

ABSTRACT

Online business has been developing rapidly and starts being recognized by people in Indonesia. Plenty of companies, which have realized the advantages of e-commerce, now provide online shopping services beside the conventional way. Repurchase intentions is the main target in a success of a company. The purpose of this research is to test and analyze factors that will affect customer's willingness to buy the products by using the online service. The factors are perceived value, perceived ease of use, perceived usefulness, privacy, trust, reliability and functionality. This research itself was completed by 255 questionnaires filled by people that have at least done online shopping once before.

The analysis of this research was done by using validity, reliability, and multiple regression method supported by SPSS 16.0. program. The amount of all the effect of the variable into repurchase intention is 14.3%. Researcher had some suggestions for students and businessmen, as the reference for other researchers who are going to develop this research in the future. This can also be utilized as the guide to apply the right strategies in order to face the competitors and to have a good understanding about the market of online business.

Key words: online shop, customer behavior, repurchase intention

ABSTRAK

Bisnis online mengalami perkembangan dan telah mendapat pengakuan dari masyarakat di Indonesia. Sadar akan keuntungan *e-commerce*, banyak perusahaan yang menyediakan fasilitas penjualan secara *online* selain melalui cara konvensional. *Repurchase intentions* adalah tujuan penting dalam keberhasilan perusahaan. Dalam penelitian ini, peneliti tertarik menguji dan menganalisis faktor-faktor yang mempengaruhi niat konsumen untuk melakukan pembelian kembali produk atau jasa secara *online*. Faktor tersebut yaitu *perceived value, perceived ease of use, perceived usefulness, privacy, trust, reliability, and functionality*. Penelitian ini dilakukan dengan menyebarkan kuesioner kepada 255 responden dengan kriteria dimana seorang responden yang pernah atau setidaknya melakukan satu pembelian secara *online* sebelumnya.

Pengujian dan analisis penelitian dilakukan dengan menggunakan validitas, reliabilitas, dan metode regresi berganda dengan menggunakan bantuan program SPSS 16.0. Besarnya pengaruh seluruh variabel terhadap *repurchase intention* adalah sebesar 14,3%. Peneliti mengajukan beberapa saran bagi para akademisi dan praktisi bisnis, sebagai acuan bagi para peneliti lain yang akan mengembangkan hasil penelitian ini di waktu yang akan datang dan sebagai acuan dalam menerapkan strategi yang akan diambil agar dapat lebih baik menghadapi kompetitornya dan memiliki pemahaman yang baik tentang target pasar sebelum atau dalam melakukan bisnis *online*.

Kata kunci: *online shop, customer behaviour, repurchase intention*

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI.....	iii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN.....	iv
KATA PENGANTAR.....	v
<i>ABSTRACT</i>	ix
ABSTRAK.....	x
DAFTAR ISI.....	xi
DAFTAR GAMBAR.....	xv
DAFTAR TABEL.....	xvi
DAFTAR GRAFIK.....	xix
DAFTAR LAMPIRAN.....	xx
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang Masalah.....	1
1.2. Identifikasi Masalah.....	5
1.3. Maksud dan Tujuan Penelitian.....	6
1.3.1. Maksud Penelitian.....	6
1.3.2. Tujuan Penelitian.....	6
1.4. Kegunaan Penelitian.....	7

BAB II	STUDI PENDAHULUAN	9
2.1.	Kajian Pustaka	9
2.1.1.	Pemasaran	9
2.1.2.	Unsur-unsur Bauran Pemasaran	11
2.1.3.	<i>Integrated Marketing Communication (IMC)</i>	12
2.1.4.	<i>Direct Marketing</i>	19
2.1.5.	<i>E-Commerce</i>	21
2.1.6.	<i>Consumer Behavior</i>	22
2.1.6.1.	<i>Perceived value</i>	28
2.1.6.2.	<i>Perceived ease of use</i>	29
2.1.6.3.	<i>Perceived usefulness</i>	30
2.1.6.4.	<i>Privacy</i>	30
2.1.6.5.	<i>Trust</i>	31
2.1.6.6.	<i>Reliability</i>	32
2.1.6.7.	<i>Functionality</i>	33
2.1.7.	<i>Repurchase intentions</i>	33
2.2.	Rerangka Teoritis	39
2.3.	Rerangka Pemikiran	40
2.4.	Pengembangan Hipotesis	41
2.5.	Model Penelitian	41
BAB III	METODE PENELITIAN	42
3.1.	Jenis Penelitian	42
3.2.	Populasi dan Sampel	43

