

SERVICESCAPE AND LOYALTY INTENTION

THESIS

Presented as Partial Fulfillment of the Requirements

For the Degree of Sarjana Ekonomi (S1) in Management Program

Faculty of Economics University of Atma Jaya Yogyakarta

Compiled By :

Leonardo

NPM : 05 12 15449

FACULTY OF ECONOMICS

UNIVERSITY OF ATMA JAYA YOGYAKARTA

JANUARY, 2010

THESIS

SERVICESCAPE AND LOYALTY INTENTION

Compiled By :

Leonardo

NIM : 05 12 15449

**Be accepted as partial fulfillment of the requirements for Degree of Sarjana
Ekonomi (S1) in Management Program**

Advisor

(Fandy Tjiptono, S.E., M.Com)

Yogyakarta, November 15, 2009

THESIS

SERVICESCAPE AND LOYALTY INTENTION

Presented By :

Leonardo

NPM : 05 12 15449

Has been defended and accepted in front of examination committee towards fulfillment of the requirements for the Degree of Sarjana Ekonomi (S1) in Management Program Faculty of Economics, University of Atma Jaya Yogyakarta on January 13th 2010

EXAMINATION COMMITTEE

Chairman

Slamet Santoso, MBA., DBA

Member

Gunawan Jiwanto, Drs., MBA.

Fandy Tjiptono, S.E., M.Com

Yogyakarta, January 13th 2010
Dean of Economic Faculty
University of Atma Jaya Yogyakarta

**FAKULTAS
EKONOMI**

Dr. R. Maryatmo, MA.

STATEMENT OF THESIS AUTHENTICITY

I am Leonardo,

Sincerely noted that I written this thesis with the following title :

SERVICESCAPE AND LOYALTY INTENTION

is verily my own study and research. The statement, ideas, bibliographies and notes which are noted by others are written stated in the form of notation and references. If in the future, I was proved that I had imitated some parts or the whole of this thesis, then I will be willing to remove the Degree of Sarjana Ekonomi (S1) certificate of graduation from University of Atma Jaya Yogyakarta thus Sarjana Ekonomi (S1) and certificate of graduation that I obtained would be nullified and returned to University of Atma Jaya Yogyakarta.

Yogyakarta, December 2009

Leonardo

ACKNOWLEDGEMENT

Praise the Lord, The Almighty God, Jesus Christ and Holy Mary; glory for them who make me strong through these days until I can finalize my thesis **“SERVICESCAPE AND LOYALTY INTENTION”** and finished my study at University of Atma Jaya Yogyakarta. This thesis was presented as partial fulfillment of the requirements for the Degree of Sarjana Ekonomi (S1) in Management Program Faculty of Economics at University of Atma Jaya Yogyakarta.

The writer realizes that she gets a lot of support, motivation and help from many people which have very precious meaning. The writer also realizes that without helping and motivation from many people, The writer probably cannot finish this thesis. Because all of precious help and motivation, writer wants to convey a lot of thankful for:

1. Dr. R. Maryatmo. MA. as the Dean of Faculty of Economic University of Atma Jaya Yogyakarta.
2. My advisor, Fandy Tjiptono, S.E., M.Com, for his willingness to spare his time to guide me in finishing my thesis. I am very grateful for your patience, suggestions, understanding and cooperation in guiding me through the process in compiling my thesis. Without you, perhaps my graduation is still a long way to reach.
3. Mr. Parnawa Putranta, as the coordinator of the international program, and all of the lecturers in the international program who I cannot mention one by one for their guidance through all the semesters.

-
4. All staff and library of University of Atma Jaya.
 5. My father and my mother and all my family, who give me all their love, care, and advice. Having all of you is one of the best things God ever gave to me.
 6. My girlfriend, Anin, who always gives me support, reminds me when I am lazy, gives kindness attention to me, and accompanies me when I need you. Without you this thesis will never be completed.
 7. My dearest college friends: Budi, Vincent, Danny, Willy, Martin, Fanny, Bobby, Yusi thanks for all the support that you gave me.
 8. All my friends from international program 2005 who I cannot mention one by one but thank you so much for these marvelous year together.
 9. Finally to all people around me that I cannot mention their names one by one for all their prayers and best supports.

The writer realizes that there are still a lot of mistakes in this thesis, let the writer apologizes before. Suggestions and comments are very welcome for the improvement of this thesis. At least but not at last the writer hopes that this thesis can bring advantages and useful to the readers.

