

THESIS

**THE ROLE OF CUSTOMER SATISFACTION AND PURCHASING VALUE IN
CAUSAL RELATIONSHIP OF SERVICE QUALITY WITH WORD OF MOUTH OF**

***Margo Murah Baru* FURNITURE SHOP**

As Partial Fulfillment of Requirements to Gain the Degree of Sarjana Ekonomi (S1)

In International Program

Faculty of Economics Atma Jaya Yogyakarta University

Written By:

Fransiska Kumalasari

Student ID number: 01 12 13202

**FACULTY OF ECONOMICS
ATMA JAYA YOGYAKARTA UNIVERSITY**

JUNE, 2010

FACULTY OF ECONOMICS

UNIVERSITY OF ATMA JAYA YOGYAKARTA

I hereby recommend that the thesis prepared under my supervision by

FRANSISKA KUMALASARI

Student ID Number: 01 12 13202

Thesis Entitled

**THE ROLE OF CUSTOMER SATISFACTION AND PURCHASING VALUE IN
CAUSAL RELATIONSHIP OF SERVICE QUALITY WITH WORD OF
MOUTH OF *Margo Murah Baru* FURNITURE SHOP**

**Be accepted in partial fulfillment of the Requirements
for the of Sarjana Ekonomi (S1) in Management Department**

Advisor

Budi Suprpto MBA., Ph.D.

May 17th 2010

This is to certify that the thesis entitled
THE ROLE OF CUSTOMER SATISFACTION AND PURCHASING VALUE IN
CAUSAL RELATIONSHIP OF SERVICE QUALITY WITH WORD OF
MOUTH OF *Margo Murah Baru* FURNITURE SHOP

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

Written by:

FRANSISKA KUMALASARI
Student ID Number: 01 12 13202

Has been defended and accepted on June 14th, 2010 towards fulfillment of
Requirements for the Degree of Sarjana Ekonomi (S1) in Management Program
Faculty of Economics Atma Jaya Yogyakarta University

EXAMINATION COMMITTEE

Chairman

MF. Shellyana Junaedi SE., M.Si., Dr.

Members

Budi Suprpto, MBA., Ph.D.

A. Fandy Tjiptono S.E., M.Comm.

Yogyakarta, June 14th, 2010

Dean of Faculty of Economics

Dr. Dorothea Wahyu Ariani, MT.

STATEMENT OF THESIS AUTHENTICITY

I am FRANSISKA KUMALASARI.

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

**THE ROLE OF CUSTOMER SATISFACTION AND PURCHASING VALUE IN
CAUSAL RELATIONSHIP OF SERVICE QUALITY WITH WORD OF
MOUTH OF *Margo Murah Baru* FURNITURE SHOP**

is verily my own study and research. The statements, ideas, bibliographies and notes which are noted by others are written stated in the form of notation and preferences. If in the future, I were proved that I had imitated some parts or the whole of the 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, May 17th 2010

Fransiska Kumalasari

ACKNOWLEDGMENTS

Praise to Gusti Yesus and Mother Mary. Thank You for every single love and blessing that have been given to my beautiful life. It would be impossible for me to accomplish my thesis and also my study in University of Atma Jaya Yogyakarta without You.

I am also thankful for the people around me, who have given their time, support, advice and encouragement to me. In this opportunity, I would like to express my admiration to those people who supported me in anyway during the time that I compile this thesis. Those people are:

1. Papa, Antonius Soedibyo S.Sos., SH., and Mama, Fransisca Endah Rahayuningsih “The Greatest Parent in the World”. Thank you for your patient, for every single support, for your tears and sweats. I can finish my thesis finally. I LOVE YOU...
2. My Advisor, Budi Suprpto MBA., Ph.D. Thank you Mr. Budi for your critics, suggestions, and being the best advisor for me.
3. My lovely brothers: Alexander Tri Putra Utama, Bonaventura Kurniawan Kusumajati and Bonifasius Nugraha Jati Kusuma. Thanks bro, for cheers me up, support me with your incredible and unique way. I could never revive and finish this without you.
4. Drs. Josaphat Sudarsono, MS., my uncle and also my advisor. Thank you Om, for all of your help from the very beginning of this thesis until now. Thank you for every advice you gave in this thesis from the very beginning. How could I ever pay this kindness?
5. My niece, Maria Delarosa Dipta Dharmesti. Thank you sist, for your inspiration to this thesis, providing the journals for me and helping me in calculating data. I owe you ones.
6. Lectures, both regular class and international class in Faculty of Economics University of Atma Jaya Yogyakarta who has teach me management.
7. Staffs in admission and international program in Faculty of Economics University of Atma Jaya Yogyakarta, thank you for all information and your help.

8. Very special person in my life, you know I always rely on you. Thanks for accompany me everywhere, pick me up in campus, listen to my problems, always on my side even through the world against us. Uoy era ym gnihtyreve.

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 last, the writer hopes that this thesis can bring advantages and useful to the readers.

