

THE IMPACT OF E-SERVICE QUALITY AND PERCEIVED VALUE ON OVO'S BRAND TRUST MEDIATED BY CUSTOMER E-SATISFACTION IN SURABAYA

BY :
JOSEPHINE VINA SANTOSO
3303016018

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA

2020

**THE IMPACT OF E-SERVICE QUALITY AND
PERCEIVED VALUE ON OVO'S BRAND
TRUST MEDIATED BY CUSTOMER
E-SATISFACTION IN SURABAYA**

UNDERGRADUATE THESIS

Addressed to

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY

to Fulfill in Part the Requirement for

BARCHELOR DEGREE IN MANAGEMENT

BY:

JOSEPHINE VINA SANTOSO

3303016018

INTERNATIONAL BUSINESS MANAGEMENT

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2020

APPROVAL PAGE

THESIS

**THE IMPACT OF E-SERVICE QUALITY AND
PERCEIVED VALUE ON OVO'S BRAND
TRUST MEDIATED BY CUSTOMER
E-SATISFACTION IN SURABAYA**

BY:

**JOSEPHINE VINA SANTOSO
3303016018**

Approved and Accepted by:

Advisor I,

**Lena Ellitan, Ph.D
NIDN. 0720057101
Date: 27/01/2020**

Advisor II,

**Deatri Arumsari Agung, SE., M.Sc.
NIDN. 0714128703
Date: 27/01/2020**

VALIDATION PAGE

Thesis is written by Josephine Vina Santoso NRP. 3303016018

has been examined on January 22, 2020 and declared to have passed by the
Panel of Examiners

Head of Examiners

Lena Ellitan, Ph.D
NIDN. 0720057101

Confirmed by

Dean of Business Faculty,

Dr. Lodovicus Lasdi, MM., Ak., CA., CPA.
NIDN. 0713097203

Head of Department,

Robertus Sigit H.L., SE., M.Sc.
NIDN. 0703087902

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:

The undersigned below:

Name : Josephine Vina Santoso
NRP : 3303016018
Title : The Impact of E-Service Quality and Perceived Value on
OVO's Brand Trust Mediated by Customer E-Satisfaction in
Surabaya

Acknowledge that this final research study 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 in internet or other media (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extend of copyright law.

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

Surabaya, 27 January 2020

Stated by,

Josephine Vina Santoso

FOREWORDS

All praises to Jesus Christ, for His abundant blessings and guidance so the researcher was able to complete the thesis entitled “The Impact of E-service Quality and Perceived Value on OVO’s Brand Trust Mediated by Customer E-satisfaction in Surabaya”. This thesis was made to meet the requirements to obtain the title of Bachelor of Management at Business Faculty Widya Mandala Catholic University Surabaya. During the writing process of this thesis, researcher has received a massive amount of help, guidance, advice and support from various sources. Thus, the researcher would like to express gratitude to:

1. Dr. Lodovicus Lasdi, MM., Ak., CA., CPA. as the Dean of Business Faculty at Widya Mandala Catholic University Surabaya.
2. Robertus Sigit Haribowo Lukito, SE., M.Sc. as the Head of Management Department at Widya Mandala Catholic University Surabaya.
3. Dr. Wahyudi Wibowo, ST., MM. as the Coordinator of International Business Management Program, Faculty of Business, Widya Mandala Catholic University Surabaya.
4. Lena Ellitan, Ph.D. as Advisor I, who have genuinely spent her time, effort, and have given a lot of guidance, support, and advises for researcher during the writing process.
5. Deatri Arumsari Agung, SE., M.Sc. as Advisor II, who have genuinely spent her time, effort, and have given a lot of guidance, support, and advises for researcher during the writing process.
6. My family, who have always given endless supports and prayer since the beginning of this research’s writing process.
7. Riski Stevanus, Brenda Lavenia, Rachel Livia, and Julieta Natania, who were always be my support system and cheer me up anytime.
8. All friends from the laboratory assistants who have helped and guide researcher in the writing process, Fico Abraham, Johan Santosa.

9. All administrative staffs and student staff in Faculty of Business Widya Mandala Catholic University Surabaya who have help researcher during the final assignment process.
10. HMJM family who have given the morale support, help, and prayer during the writing process.

