy In Computer-Mediated Marketing Environments Samuel Ayertey , University of Plymouth , United Kingdom," (2013).
- Behaviour, H. (2016) "McLean , Graeme and Wilson , Alan (2016) Evolving the online customer experience ... is there a role for online customer support ? Computers in This version is available at <https://strathprints.strath.ac.uk/55948/>," pp. 602–610.
- Bezos, J. P. (1999) "A Recap of 1999."
- Boon Liat, C. and Shi Wuan, Y. (2014) "Factors Influencing Consumers' Online Purchase Intention: A Study among University Students in Malaysia," *International Journal of Liberal Arts and Social Science*, 2(8), pp. 121–133. Available at: www.ijlass.org.
- Cardozo, R. N. (2006) "An Experimental Study of Customer Effort, Expectation, and Satisfaction," *Journal of Marketing Research*, 2(3), p. 244. doi: 10.2307/3150182.
- Carù, A. and Cova, B. (2003) "A critical approach to experiential consumption: fighting against the disappearance of the contemplative time," *3rd International Critical Management* ..., pp. 1–16. Available at: <http://merlin.mngt.waikato.ac.nz/ejrot/cmsconference/2003/proceedings/criticalmarketing/Caru.pdf>.
- Chen, C. W. D. and Cheng, C. Y. J. (2009) "Understanding consumer intention in online shopping: A respecification and validation of the DeLone and McLean model," *Behaviour and Information Technology*, 28(4), pp. 335–345. doi: 10.1080/01449290701850111.
- Chen, J. V. et al. (2016) "The antecedents of purchase and re-purchase intentions of online auction consumers," *Computers in Human Behavior*. Elsevier Ltd, 54, pp. 186–196. doi: 10.1016/j.chb.2015.07.048.
- Chiou, J. S. and Pan, L. Y. (2009) "Antecedents of Internet retailing loyalty:

- Differences between heavy versus light shoppers," *Journal of Business and Psychology*, 24(3), pp. 327–339. doi: 10.1007/s10869-009-9111-7.
- Cronin, J. J., Brady, M. K. and Hult, G. T. M. (2000) "Z545411Z01(outline drawing).pdf," *Journal of Retailing*, 76(2), pp. 193–218. doi: 10.1016/S0022-4359(00)00028-2.
- Fornell, C. et al. (2019) "Customer Satisfaction and Stock Prices: High Returns, Low Risk," *Journal of Marketing*, 70(1), pp. 3–14. doi: 10.1509/jmkg.70.1.003.qxd.
- Grewal, D., Levy, M. and Kumar, V. (2009) "Customer Experience Management in Retailing: An Organizing Framework," *Journal of Retailing*, 85(1), pp. 1–14. doi: 10.1016/j.jretai.2009.01.001.
- Guo, X., Ling, K. C. and Liu, M. (2012) "Evaluating factors influencing consumer satisfaction towards online shopping in China," *Asian Social Science*, 8(13), pp. 40–49. doi: 10.5539/ass.v8n13p40.
- Hallowell, R. (1996) "The relationships of customer satisfaction, customer loyalty, and profitability: an empirical study," *International Journal of Service Industry Management*, 7(4), pp. 27–42. doi: 10.1108/09564239610129931.
- Hellier, P. K. et al. (2003) *Customer repurchase intention*, *European Journal of Marketing*. doi: 10.1108/03090560310495456.
- Hoffman, L., Gorbea, C. and Rechsteiner, M. (1999) "Identification, molecular cloning, and characterization of subunit 11 of the human 26S proteasome," *FEBS Letters*, 449(1), pp. 88–92. doi: 10.1016/S0014-5793(99)00403-2.
- Huang, J. H., Lin, Y. R. and Chuang, S. T. (2007) "Elucidating user behavior of mobile learning: A perspective of the extended technology acceptance model," *Electronic Library*, 25(5), pp. 585–598. doi: 10.1108/02640470710829569.
- Huddleston, P. et al. (2009) "Customer satisfaction in food retailing: Comparing specialty and conventional grocery stores," *International Journal of Retail and Distribution Management*, 37(1), pp. 63–80. doi: 10.1108/09590550910927162.