Yogyakarta, May 17th 2010

Fransiska Kumalasari

Motto:

**“...I behold the handmaid of the Lord; be it unto me
according to Thy word...”**

(Luke 1:38)

DEDICATED TO:

Antoníus Soedíbyo

Fransísca Endah Rahayu Níngsíh

Alexander Trí Putra Utama

Bonaventura Kurníawan Kusuma Jatí

Bonífasiús Nugraha Jatí Kusuma

CONTENTS

THESIS TITLE	i
ADVISOR LEGALIZATION STATEMENT OF THESIS LEGALITY	ii
COMMITTEE APPROVAL PAGE	iii
STATEMENT OF THESIS AUTHENTICITY	iv
ACKNOWLEDGMENTS	v
MOTTO AND DEDICATION PAGE	vii
CONTENTS	viii
LIST OF TABLE	x
LIST OF FIGURE	xi
LIST OF APPENDIXES	xii
CHAPTER I. INTRODUCTION	1
1.1 Background	1
1.2 Conceptual Framework	3
1.3 Problem Definition	4
1.4 Objectives of the Research	5
1.5 Benefits of the Research	5
1.6 Population and Sampling Method	6
1.7 Analysis Tools of Instruments	6
CHAPTER II. THEORITICAL BACKGROUND	8
2.1 Service Quality	8
2.2 Customer Satisfaction	9
2.3 Word of Mouth Communication	10
2.4 Purchasing Value	11
2.5 Furniture	11
2.6 Hypotheses	12
CHAPTER III. RESEARCH METHODOLOGY	15
3.1 Research Design	15
3.2 Primary Data	15

3.3	Population and Sampling Method	15
3.4	Data Measurement Method	16
3.5	Definitions of Operational Variables	16
3.6	Data Analysis	18
CHAPTER IV. DATA ANALYSIS		22
4.1	Questionnaire Responds Result	22
4.2	Validity Test	22
4.3	Reliability Test	23
4.4	Hypothesis Testing	24
4.4.1	Mediation Analysis (Hypotheses 1)	24
4.4.2	Moderation Analysis (Hypotheses 2)	29
4.4.3	Hypothesis 3	37
CHAPTER V. CONCLUSION		42
5.1	Conclusion	42
5.2	Advice	42
BIBLIOGRAPHY		45
APPENDIX		47

LIST OF TABLE

Table 4.1. Summary of Validity Test Result	22
Table 4.2. Summary of Reliability Test Result	23
Table 4.3. Mediation Regression Result for Equation 1	25
Table 4.4. Mediation Regression of Dimension in 1 st equation	25
Table 4.5. Mediation Regression Result for Equation 2	26
Table 4.6. Mediation Regression of Dimension in 2 nd equation	27
Table 4.7. Mediation Regression Result for Equation 3	28
Table 4.8. Mediation Regression of Dimension in 3 rd equation	28
Table 4.9. Moderation Regression Result in Equation 1.a	30
Table 4.10. Moderation Regression Result in Equation 2.a	30
Table 4.11. Moderation Regression Result in Equation 1.b	33
Table 4.12. Moderation Regression Result in Equation 2.b	34
Table 4.13. Moderation Regression Result in Equation 1.c	35
Table 4.14. Moderation Regression Result in Equation 2.c	36
Table 4.15. Independent Sample test based on sex	38
Table 4.16. Oneway sample test based on purchasing purposes	39

LIST OF FIGURE

Figure 3.1. Relationship between Independent, Mediator, and Dependent Variable. .. 20

LIST OF APPENDIXES

Appendix 1 Questionnaire	47
Appendix 2 Factor Analysis	51
Appendix 3 Reliability Test	61
Appendix 4 Mediation Regression Result	64
Appendix 5 Moderation Analysis Result	67
Appendix 6 Oneway Anova and Independent Sample t-test	78

**THE ROLE OF CUSTOMER SATISFACTION AND PURCHASING VALUE IN
CAUSAL RELATIONSHIP OF SERVICE QUALITY WITH WORD OF MOUTH OF
Margo Murah Baru FURNITURE SHOP**

Written By:

Fransiska Kumalasari

Student ID number: 01 12 13202

Advisor

Budi Suprpto MBA., Ph.D.

Abstract

The objective of this study was to examine: (1) the mediation role of Customer Satisfaction in the relationship between Service Quality with word of mouth communication. (2) the moderation role of purchasing value in the relationship between Service Quality, Customer Satisfaction and word-of-mouth communication. Research Methodology used in this research is: (1) literature studies, (2) using questionnaire to customer of *Margo Murah Baru* to collect primary data. Analysis tools used in this research: (1) validity analysis which shows accuracy and accurately of an instrument in executes measurement, (2) reliability analysis which defined by repeatedly measuring the construct of variable of interest, (3) mediates regression analysis, to shows a causal sequence among three variables X to M to Y, (4) moderation regression analysis to shows if the effect of X on Y variable depends on the level of a third variable or not.

There are some conclusions in this research: (1) Causal relationship of Service Quality and Word of mouth communication is fully mediated by Customer Satisfaction of *Margo Murah Baru*. (2) Purchasing Value does not support the causal relationship between service quality to word of mouth, service quality to customer satisfaction either between customer satisfaction to word of mouth. (3) Men are giving judgment on variables and its dimensions observed better than women. (4) Customer who bought furniture more than 4 million rupiahs feel *Margo Murah Baru* is more reliable for them, compare to those who bought furniture less than 1 million rupiahs in the store. (5) Customer who lived more than 5 kilometers from store feel *Margo Murah Baru* employee's empathy is better than customer who lived less than 5 kilometers from store.

Keywords: furniture shop, mediated regression, moderated regression, causal relationship