Although this final assignment has been completed, the researcher is aware that this final assignment is not perfect and will be gladly accept any critics and advises from all parties. In the end, researcher hopes that this final assignment will be able to bring knowledge and benefit for the readers.

Surabaya, December 2019

Researcher,

Josephine Vina Santoso

TABLE OF CONTENTS

	PAGE
COVER PAGE.....	i
APPROVAL PAGE	ii
VALIDATION PAGE	iii
AUTHENTICITY STATEMENT AND PUBLICATION	
APPROVAL OF SCIENTIFIC PAPERS	iv
FOREWORDS	v
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF FIGURES.....	x
LIST OF APPENDICES	xi
ABSTRAK	xii
ABSTRACT	xiii
 CHAPTER 1: INTRODUCTION	 1
1.1 Research Background	1
1.2 Research Questions.....	5
1.3 Research Objectives.....	6
1.4 Significance of the Study	6
1.5 Writing Systematic.....	7
 CHAPTER 2: THEORETICAL REVIEW	 8
2.1 Literature Review.....	8
2.2 Previous Research.....	15
2.3 Relationships between Variables	18
2.4 Research Framework	21
 CHAPTER 3: RESEARCH METHODOLOGY	 23
3.1 Research Design.....	23
3.2 Variable Identification, Operational Definition, and Variable Measurement	23
3.3 Type and Source of Data.....	26
3.4 Tools and Data Collection Methods	26
3.5 Population, Sample, and Sampling Techniques.....	26
3.6 Data Analysis Technique	27
 CHAPTER 4: DISCUSSION AND ANALYSIS	 32
4.1 Research Object General Description.....	32
4.2 Descriptive Statistic	33
4.3 Data Analysis	37
4.4 Discussion	47

CHAPTER 5: CONCLUSION, LIMITATION, AND SUGGESTION	53
5.1 Conclusion	53
5.2 Limitation.....	54
5.3 Suggestion.....	54
REFERENCE	
APPENDIX	

LIST OF TABLES

	PAGE
Table 1.1 E-money Transaction Table	2
Table 1.2 Fintech Report Table	4
Table 2.1 Common E-SQ Measures and Their Dimensions	9
Table 2.2 Summary of Previous Domestic and Foreign Studies Conducted	16
Table 3.1 Rule of Thumb in Outer Model Measurement	29
Table 3.2 Rule of Thumb in Inner Model Measurement.....	30
Table 4.1 Summary of Respondents' Responses	32
Table 4.2 Average Interval Score of Research Variables	33
Table 4.3 Descriptive Statistics Variable of E-service Quality (ESQ).....	34
Table 4.4 Descriptive Statistics Variable of Perceived Value (PV).....	35
Table 4.5 Descriptive Statistics Variable of Customer E-satisfaction (CE).....	36
Table 4.6 Descriptive Statistics Variable of Brand Trust (BT)	37
Table 4.7 Outer Loading	39
Table 4.8 Average Variance Extracted (AVE).....	39
Table 4.9 Discriminant Validity – Cross Loading	40
Table 4.10 Square Root AVE.....	41
Table 4.11 Cronbach's Alpha and Composite Reliability.....	41
Table 4.12 R-Square Value	43
Table 4.13 F-Square Effect Size Test Result (f^2)	43
Table 4.14 Predictive Relevance (Q^2)	44
Table 4.15 Path Coefficient.....	45
Table 4.16 Indirect Effect.....	45
Table 4.17 Hypothesis Testing.....	45

LIST OF FIGURES

	PAGE
Figure 1.1 Indonesia's Smartphone User.....	1
Figure 2.1 Research Framework.....	22
Figure 4.1 Output SmartPLS 3.0	39

