

ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

THESIS

Submitted as Partial Fulfillment of the Requirement
for Getting Master of Management Graduate Program
Magister of Management

MOHAMED IBRAHIM MOHAMED ALSGAYIR

P 100 130 041

MASTER OF MAGISTER MANAGEMENT
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2015

TESIS BERJUDUL
ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

yang dipersiapkan dan disusun oleh
MOHAMED IBRAHIM MOHAMED ALSGAYIR
telah dipertahankan di depan Dewan Penguji
pada tanggal 5 MEI 2015
dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

.....
Dr. Anton Agus Setyawan, M.Si

Pembimbing Pendamping I

.....
Drs. Ahmad Mardalis, MBA

Pembimbing Pendamping II

Anggota Dewan Penguji Lain

.....
Prof. Dr. H.M. Wahyuddin, MS

Surakarta, 18 Mei 2015

Universitas Muhammadiyah Surakarta
Sekolah Pascasarjana
Direktur,

.....
Prof. Dr. Khudzaifah Dimiyati

APPROVAL

ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

Prepared and Compiled By:

MOHAMED IBRAHIM MOHAMED ALSGAYIR

P 100 130 041

Approved and Enacted by the Supervisor I and Supervisor II
Maintained front of the Board of Examiners for Thesis
Magister Management
Muhammadiyah University of Surakarta

Supervisor I

Dr. Anton Agus Setyawan, M.Si

Supervisor II

Drs. Ahmad Mardalis, MBA

NOTE OF SUPERVISOR

Dr. Anton Agus Setyawan, M.Si
Lecturer Graduate Program
Muhammadiyah University of Surakarta

Office Note

Subject: Thesis of MOHAMED IBRAHIM MOHAMED ALSGAYIR

Dear,

**Chairman of the Magister Management
Muhammadiyah University of Surakarta**

Assalamualaikum Warahmatullahi Wabarakatuh

After reading, researching, reviewing, correcting and make repairs as needed to your thesis:

Name : MOHAMED IBRAHIM MOHAMED ALSGAYIR

NIM : P 100 130 041

Program : Magister Management

Title : ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

With this we assess the thesis can be approved for a thesis submitted in the trial exam on Masters of Magister Management Muhammadiyah University of Surakarta.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 9th April 2015

Supervisor I,

Dr. Anton Agus Setyawan, M.Si

NOTE OF SUPERVISOR

Drs. Ahmad Mardalis, MBA
Lecturer Master Program
Muhammadiyah University of Surakarta

Office Note

Subject: Thesis of MOHAMED IBRAHIM MOHAMED ALSGAYIR

Dear,

**Chairman of the Magister Management
Muhammadiyah University of Surakarta**

Assalamualaikum Warahmatullahi Wabarakatuh

After reading, researching, reviewing, correcting and make repairs as needed to your thesis:

Name : MOHAMED IBRAHIM MOHAMED ALSGAYIR

NIM : P 100 130 041

Program : Magister Management

Title : ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

With this we assess the thesis can be approved for a thesis submitted in the trial exam on Masters of Magister Management Muhammadiyah University of Surakarta.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 9th April 2015

Supervisor II,

Drs. Ahmad Mardalis, MBA

ENDORSEMENT

ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

Prepared and compiled by

MOHAMED IBRAHIM MOHAMED ALSGAYIR

P 100 130 041

On date, 9th April 2015
And found to comply to accepted

Structure Board of Examiners

Supervisor I,

Dr. Anton Agus Setyawan, M.Si

Other members of the Board
of Examiners

Supervisor II,

Drs. Ahmad Mardalis, MBA

Surakarta, 9th April 2015
Director of Master Program,

Prof. Dr. Khudzaifah Dimiyati, S.H., M.Hum

THESIS STATEMENT OF AUTHENTICITY

The writer, the following:

Name : MOHAMED IBRAHIM MOHAMED ALSGAYIR
NIM : P 100 130 041
Program : Magister Management
Concentration : Magister Management
Judul : ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

Stating the fact that I submit this thesis is really a result of my own work, except for quotations and summaries that I have explained the source. If in the future this thesis is the result of plagiarism, the title given by the Muhammadiyah University of Surakarta canceled I received.