3.3. Teknik Pengambilan Sampel dan Ukuran Sampel.....	44
3.4. Definisi Operasional Variabel (DOV)	44
3.5. Teknik Pengumpulan Data.....	49
3.6. Pengukuran Variabel Penelitian.....	49
3.7. Uji Pendahuluan.....	50
3.7.1. Validitas	50
3.7.2. Reliabilitas.....	51
3.8. Analisis Regresi	51
3.8.1. Regresi Berganda.....	53
3.8.1.1. Uji Regresi Berganda Secara Simultan.....	53
3.8.1.2. Uji Regresi Berganda Secara Parsial.....	54
 BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	 56
4.1. Objek Penelitian.....	56
4.2. Analisis Statistik Deskriptif Data Responden.....	56
4.2.1. Analisis Statistik Deskriptif Berdasarkan Pernah atau Tidaknya Melakukan Pembelian Secara <i>Online</i>	 56
4.2.2. Analisis Statistik Deskriptif Berdasarkan Jenis Kelamin.....	57
4.2.3. Analisis Statistik Deskriptif Berdasarkan Usia.....	58
4.2.4. Analisis Statistik Deskriptif Berdasarkan Pekerjaan.....	59
4.2.5. Analisis Statistik Deskriptif Berdasarkan Pengeluaran.....	61
4.2.6. Analisis Statistik Deskriptif Berdasarkan Frekuensi Pembelian Secara <i>Online</i>	 62
4.2. Analisis Data.....	64

4.3. Uji Pendahuluan	82
4.3.1. Uji Validitas	82
4.3.2. Uji Reliabilitas	84
4.4. Uji Regresi	90
4.4.1. Regresi Berganda Secara Simultan	90
4.4.1.1. Pengujian Hipotesis (Uji F)	90
4.4.1.2. Persamaan Regresi Berganda	91
4.4.1.3. Analisis Pengaruh Secara Simultan	93
4.4.2. Regresi Berganda Secara Parsial	94
4.4.2.1. Variabel <i>Perceived Value</i> (X ₁)	94
4.4.2.2. Variabel <i>Perceived Ease of Use</i> (X ₂)	96
4.4.2.3. Variabel <i>Perceived Usefulness</i> (X ₃)	98
4.4.2.4. Variabel <i>Privacy</i> (X ₄)	100
4.4.2.5. Variabel <i>Trust</i> (X ₅)	102
4.4.2.6. Variabel <i>Reliability</i> (X ₆)	104
4.4.2.7. Variabel <i>Functionality</i> (X ₇)	106
 BAB V SIMPULAN DAN SARAN	 109
5.1. Simpulan	109
5.2. Saran	110

DAFTAR PUSTAKA

LAMPIRAN

RIWAYAT HIDUP PENULIS

DAFTAR GAMBAR

Gambar 1	Konsep Pemasaran Inti.....	10
Gambar 2	Komponen 4P dalam Bauran Pemasaran.....	12
Gambar 3	Elemen-elemen dalam Proses Komunikasi.....	13
Gambar 4	Proses Pengambilan Keputusan Pembelian.....	23
Gambar 5	Siklus Pembelian Kembali.....	36
Gambar 6	Rerangka Teori.....	39
Gambar 7	Rerangka Pemikiran.....	40
Gambar 8	Model Penelitian.....	41

DAFTAR TABEL

Tabel I	Karakteristik Responden Berdasarkan Pernah atau Tidaknya Melakukan Pembelian Secara <i>Online</i>	57
Tabel II	Karakteristik Responden Berdasarkan Jenis Kelamin.....	58
Tabel III	Karakteristik Responden Berdasarkan Usia.....	59
Tabel IV	Karakteristik Responden Berdasarkan Pekerjaan.....	60
Tabel V	Karakteristik Responden Berdasarkan Pengeluaran.....	61
Tabel VI	Karakteristik Responden Berdasarkan Frekuensi Pembelian Secara <i>Online</i>	63
Tabel VII	Persepsi Responden Tentang <i>Perceived Value</i>	65
Tabel VIII	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Perceived Value</i>	67
Tabel IX	Persepsi Responden Tentang <i>Perceived Ease of Use</i>	68
Tabel X	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Perceived Ease of Use</i>	69
Tabel XI	Persepsi Responden Tentang <i>Perceived Usefulness</i>	70
Tabel XII	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Perceived Usefulness</i>	71
Tabel XIII	Persepsi Responden Tentang <i>Privacy</i>	72
Tabel XIV	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Privacy</i>	73
Tabel XV	Persepsi Responden Tentang <i>Trust</i>	74
Tabel XVI	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Trust</i>	75
Tabel XVII	Persepsi Responden Tentang <i>Reliability</i>	76