- Jiang, P. and Rosenbloom, B. (2005) "Customer intention to return online: Price perception, attribute-level performance, and satisfaction unfolding over time," *European Journal of Marketing*, 39(1–2), pp. 150–174. doi: 10.1108/03090560510572061.
- Jun, M., Yang, Z. and Kim, D. S. (2004) "Customers' perceptions of online retailing service quality and their satisfaction," *International Journal of Quality and Reliability Management*, 21(8), pp. 817–840. doi: 10.1108/02656710410551728.
- Khalifa, M. and Liu, V. (2007) "Online consumer retention: Contingent effects of online shopping habit and online shopping experience," *European Journal of Information Systems*, 16(6), pp. 780–792. doi: 10.1057/palgrave.ejis.3000711.
- Kim, T. (2010) "Transnational academic mobility, knowledge, and identity capital," *Discourse*, 31(5), pp. 577–591. doi:

- 10.1080/01596306.2010.516939.
- Kyoung-Nan, K. and Jinkook, L. (2003) "Concerns About Payment Security of Internet Purchases: A Perspective on Current On-Line Shoppers," *Clothing and Textiles Research Journal*, 21(4), pp. 174–184. doi: 10.1177/0887302X0402100404.
- Laroche, M. et al. (2005) "Modeling consumer satisfaction and word-of-mouth: restaurant patronage in Korea," *Journal of Services Marketing*, 19(3), pp. 133–139. doi: 10.1108/08876040510596803.
- Li, Y. H., Fan, Z. P. and Qiao, G. H. (2017) "Product recommendation incorporating the consideration of product performance and customer service factors," *Kybernetes*, 46(10), pp. 1753–1776. doi: 10.1108/K-03-2017-0096.
- Mallat, N. et al. (2009) "The impact of use context on mobile services acceptance: The case of mobile ticketing," *Information and Management*, 46(3), pp. 190–195. doi: 10.1016/j.im.2008.11.008.
- Martín-Consuegra, D., Molina, A. and Esteban, Á. (2007) "An integrated model of Product and Brand Management," 16(7), pp. 459–468. doi: 10.1108/10610420710834913.
- Mcfarlane, D. A. (2013) "Issue 1 Article 5 4-27-2013 Recommended Citation McFarlane," *Atlantic Marketing Journal*, 2(1). Available at: <https://digitalcommons.kennesaw.edu/cgi/viewcontent.cgi?article=1022&context=amj%0Ahttp://digitalcommons.kennesaw.edu/amjAvailableat:http://digitalcommons.kennesaw.edu/amj/vol2/iss1/5>.
- Mpinganjira, M. (2016) "Influencing consumer engagement in online customer communities: The role of interactivity," *Acta Commercii*, 16(1), pp. 1–10. doi: 10.4102/ac.v16i1.381.
- Ogbeide, O. A. (2015) "Consumer behaviour in product acquisition: Literature review," *The Marketing Review*, 15(3), pp. 335–360. doi: 10.1362/146934715x14441363378079.
- Oliver, R. L. (1981) "Measurement and evaluation of satisfaction processes in retail settings," *Journal of Retailing*. Netherlands: Elsevier Science, 57(3), pp. 25–48.
- Parasuraman, A., Zeithaml, V. A. and Malhotra, A. (2005) "E-S-QUAL a multiple-item scale for assessing electronic service quality," *Journal of Service Research*, 7(3), pp. 213–233. doi: 10.1177/1094670504271156.
- Park, C. H. and Kim, Y. G. (2003) "Identifying key factors affecting consumer purchase behavior in an online shopping context," *International Journal of Retail & Distribution Management*, 31(1), pp. 16–29. doi: 10.1108/09590550310457818.
- REISINGER, Y. (2009) "Consumer buying behavior," *International Tourism*, 14(2), pp. 289–320. doi: 10.1016/B978-0-7506-7897-1.00013-3.
- Rose, S. et al. (2012) "Online Customer Experience in e-Retailing: An empirical model of Antecedents and Outcomes," *Journal of Retailing*. New York

- University, 88(2), pp. 308–322. doi: 10.1016/j.jretai.2012.03.001.
- Rose, S., Hair, N. and Clark, M. (2011) “Online Customer Experience: A Review of the Business-to-Consumer Online Purchase Context,” *International Journal of Management Reviews*, 13(1), pp. 24–39. doi: 10.1111/j.1468-2370.2010.00280.x.