Yogyakarta, December 2009

Writer,

Leonardo

MOTTO

“The world ain't all sunshine and rainbows. It is a very mean and nasty place and it will beat you to your knees and keep you there permanently if you let it. You, me, or nobody is gonna hit as hard as life. But it ain't how hard you hit; it's about how hard you can get hit, and keep moving forward. How much you can take, and keep moving forward. That's how winning is done. Now, if you know what you're worth, then go out and get what you're worth. But you gotta be willing to take the hit, and not pointing fingers saying you ain't where you are because of him, or her, or anybody. Cowards do that and that ain't you.” (Rocky Balboa)

TABLE OF CONTENTS

	Page
TITLE PAGE	i
ADVISOR LEGALIZATION.....	ii
STATEMENT OF THESIS AUTHENTICITY	iv
ACKNOWLEDGEMENTS	v
PAGE OF MOTTO	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDIXES	xvii
ABSTRACT	xviii
 CHAPTER I INTRODUCTION.....	 1
1.1. Introduction.....	1
1.2. Research Background	2
1.3. Research Question.....	4
1.4. Research Scopes.....	4
1.5. Research Objectives.....	5
1.6. Benefit of The Study	6
1.7. Thesis Structure	7

CHAPTER II THEORETICAL BACKGROUND & HYPOTHESES

DEVELOPMENT.....	8
2.1. Introduction	8
2.2. Theoretical Background	8
2.2.1. Definition and importance of servicescape.....	9
2.2.2. Dimension of Servicescape.....	10
2.2.2.1. Ambient Conditions	10
2.2.2.2. Design Factors	12
2.2.2.3. Staff Behaviour	13
2.2.2.4. Staff Image.....	14
2.2.3. Definition of Loyalty	14
2.2.4. Customer Loyalty.....	15
2.3. Hypotheses Development	15

CHAPTER III RESEARCH METHODOLOGY

3.1. Introduction.....	19
3.2. Research Context	19
3.3. Sampling Method.....	20
3.3.1. Population	20
3.3.2. Sampling Method.....	20
3.4. Data Collection Method.....	21
3.5. Pilot Study (Pre-survey).....	21
3.6. Data Measurement Method.....	22

3.7. Variables Investigated.....	22
3.7.1. Research Variables.....	23
3.8. Instrument Research Testing Method	24
3.8.1. Validity Test.....	24
3.8.2. Reliability Test.....	24
3.9. Data Analysis Method.....	25
3.9.1. Analytical Method.....	26
CHAPTER IV DATA ANALYSIS AND INTEPRETATION.....	28
4.1. Introduction.....	28
4.2. Validity and Reliability Test.....	28
4.2.1. Validity Test.....	29
4.2.2. Reliability Test.....	30
4.3. Respondent Profiles	32
4.3.1. Respondent Characteristics Based on Gender	32
4.3.2. Respondent Characteristics Based on Age.....	32
4.4. Hypothesis Testing.....	33
4.5. Comparism between servicescape in Jeng Raras, Pak Dullah and Ayam dekat Kampus.....	38
4.6. Comparism with the original Study (Harris & Ezech, 2008)	41
CHAPTER V CONCLUSIONS AND MANAGERIAL IMPLICATION ...	42
5.1. Introduction.....	42
5.2. Conclusions.....	42
5.3. Managerial Implications	43

5.4. Research Limitations.....	44
--------------------------------	----

BIBLIOGRAPHY

LIST OF TABLE

Table 3.1. : Research Variables.....	29
Table 4.1. : Validity Table.....	29
Table 4.2 : The Reliability Test Results.....	31
Table 4.3. : Respondent Distribution Based on Gender.....	32
Table 4.4. : Respondent Distribution Based on Age.....	32
Table 4.5. : Factors affecting customer's loyalty intention.....	33
Table 4.6. : Summary of The Research Findings.....	37
Table 4.7. : Mean Result from Three Places.....	39
Table 4.8. : Difference Between The Original Article and This Research	41

LIST OF FIGURE

Figure 2.1. : The Servicescape Model.....	10
Figure 3.1. : The Servicescape Model	26

LIST OF APPENDIX

Appendix	I	Questionnaires
Appendix	II	Raw Respondent Data
Appendix	III	Reliability and Validity
Appendix	IV	Frequency Table
Appendix	V	Regression Analysis
Appendix	VI	R distribution Table
Appendix	VII	Pictures

THE IMPORTANCE OF BRAND EQUITY TO CUSTOMER LOYALTY

Compiled By :

Leonardo

Student ID Number : 05 12 15449

Advisor: Fandy Tjiptono, S.E., M.Com

ABSTRACT

The main purpose of this research is to identify the effect of servicescape towards customer's loyalty intention. This research took place at medium rate restaurants across Yogyakarta. The variables investigated were Music, Scent, Cleanliness, Implicit Communicators, Furnishing, Customer Orientation, Credibility, Competence and Physical attractiveness.

The researcher used multiple regression analysis as the research method. Validity test was used Pearson Correlation Method, while reliability test was used Coefficient Alpha Cronbach. Based on the research finding, the results indicate that only few variables have significant effect on customer's loyalty intention. Some of those variables even affect loyalty intention negatively. Variables which have significant effect on loyalty intentions are music and staff competence. The other variables were not significantly affect customer's loyalty intention. Variable scent and costumer orientation however, affects the loyalty intention negatively.

Keywords: Loyalty intention, servicescape.