Tabel XVI	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Reliability</i>	77
Tabel XIX	Persepsi Responden Tentang <i>Functionality</i>	78
Tabel XX	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Functionality</i>	79
Tabel XXI	Persepsi Responden Tentang <i>Repurchase Intention</i>	80
Tabel XXII	Sebaran Jawaban Responden Tentang Pernyataan-pernyataan pada Variabel <i>Repurchase Intention</i>	81
Tabel XXIII	Hasil Kaiser-Meyer-Olkin (KMO).....	82
Tabel XXIV	Rotated Component Matrix.....	83
Tabel XXV	Hasil Uji Reliabilitas <i>Perceived Value</i> (X1).....	85
Tabel XXVI	Hasil Uji Reliabilitas <i>Perceived Ease of Use</i> (X2).....	85
Tabel XXVII	Hasil Uji Reliabilitas <i>Perceived Usefulness</i> (X3).....	86
Tabel XXVIII	Hasil Uji Reliabilitas <i>Privacy</i> (X4).....	86
Tabel XXIX	Hasil Uji Reliabilitas <i>Trust</i> (X5).....	87
Tabel XXX	Hasil Uji Reliabilitas <i>Reliability</i> (X6).....	88
Tabel XXXI	Hasil Uji Reliabilitas <i>Functionality</i> (X7).....	88
Tabel XXXII	Hasil Uji Reliabilitas <i>Repurchase Intention</i> (Y).....	89
Tabel XXXIII	Tabel Anova.....	90
Tabel XXXIV	Tabel Coefficients.....	92
Tabel XXXV	Tabel Summary.....	94
Tabel XXXVI	Coefficients X1.....	94
Tabel XXXVII	Model Summary X1.....	96
Tabel XXXVIII	Tabel Coefficients X2.....	97
Tabel XXXIX	Model Summary X2.....	98
Tabel XL	Tabel Coefficients X3.....	99
Tabel XLI	Model Summary X3.....	100
Tabel XLII	Tabel Coefficients X4.....	101

Tabel XLIII	Model Summary X4	102
Tabel XLIV	Tabel Coefficients X5	103
Tabel XLV	Model Summary X5	104
Tabel XLVI	Tabel Coefficients X6	105
Tabel XLVII	Model Summary X6	106
Tabel XLVIII	Tabel Coefficients X7	107
Tabel XLIX	Model Summary X7	108

DAFTAR GRAFIK

Grafik I	Diagram Karakteristik Responden Berdasarkan Pernah atau Tidaknya Melakukan Pembelian Secara <i>Online</i>	57
Garfik II	Diagram Karakteristik Responden Berdasarkan Jenis Kelamin..	58
Grafik III	Diagram Karakteristik Responden Berdasarkan Usia.....	59
Grafik IV	Diagram Karakteristik Responden Berdasarkan Pekerjaan.....	61
Grafik V	Diagram Karakteristik Responden Berdasarkan Pengeluaran.....	62
Grafik VI	Karakteristik Responden Berdasarkan Frekuensi Pembelian Secara <i>Online</i>	63
Grafik VII	Diagram Persepsi Responden Tentang <i>Perceived Value</i>	66
Grafik VIII	Diagram Persepsi Responden Tentang <i>Perceived Ease of Use</i>	69
Grafik IX	Diagram Persepsi Responden Tentang <i>Perceived Usefulness</i>	71
Grafik X	Diagram Persepsi Responden Tentang <i>Privacy</i>	73
Grafik XI	Diagram Persepsi Responden Tentang <i>Trust</i>	75
Grafik XII	Diagram Persepsi Responden Tentang <i>Reliability</i>	77
Grafik XIII	Diagram Persepsi Responden Tentang <i>Functionality</i>	79
Grafik XIV	Diagram Persepsi Responden Tentang <i>Repurchase Intention</i>	81

DAFTAR LAMPIRAN

Lampiran A Kuesioner Penelitian

Lampiran B Hasil SPSS