

**PENGARUH *SERVICE RECOVERY*, *PERCEIVED VALUE* DAN *BRAND IMAGE* TERHADAP *CUSTOMER SATISFACTION*
(STUDI KASUS PADA GRAPARI TELKOMSEL
PANGKALPINANG)**

SKRIPSI

Disusun Oleh :

**NAMA : Satria Dwi Putra Prayuda
NIM : 302 11 11 043**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama : Satria Dwi Putra Prayuda
NIM : 302 11 11 043
Jurusan : Manajemen
Judul Skripsi : "Pengaruh *Service Recovery*, *Perceived Value* dan *Brand Image* terhadap *Customer Satisfaction* pada Grapari Telkomsel Pangkalpinang"

Pembimbing Utama

Hidayati, S.E., M.M.
NP. 506306010

Pembimbing Pendamping

Khairiyansyah, S.E., M.M.
NIP.197903152012121005

Balunijuk, 15 Agustus 2018
Ketua Jurusan Manajemen

M. Tanggung, S.E., M.Si
NIP.196306051990031004

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

**PENGARUH SERVICE RECOVERY, PERCEIVED VALUE DAN BRAND
IMAGE TERHADAP CUSTOMER SATISFACTION (STUDI KASUS
PADA GRAPARI TELKOMSEL PANGKALPINANG)**

Yang dipersiapkan dan disusun oleh: Satria Dwi Putra Prayuda
Nomor Induk Mahasiswa: 302 11 11 043

Telah dipertahankan didepan Tim Penguji pada tanggal, 02 Agustus 2018 dan
telah dinyatakan memenuhi syarat untuk diterima.

Tim Penguji

Ketua

Dian Prihardini Wibawa, S.E., M.M.
NIP. 198207222014042002

Anggota

Christianingrum, S.Pd., M.M.
NIP. 198704022014042001

Anggota

Hidayati, S.E., M.M.
NP. 506306010

Anggota

Khairiyansyah, S.E., M.M.
NIP. 197903152012121005

Balunujuk, 16 Agustus 2018
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan

Dr. Reniati, S.E., M.Si.
NP. 507206007

Ketua Jurusan Manajemen

M. Tanggung, S.E., M.Si.
NIP. 196306051990031004

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul: **“Pengaruh *Service Recovery*, *Perceived Value* dan *Brand Image* terhadap *Customer Satisfaction* pada Grapari Telkomsel Pangkalpinang”**, adalah hasil tulisan saya sendiri, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar sarjana di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis terdapat dalam naskah ini dan disebutkan dalam referensi”.

Balunijuk, 11 Juli 2018

Penulis

Satria Dwi Putra Prayuda

MOTTO DAN PERSEMBAHAN

Motto :

“Syukuri Hidup mu”

Skripsi ini kupersembahkan untuk :

- *Allah SWT yang maha esa.*
- *Kedua Orang tuaku tercinta.*
- *Almamater ku tercinta Universitas Bangka Belitung.*
- *Sahabat saya yang tidak bisa disebutkan satu persatu yang telah memberikan saya dukungan serta bantuan sehingga dapat menyelesaikan skripsi ini.*

ABSTRACT

Satria Dwi Putra Prayuda. 302 11 11 043. Effect of Service Recovery, Perceived Value and Brand Image on Consumer Satisfaction.

This study based on the existing phenomenon shows that service recovery, perceived value and brand image can affect consumer satisfaction. The purpose of this research is to know and get study about the influence of service recovery, perceived value and brand image to customer satisfaction at Grapari Telkomsel Pangkalpinang.

This study is a quantitative descriptive research with a total sample of 286 respondents, while the sampling method using accidental sampling. In this study the independent variables consist of service recovery, perceived value and brand image, while the dependent variable is customer satisfaction. Testing the instrument using validity test and reliability test. While the method of data analysis using multiple linear regression analysis, T test, F test and coefficient of determination (R²).