LIST OF APPENDICES

- Appendix 1a. Questionnaire in Bahasa (Kuesioner)
- Appendix 1b. Questionnaire in English
- Appendix 2. Respondents' Responses
- Appendix 3. Respondent's Characteristics
- Appendix 4. Descriptive Statistics Variable
- Appendix 5. Output SmartPLS 3.0
- Appendix 6. Convergent Validity – Outer Loading
- Appendix 7. Convergent Validity – Average Variance Extracted (AVE)
- Appendix 8a. Discriminant Validity – Cross Loading
- Appendix 8b. Discriminant Validity – Root Square AVE
- Appendix 9. Cronbach's Alpha and Composite Reliability
- Appendix 10. R-Square Value
- Appendix 11. F-Square Effect Size Test Result (f^2)
- Appendix 12. Predictive Relevance (Q^2)
- Appendix 13. Path Coefficient
- Appendix 14. Indirect Effect
- Appendix 15. Hypothesis Testing

ABSTRAK

Perubahan secara drastis yang terjadi di bidang teknologi memang telah mengubah kehidupan manusia. Semuanya menjadi tergantung dengan internet, termasuk dalam kegiatan bertransaksi. Sejak munculnya *e-money*, manusia tidak lagi mengandalkan uang tunai untuk melakukan transaksi dengan satu sama lain. Dimulai dari penggunaan *e-money* yang berwujud kartu, hingga sekarang penggunaan *e-money* yang hanya memerlukan sentuhan di telepon genggam. Penelitian ini dipengaruhi oleh penelitian sebelumnya yang mencari pengaruh *e-service quality* dan *perceived value* terhadap *brand trust*, yang dimediasi oleh *customer e-satisfaction*.

Penelitian ini dilakukan untuk memahami dampak *e-service quality* dan *perceived value* terhadap *brand trust* OVO di Surabaya, dengan menggunakan *customer e-satisfaction* sebagai mediator. Penelitian ini menggunakan metode penelitian kuantitatif, dengan 150 responden yang berusia 17 tahun atau lebih, pernah menggunakan aplikasi OVO, dan saat ini tinggal di Surabaya. Responden akan mengisi kuesioner yang diberikan menggunakan bentuk *google form*.

Peneliti menggunakan Structural Equation Modeling dengan SmartPLS 3.0 sebagai alat dalam penelitian ini. Penelitian ini menemukan bahwa *E-service Quality* memiliki dampak signifikan terhadap *Perceived Value* OVO; *E-service Quality* memiliki dampak signifikan pada *Customer E-satisfaction* OVO; *Perceived Value* memiliki dampak signifikan pada *Customer E-satisfaction* OVO; *Customer E-satisfaction* memiliki dampak signifikan pada *Brand Trust* OVO; *Customer E-satisfaction* memediasi hubungan antara *E-service Quality* OVO dan *Brand Trust*; dan *Customer E-satisfaction* memediasi hubungan antara *Perceived Value* OVO dan *Brand Trust*.

Kata Kunci: *E-service Quality, Perceived Value, Customer E-satisfaction, Brand Trust*

ABSTRACT

The drastic change in the terms of technology has indeed change human's life. Everything has become dependent to internet, including in doing the transaction. Since the emergence of e-money, human are no longer relying on cash in order to do transactions among each other. From the card type of e-money, and now all of the transactions can be done within just clicking on the phone. This research is influenced by previous research which looks for the effect of e-service quality and perceived value on brand trust, mediated by customer e-satisfaction.

“The Impact of E-service Quality and Perceived Value on OVO's Brand Trust Mediated by Customer E-satisfaction in Surabaya” is conducted to understand the impact of e-service quality, perceived value on OVO's brand trust in Surabaya, by using customer e-satisfaction as the mediator. This research is using quantitative method of study, with 150 total respondents age 17 years old or more, have used OVO application, and currently living in Surabaya. Respondents will complete the questionnaire given using the google form.

Researcher use Structural Equation Modeling with SmartPLS 3.0 as the tool in this research. This study finds that E-service Quality has significant impact on OVO's Perceived Value; E-service Quality has significant impact on OVO's Customer E-satisfaction; Perceived Value has significant impact on OVO's Customer E-satisfaction; Customer E-satisfaction has significant impact on OVO's Brand Trust; Customer E-satisfaction mediated the relationship between OVO's E-service Quality and Brand Trust; and Customer E-satisfaction mediated the relationship between OVO's Perceived Value and Brand Trust.

Keyword: E-service Quality, Perceived Value, Customer E-satisfaction, Brand Trust