

THE IMPACT OF SERVICE QUALITY, PRODUCT QUALITY, AND PRICE ON CUSTOMER SATISFACTION

Budiawan Arief Anggoro¹, Drs. Palti M.t. Sitorus², Mm³

¹Manajemen (Manajemen Bisnis Telekomunikasi & Informatika), Fakultas Ekonomi Bisnis, Universitas Telkom

Abstrak

PT Telekomunikasi Indonesia (PT Telkom) is a provider of information communications and telecommunications networks and full services which the largest in Indonesia. One of the products of PT TELKOM is Telkom Speedy that provides the high-quality Internet access services to households and small and medium sized businesses. Competition in the telecommunications business is tight. It makes the company pushes to further improve the quality and also give the competitive price to grab the new customer. The level of quality and price that the company gives may an effect on perceived customer satisfaction. This research aims to determine the effect on service quality, product quality, price and customer satisfaction Telkom Speedy (Case study in Telkom Speedy, 3rd regional division of east area, Lembong and Supratman, Bandung 2012). The methods used in this research are descriptive to describe the characteristic of the variables of interest in a situation and using explanatory to identify cause and effect of certain phenomenon and causal which is undertaken in order to ascertain and be able to describe the characteristic of the variables of interest in a situation. Convenience sampling is the way to use the sampling technique with 100 respondents separated in Telkom Lembong and Supratman, East Area of Bandung. The results of path coefficient calculation is commonly assumed that the influence of service quality product quality, and price simultaneously on the customer satisfaction by 49.6%, while 50.4% is influenced by other factors not examined in this research for instance, the personal factor (internal factor), situasional factors (external factor), etc. Product quality is the highest of classification assessment and categorized as good which is getting 75.58% perceived by the customer. Telkom should focus on increasing the quality of service, product and give a more competitive price to customers. Keyword : Telkom Speedy, Service quality, Product quality, Price, Customer satisfaction

Telkom
University

Telkom
University

Telkom
University

ADSL Technology: Stand for (Asymmetric Digital Subscriber Line).

CDMA: Code Division Multiple Access

Convenience sampling: a sample that refers to the collection of information from members of the population who are conveniently available to provide it.

Cronbach's alpha: computed in terms of the average inter-correlations among the items measuring the concept

Descriptive analysis: the elementary transformation of data in a way that describes the basic characteristic such as central tendency, distribution, and variability

DNS: Domain Name System

GSM: Global System for Mobile Communication

IDX: Stand for Indonesia Stock Exchange.

ISP: Internet Service Provider

Likert scale: designed to examine how strongly subject agree or disagree

LSE: Stand for The London Stock Exchange and publicly offered without listing in ("POWL") in Japan.

NYSE: New York Stock Exchange,

MSI: stand for Method of Successive Interval

Method of Successive Interval: the statistical techniques used to analyse the sample data and the results are applied to populations.

Telkom
University

Non-probability sampling design: the elements in the population don't have any probabilities attached to their being chosen as sample subjects

Ordinal scale: not only categorizes the variables in such way as to denote the difference among the various categories, it is also rank-orders the categories in some meaningful way.

Path analysis: used to describe and test the model of relationship between variables in the form of cause and effect (no reciprocal relation).

Population: refers to the entire group of people, events, or things of interest for which the researcher wants to make inferences (based on sample statistic).

Product: as anything that can be offered to a market for attention, acquisition, use, or consumption that might satisfy a want or need.

Product/Service Quality: the totality of features and characteristics of the products or services that bear on its ability to satisfy stated or implied needs.

Primary data information: observed, recorded, or collected directly from respondents

Price: the amount of money charged for a product or service.”

Quantitative method: a business research that addressed research objectives through empirical assessment that involve numerical measurement and analysis

Questionnaire: a pre-formulated written set of questions to which respondents record their answer, usually within rather closely defined alternatives.

R²: Stand for R-Square

Telkom
University

Reliability test: a test of how consistently a measuring instrument measures whatever concept it is measuring.

Sample: a subset, or some part, of a larger population. The purpose of sampling is to estimate an unknown characteristic of a population.

Satisfaction: a person's feeling of pleasure or disappointment that result from comparing a product perceived performance (or outcome) to expectations.

Service: any act of performance one party can offer another that is essentially intangible and does not result in the ownership of anything; its production may or may not be tied to a physical product.

Secondary data: refers to gathering from sources that already exist

Speedy: the product of Telkom in the form of high-quality Internet access services to households and small and medium sized businesses.

Telkom: a state-owned enterprise that operates in the telecommunications and network services sector in Indonesia.