The Results of independent variables X1 obtained tcount (2.279) > Ttabel (1.96742), variable X2 tcount (2.623) > Ttabel (1.96742), and variable X3 tcount (2.275) > Ttabel (1.96742). Then all independent variables partially affect the dependent variable. Result of F test show that F count equal to 37,435 and F table with F table equal to 2,63, mean F count > F table. Results sig = 0,000 < 0,05. In the F test results, service recovery, perceived value and brand image have a positive and significant influence simultaneously on customer satisfaction. While the result of determination coefficient test (R²) shows the number of Adjusted R Square 0,277 or 27,7% that mean variation of customer satisfaction variable can be explained by service recovery variable, perceived value and brand image, the rest 72,3% can be explained by other variable outside of research variable

Kata Kunci : *Service Recovery, Perceived Value, Brand Image dan Customer Satisfaction*

ABSTRAK

Satria Dwi Putra Prayuda. 302 11 11 043. Pengaruh *Service Recovery*, *Perceived Value* dan *Brand Image* terhadap *Customer Satisfaction* pada Grapari Telkomsel Pangkalpinang.

Penelitian ini dilatar belakangi berdasarkan fenomena yang ada menunjukkan bahwa *service recovery*, *perceived value* dan *brand image* dapat mempengaruhi *Customer Satisfaction*. Tujuan dari penelitian ini adalah untuk mengetahui dan mendapatkan kajian tentang pengaruh *service recovery*, *perceived value* dan *brand image* terhadap *Customer Satisfaction* pada Grapari Telkomsel Pangkalpinang.

Penelitian ini merupakan penelitian deskriptif kuantitatif dengan jumlah sampel sebanyak 286 responden, sedangkan metode pengambilan sampelnya menggunakan *Accidental sampling*. Pada penelitian ini variabel bebasnya terdiri dari *service recovery*, *perceived value* dan *brand image*, sedangkan variabel terikatnya adalah kepuasan konsumen. Pengujian instrumen menggunakan uji validitas dan uji reliabilitas. Sedangkan metode analisis data menggunakan analisis regresi linier berganda, uji t, uji F dan koefisien determinasi (R^2).

Hasil penelitian variabel independen X1 diperoleh $t_{hitung} (2,729) > T_{tabel} (1,96742)$, variabel X2 $t_{hitung} (2,623) > T_{tabel} (1,96742)$, dan variabel X3 $t_{hitung} (2,275) > T_{tabel} (1,96742)$. Maka seluruh variabel *independen* berpengaruh secara parsial terhadap variabel *dependen*. Hasil uji F menunjukkan bahwa F_{hitung} sebesar 37,435 dan F_{tabel} dengan F_{tabel} sebesar 2,63, berarti $F_{hitung} > F_{tabel}$. Hasil sig = 0,000 < 0,05. Pada hasil uji F, *service recovery*, *perceived value* dan *brand image* berpengaruh positif dan signifikan secara simultan terhadap kepuasan konsumen. Sedangkan hasil uji koefisien determinasi (R^2) menunjukkan angka *Adjusted R Square* 0,277 atau 27,7% yakni berarti variasi variabel kepuasan konsumen dapat dijelaskan oleh variabel *service recovery*, *perceived value* dan *brand image*, sisanya 72,3% dapat dijelaskan oleh variabel lain diluar dari variabel penelitian.

Kata Kunci : *Service Recovery*, *Perceived Value*, *Brand Image* dan *Customer Satisfaction*

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Puji dan syukur penulis panjatkan kehadiran Allah SWT atas semua rahmat dan karunia-Nya yang selalu dilimpahkan kepada penulis dan kita semua. Shalawat serta salam selalu dilimpahkan kepada junjungan besar kita Rasullah SAW beserta keluarga, para sahabat dan para pengikutnya hingga akhir jaman, amin. Penulisan skripsi ini dibuat sebagai salah satu syarat untuk menempuh ujian sidang kesarjanaan Program S-1 pada Fakultas Ekonomi Universitas Bangka Belitung.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat kekurangan, yang tiada lain disebabkan oleh keterbatasan kemampuan dan pengetahuan penulis. Oleh karena itu, dengan segala kerendahan hati, penulis mengharapkan kritik dan saran dari semua pihak demi kebaikan dan kemajuan di masa mendatang serta untuk kepentingan ilmu pengetahuan pada umumnya.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan, dukungan moril maupun materil. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Ibu Hidayati, S.E., M.M.** sebagai dosen pembimbing utama dan **Bapak Khairiyansyah, S.E., M.M.** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahnya selama masa penyusunan skripsi. Selain

itu juga penulis menyampaikan rasa hormat dan penghargaan serta ucapan terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr. Ir. Muh. Yusuf, M.Si. selaku Rektor Universitas Bangka Belitung
2. Ibu Dr. Reniati, S.E. M.Si. selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. Bapak M. Tanggung, S.E.,M.Si. selaku Ketua Jurusan Manajemen.
4. Seluruh Bapak/Ibu Dosen beserta staf di lingkungan Universitas Bangka Belitung terutama Fakultas Ekonomi.
5. Grapari Telkomsel Pangkalpinang yang telah memberikan izin melakukan penelitian skripsi.