- Schwartz, S. J. et al. (2018) “Identity Development in Immigrant Youth: A Multilevel Contextual Perspective,” *European Psychologist*, 23(4), pp. 336–349. doi: 10.1027/1016-9040/a000335.
- Simms, L. J., Watson, D. and Doebbeling, B. N. (2002) “Confirmatory factor analyses of posttraumatic stress symptoms in deployed and nondeployed veterans of the Gulf war,” *Journal of Abnormal Psychology*, 111(4), pp. 637–647. doi: 10.1037/0021-843X.111.4.637.
- Szymanski, D. M. and Hise, R. T. (2000) “E-satisfaction: An initial examination,” *Journal of Retailing*, 76(3), pp. 309–322. doi: 10.1016/S0022-4359(00)00035-X.
- Terblanche, N. S. (2018) “Journal of Retailing and Consumer Services Revisiting the supermarket in-store customer shopping experience,” *Journal of Retailing and Consumer Services*, 40(September 2017), pp. 48–59. doi: 10.1016/j.jretconser.2017.09.004.
- Verhoef, P. C. et al. (2009) “Customer Experience Creation: Determinants, Dynamics and Management Strategies,” *Journal of Retailing*, 85(1), pp. 31–41. doi: 10.1016/j.jretai.2008.11.001.
- Voss, G. B., Parasuraman, A. and Grewal, D. (2006) “The Roles of Price, Performance, and Expectations in Determining Satisfaction in Service Exchanges,” *Journal of Marketing*, 62(4), p. 46. doi: 10.2307/1252286.
- Wen, C. et al. (2016) “An Integrated Model for Customer Online Repurchase Intention AN INTEGRATED MODEL FOR CUSTOMER ONLINE REPURCHASE INTENTION University of North Texas,” *Journal of Computer Information Systems*, 4417(February), pp. 14–23. doi: 10.1080/08874417.2011.11645518.
- Yen, C. H. and Lu, H. P. (2008) “Effects of e-service quality on loyalty intention: An empirical study in online auction,” *Managing Service Quality*, 18(2), pp. 127–146. doi: 10.1108/09604520810859193.
- Yoon, C. (2010) “Antecedents of customer satisfaction with online banking in China: The effects of experience,” *Computers in Human Behavior*, 26(6), pp. 1296–1304. doi: 10.1016/j.chb.2010.04.001.
- Zeithaml, V. A., Berry, L. L. and Parasuraman, A. (1993) “The nature and determinants of customer expectations of service,” *Journal of the Academy of Marketing Science*, 21(1), pp. 1–12. doi: 10.1177/0092070393211001.
- Zhang, Y. et al. (2011) “Repurchase intention in B2C e-commerce - A relationship quality perspective,” *Information and Management*. Elsevier B.V., 48(6), pp. 192–200. doi: 10.1016/j.im.2011.05.003.
- Ghozali, I. and Fuad, F. (2014) *Structural Equation Modeling :Teori, Konsep, dan Aplikasi dengan Program Lisrel 9.10*.
- Rosdiansyah, D. (2014) “Bab iii metodologi penelitian,” *Tugas Akhir Jurusan*

- Teknik Informatika*, pp. 1–15. doi: 10.1007/s10209-007-0086-8.
- Soebagyo, T. and Subagio, H. (2014) “Analisa Pengaruh Store Image Terhadap Purchase Intention Di Toserba ‘ Ramai ’ N Gawi,” *Jurnal Manajemen Pemasaran*, 1(2), pp. 1–9.
- Umar, Y. (2005) “Theoretical investigation of the structure and vibrational spectra of diethynyl ketone,” *Journal of Molecular Structure: THEOCHEM*, 728(1–3), pp. 111–115. doi: 10.1016/j.theochem.2005.05.011.
- Yamin, S., Kurniawan, H. and Kurniawan, D. H. (no date) “statistik SPSS Complete: Teknik Analisis Statistik Terlengkap Dengan Software SPSS Structural Equation Modeling: Belajar Lebih Mudah Teknik Analisis Data Kuesioner Dengan Lisrel–PLS,” *Analisis Korespondensi Bab Analisis Diskriminan*, 21.