UCS: Unit of Consumer Service

Validity: concerned with whether the findings are really about what they appear to be about. The extent to which data collection method or methods accurately measure what they were intended to measure

Telkom
University

BOOK:

Zikmund, William G. et al. (2010). *“Business Research Methods”*. 8 editions. Canada: CENGAGE learning

Sekaran, Uma and Bougie, roger (2010). *“Research Methods for Business: A Skill Building Approach”*. Fifth edition. USA: John Wiley and Sons.

Muhidin, Sambas dan Maman Abdurrahman. (2007). *Analisis Korelasi, Regresi, dan Jalur dalam Penelitian*. Bandung : Pustaka Barat.

Musa, Nor Aza Maulad. (2009). *“The Impact of Relationship Marketing on Customer Loyalty in The Banking Sector”*. University North Malaysia.

Kotler, Philip And Keller, Kevin. (2012). *Marketing Management, 14th edition*. New Jersey : Prentice Hall

Levine, David M. et al. (2011). *“Statistics For Manager Using Microsoft Excel”*. Sixth Edition. UK: Pearson

Sarwono, Jonathan (2012). *“Path analysis Using SPSS”*. Jakarta: PT.Elek Media Komputindo.

Ridwan and Kuncoro. 2007. *“Cara Menggunakan dan Memakai Analysis Jalur (Path Analysis)”*. Bandung: Alfabeta

Keller, Kevin Lane (2008). *“Strategic Brand Management: Building, measuring, and Managing Brand Equity”*. 3th Edition. New Jersey : Prentice Hall.

Telkom
University

Sandjojo, Nidjo (2011) "Metode Analisis Jalur (Path Analysis)". Jakarta:

Pustaka Sinar Harapan.

Gaspersz, Vincent (2011) "Total Quality Management Untuk Praktisi Bisnis dan industry". Bogor: Vinchristo Publication.

Jr Hair, Joseph F. et al. "*Essentials of Business Research Methods, 2nd Edition*". New York: Pearson.

Saunders, et al. (2008). "Research Methods for Business students. 5th edition. New York: McGraw-Hill.

Cooper, et al. (2009). "*Business Research Methods*". New York: McGraw-Hill.

Zeithaml, Et al. (2009). "*Service Marketing: Integrating Customer Focus across the Firm*". New York: McGraw Hill.

Hayes, Robert (2005). "*Operations, Strategy, and Technology: Pursuing The Competitive Edge*". Hoboken. John Wiley & Sons

Wijaya, Tony (2011). "*Manajemen Kualitas Jasa*". Jakarta Barat: PT Indeks.

Kotler, Philip and Amstrong, Gary. (2010). "*Principles of Marketing*". United States: Prentice Hall.

Gupta, N Srinivasa and Valamarthi (2009). "*Total Quality Management*". New Delhi: McGraw-Hill.

Sugiyono (2008). "*Statistika untuk Penelitian*". Bandung. Alfabeta

Krajewski, Lee J. et, al. (2010). "*Operations Management: Processes and Supply Chain, 9th edition*". New Jersey. Pearson.

Telkom
University

JOURNAL:

P. Praba Devi¹ and R. Sellappan² (2009). " *Service Quality at Retail Stores - Customers' Perception*". Research India Publications

Kazi Omar Siddiqi (2011). " *Interrelations between Service Quality Attributes, Customer Satisfaction and Customer Loyalty in the Retail Banking Sector in Bangladesh*". MSc International Business, Buckinghamshire New University, UK

Mohammad Muzahid Akbar and Noorjahan Parvez (2009). " *Impact of service quality, trust and customer satisfaction on Customer loyalty*". MBA from Lahore University of Management Science (LUMS) and Master of Commerce (Accounting) from University of Dhaka, Dhaka

Gloria K.Q Agyapong (2011). "The Effect of Service Quality on Customer Satisfaction in the Utility". Industry – A Case of Vodafone (Ghana)". Department of Management Studies, School of Business, University of Cape coast.

Rahim Mosahab, PhD Candidate (2010). " *Service Quality, Customer Satisfaction and Loyalty: A Test of Mediation*". School of Management, Universiti Sains Malaysia (USM)

Suwarni Septina Dwi Mayasari (2011). " *Pengaruh Kualitas Produk dan Harga terhadap Loyalitas melalui Kepuasan Konsumen*". Fakultas Ekonomi Universitas Negeri Malang, Jl. Semarang 5 Malang,

KUNTJARA (2007). " *ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI MINAT BELI ULANG KONSUMEN*". Studi kasus di PT Wijaya Karya Beton Wilayah IV; Jateng, DIY, Kalsel dan Kalteng. <http://id.scribd.com/doc/58797208/KUNTJARA>

WEBSITE:

<http://www.selular.co.id/berita/BArticle/2012/04/2378/Adu-Paket-Telepon-Sesama-Operator> [Cited on October 9, 2012]

<http://artikel-teknolog.blogspot.com/2012/01/lebih-jauh-dengan-modem.html> [Cited on October 9, 2012]

<http://telkomspeedy.com/> [Cited on October 10, 2012]

<http://www.telkom.co.id/> [Cited on October 10, 2012]

<http://telkomspeedy.com/product-description> [Cited on October 10, 2012]

http://www.telkom.co.id/info_perusahaan/telkom/index.html?lid=id [Cited on October 10, 2012]

<http://telkomspeedy.com/paket-harga> [Cited on 11 October 2012]

<http://www.untukku.com/artikel-untukku/pengertian-kualitas-untukku.html> [Cited on 16 October 2012]

<http://lontar.ui.ac.id/file?file=digital/131483-T%2027478-Persepsi%20pasien-Tinjauan%20literatur.pdf> [Cited on 16 October 2012]

<http://id.scribd.com/doc/54315974/13/Service-Quality> [Cited on 16 October 2012]

<http://id.scribd.com/doc/86879123/18/Dimensi-Kualitas-Jasa> [Cited on 16 October 2012]

<http://admisibisnis.blogspot.com/2012/04/analisis-atribut-produk-speedy-terhadap.html> [Cited on 17 October 2012]

Telkom
University

<http://www.republika.co.id/berita/trendtek/internet/12/06/26/m6817g-pertumbuhan-internet-indonesia-masuki-gelombang-kedua> [Cited on 17 October 2012]

<http://marketing-teori.blogspot.com/2007/04/loyalitas-pelanggan.html>

[Cited on 17 October 2012]

<http://emka.web.id/special/2012/telkom-segera-lengkapi-telepon-rumah-dengan-wifi/> [Cited on 16 October 2012]

<http://blogsafitricahkebumen.blogspot.com/2011/11/merubah-ordinal-menjadi-interval-dengan.html> [Cited on 17 November 2012]

<http://isjd.pdii.lipi.go.id/admin/jurnal/23061123.pdf> [Cited on 17 November 2012]

<http://lentera-pena.blogspot.com/2012/06/panduan-penentuan-skoring-kriteria.html> [Cited on 17 November 2012]

<http://id.shvoong.com/business-management/marketing/2063870-contoh-kuesioner-kualitas-produk-dompet/> [Cited on 17 November 2012]

<http://www.telkom.co.id/pojok-media/siaran-pers/laba-bersih-telkom-triwulan-i-2012-tumbuh-17-50-persen.html>, Cited on December 25, 2012

<http://www.indonesiainancetoday.com/read/22389/Bakrie-Telecom-Targetkan-Kenaikan-Pelanggan-Mobile-Broadband>. Cited on December 25, 2012

http://jurnal-sdm.blogspot.com/2009/07/produk-definisi-klasifikasi-dimensi_30.html Cited on December 26, 2012

Telkom
University

<http://jurnal-sdm.blogspot.com/2009/08/strategi-penetapan-harga-produk-baru.html> [Cited on December 26, 2012]

<http://id.scribd.com/doc/73200032/Analisis-Dampak-Service-Performance-Dan-Kepuasan> [Cited on December 26, 2012]

<http://www.republika.co.id/berita/trendtek/telekomunikasi/12/02/09/lz4ode-kembangkan-broadband-btel-maih-fokus-di-telefoni-dasar> [Cited on December 26, 2012]

<http://financeroll.co.id/news/28851/tingkatkan-kualitas-layanan-xl-axiata-targetkan-pelanggan-data-seluler-baru> [Cited on December 26, 2012]

<http://old.indonesiainancetoday.com/read/16542/Smartfren-Targetkan-Raih-30-Pasar-Mobile-Broadband> [Cited on December 26, 2012]

<http://www.bisnis.com/articles/review-telekomunikasi-sekilas-mengenai-operator-di-indonesia> [Cited on December 26, 2012]

<http://dailysocial.net/post/markplus-insight-jumlah-pengguna-internet-di-indonesia-capai-61-juta-orang> [Cited on December 26, 2012]

<http://www.internetworldstats.com/stats3.htm#asia> [Cited on December 27, 2012]

<http://www.bloggerclick.com/2012/02/jumlah-total-pengguna-internet-sd-tahun.html> [Cited on December 27, 2012]

<http://repository.ipb.ac.id/bitstream/handle/123456789/56172/BAB%20I%20Pendahuluan.pdf?sequence=1> [Cited on December 27, 2012]

<http://www.investor.co.id/home/2011-bakrie-telekom-fokus-ke-broadband/3985> [Cited on December 27, 2012]

Telkom
University