Akhir kata, penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah pengetahuan kita semua.

Balunujuk, 11 Juli 2018

Penulis,

Satria Dwi Putra Prayuda

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PERNYATAAN	iii
HALAMAN PERNYATAAN	iv
MOTTO DAN PERSEMBAHAN	v
ABSTRACT	vii
ABSTRAK	viii
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xix
DAFTAR LAMPIRAN	xx
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Batasan Masalah	9
1.4 Tujuan Penelitian	9
1.5 Manfaat Penelitian	10
1.6 Sistematika Penulisan	10
BAB II LANDASAN TEORI	12
2.1 Pemasaran	12

2.1.1	Pengertian Pemasaran	12
2.1.2	Pengertian Manajemen Pemasaran	13
2.1.3	Konsep Strategi Pemasaran	13
2.1.4	Jenis-jenis Strategi Pemasaran	13
2.2	<i>Service Recovery</i>	14
2.2.1	Pengertian <i>Service Recovery</i>	14
2.2.2	Dimensi <i>Service Recovery</i>	16
2.3	<i>Perceived Value</i>	18
2.3.1	Pengertian <i>Perceived Value</i>	18
2.3.2	Dimensi <i>Perceived Value</i>	19
2.4	<i>Brand Image</i>	18
2.4.1	Pengertian <i>Brand Image</i>	18
2.4.2	Dimensi <i>Brand Image</i>	19
2.5	Kepuasan Konsumen	27
2.5.1	Pengertian Kepuasan Konsumen	27
2.5.2	Pengukuran Kepuasan Konsumen	28
2.6	Penelitian Terdahulu	33
2.7	Kerangka Berpikir	34
2.7.1	Hubungan antara <i>Service Recovery</i> dengan <i>Customer Satisfaction</i>	35
2.7.2	Hubungan antara <i>Perceived Value</i> dengan <i>Customer Satisfaction</i>	36
2.7.3	Hubungan antara <i>Brand Image</i>	

dengan <i>Customer Satisfaction</i>	36
2.7.4 Hubungan antara <i>Service Recovery</i> , <i>Perceived</i> <i>Value</i> , <i>Brand Image</i> dan <i>Customer Satisfaction</i>	37
2.8 Hipotesis	33
BAB III METODE PENELITIAN	35
3.1 Pendekatan Penelitian	35
3.2 Tempat dan Waktu Penelitian	35
3.3 Definisi Operasional dan Variabel Penelitian	35
3.4 Populasi dan Sampel	38
3.4.1 Populasi	38
3.4.2 Sampel	38
3.5 Jenis Data	39
3.5.1 Data Primer	39
3.5.2 Data Sekunder	39
3.6 Teknik Pengumpulan Data	39
3.7 Skala Pengukuran Variabel	41
3.8 Teknik Analisis Data	41
3.8.1 Analisis Statistik Deskriptif	41
3.8.2 Uji Validitas dan Reliabilitas	42
3.8.3 Uji Asumsi Klasik	43
3.8.4 Analisis Regresi Berganda	45
3.8.5 Pengujian Hipotesis	46
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	49

4.1	Gambaran Umum Objek Penelitian	49
4.1.1	Profil Singkat Telkomsel	50
4.1.2	Visi dan Misi Telkomsel	52
4.1.3	Struktur Organisasi Telkomsel	54
4.2	Hasil Deskriptif Penelitian	55
4.2.1	Hasil Deskriptif Karakteristik Responden	55
4.2.2	Hasil Statistik Deskriptif	57
4.2.3	Rekapitulasi Deskriptif Variabel	70
4.3	Hasil Analisis Data	72
4.3.1	Uji Validitas	72
4.3.2	Uji Reliabilitas	73
4.3.3	Uji Asumsi Klasik	74
4.3.4	Analisis Regresi Berganda	76
4.3.5	Uji t	78
4.3.6	Uji F	80
4.3.7	Uji R^2	81
4.4	Pembahasan	82
BAB V	PENUTUIP	84
5.1	Kesimpulan	84
5.2	Saran	85
DAFTAR PUSTAKA		87
DAFTAR LAMPIRAN		

DAFTAR TABEL

Tabel I.1	Data Konsumen Grapari Telkomsel Pangkalpinang	4
Tabel I.2	Data Pengguna baru Hallo Telkomsel Pangkalpinang	6
Tabel I.3	Data Pra Penelitian	7
Tabel II.1	Penelitian Terdahulu	33
Tabel III.1	Definisi Operasional dan Variabel Penelitian	41
Tabel III.2	Skala Pengukuran Variabel	46
Tabel IV.1	Jenis Kelamin Responden	55
Tabel IV.2	Usia Responden	55
Tabel IV.3	Pekerjaan Responden	56
Tabel IV.4	Indikator	57
Tabel IV.5	Indikator	57
Tabel IV.6	Indikator	57
Tabel IV.7	Indikator	57
Tabel IV.8	Indikator	57
Tabel IV.9	Indikator	57
Tabel IV.10	Indikator	57
Tabel IV.11	Indikator	57
Tabel IV.12	Rata-rata Jawaban pada <i>Service Recovery</i>	57
Tabel IV.13	Indikator	57
Tabel IV.14	Indikator	58
Tabel IV.15	Indikator	59

Tabel IV.16	Indikator	59
Tabel IV.17	Indikator	60
Tabel IV.18	Indikator	60
Tabel IV.19	Indikator	60
Tabel IV.20	Indikator	60
Tabel IV.21	Rata-rata Jawaban pada <i>Perceived Value</i>	75
Tabel IV.22	Indikator	66
Tabel IV.23	Indikator	66
Tabel IV.24	Indikator	67
Tabel IV.25	Indikator	67
Tabel IV.26	Indikator	68
Tabel IV.27	Indikator	68
Tabel IV.28	Indikator	69
Tabel IV.29	Rata-rata Jawaban pada <i>Brand Image</i>	75
Tabel IV.30	Indikator	70
Tabel IV.31	Indikator	70
Tabel IV.32	Indikator	71
Tabel IV.33	Indikator	72
Tabel IV.34	Indikator	72
Tabel IV.35	Indikator	73
Tabel IV.36	Rata-rata Jawaban pada Kepuasan Konsumen	75
Tabel IV.37	Hasil Rekapitulasi Deskriptif Variabel	80
Tabel IV.38	Hasil Uji Validitas	82

Tabel IV.39	Hasil Uji Reliabilitas	83
Tabel IV.40	Hasil Uji Multikolinieritas	86
Tabel IV.41	Hasil Analisis Regresi Berganda	88
Tabel IV.42	Hasil Analisis Uji t	89
Tabel IV.43	Hasil Analisis Uji F	91
Tabel IV.44	Hasil Analisis Uji R^2	92

DAFTAR GAMBAR

Gambar II.1	Kerangka Berpikir	34
Gambar IV.1	Struktur Organisasi	53
Gambar IV.2	Jenis Kelamin Responden	55
Gambar IV.3	Usia Responden	55
Gambar IV.4	Pekerjaan Responden	57
Gambar IV.5	Hasil Uji Normalitas	84
Gambar IV.6	Hasil Uji Heterokedastisitas	87

DAFTAR LAMPIRAN

- Lampiran 1 Kuesioner Penelitian
- Lampiran 2 Tabulasi Jawaban Responden
- Lampiran 3 Hasil Karakteristik Responden
- Lampiran 4 Hasil Uji Validitas
- Lampiran 5 Hasil Uji Reliabilitas
- Lampiran 6 Hasil Uji Asumsi Klasik
- Lampiran 7 Hasil Uji Regresi Berganda, Uji t, Uji F dan R^2
- Lampiran 8 Surat Keterangan Riset
- Lampiran 9 Daftar Riwayat Hidup
- Lampiran 10 Kartu Bimbingan Skripsi
- Lampiran 11 Dokumentasi Foto