Surakarta, 9th April 2015

Who makes a statement,

MOHAMED IBRAHIM MOHAMED ALSGAYIR

P 100 130 041

MOTTO

“Be happy with what you have while working for what you want”
(by Helen Keller)

“I’m not here to be average I’m here to be awesome”
(by Anonim)

“Difficulties are temporary, as they are previously ever happened”
(by the writer)

DEDICATION

Each of the ideas contained in this paper sheets are part of Allah Subhanahu Wa Ta'ala guidance to the author and to the lord of the Prophet Muhammad Shallallahu Alaihi Wasallam. The writer dedicate this paper to:

1. Beloved father and mother as well as my extended family, thank you for your compassion and sacrifice.
2. Friends who have always encourage me, so the writer can complete the study so far.
3. People who will read this paper.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Alhamdulillahirrabilalamin, Praise be to Allah Subhanahu Wa Ta'ala, the Lord of Universe, for blessing and guiding the research paper as a partial fulfillment of the requirement for getting Master of Management Graduate Program Magister Management, Muhammadiyah University of Surakarta.

The researcher is fully aware that people's help and guidance. Therefore, in this opportunity, she would like to express her gratitude and appreciation to:

1. Prof. Dr. Khudzaifah Dimiyati, SH, M. Hum, as the Director of the Graduate Program of University of Muhammadiyah Surakarta.
2. Dr. Anton Agus Setyawan, M.Si as a supervisor had of Magister Management and also as a lecturer Graduate University of Muhammadiyah Surakarta who has provided guidance and input with full sincerity to spend time in charting the preparation of this thesis.
3. Drs. Ahmad Mardalis, MBA, my second supervisor as well as a lecturer and Graduate University of Muhammadiyah Surakarta which has provided knowledge, guidance and feedback to me in the preparation of this thesis.

4. To all leaders and employees of the Graduate library and the central library of University Muhammadiyah of Surakarta who helped provide the opportunity and preparation of the references in this thesis.
5. A big thank you I do not forget to give to my beloved parents who have provided support, prayers, and give motivation to complete this study.
6. For my friends who give me support and encouragement to complete this thesis, thank you very much.
7. Of course in introductory sheet is not enough this time I mention one by one, but for services and help all those I say thank you.

The writer realizes that this research paper is far from being perfect because of her limited capability. Thus, revision, suggestion, and criticism are welcomed for the perfection of this work. The writer wishes this research paper would be useful and helpful to readers.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 9th April 2015
Writer,

MOHAMED IBRAHIM MOHAMED ALSGAYIR
P 100 130 041

ABSTRACT

ASSESSMENT OF CUSTOMER SATISFACTION OF SAMSUNG

Mohamed Ibrahim Mohamed Alsgayir

Student, gazgiaz@yahoo.com

The purpose of this study is to determine the customer satisfaction of using Samsung mobile phone. This research is quantitative, by taking samples of Samsung user especially of Samsung mobile phone. The study population is the entire subject of research is carried out by taking location in around of University Muhammadiyah of Surakarta, Semarang, Wonogiri and Surakarta. The technique of collecting data by using questionnaires. The data analysis technique is used Chi - Square test. The results are obtained showed that: There is difference perception between customer satisfaction to perceived usefulness.

Keywords: *Customer Satisfaction.*

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
NOTE OF SUPERVISOR	iii
ENDORSEMENT	v
THESIS STATEMENT OF AUTHENTICITY	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
ABSTRACT	xi
TABLE OF CONTENT	xii
TABLE OF APPENDIXES	xvii
TABLE	xviii
TABLE OF FIGURE	xix
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Limitation of the study and Problem Statement	4
1. Limitation of the Study	4
2. Problem Statements	4
C. Objective and Benefits of The Research	5

1. Objective of the Research	5
2. Benefit of the Research	5
a. Theoretical Benefit	5
b. Practical Benefit	6

CHAPTER II LITERATURE REVIEW

A. Theoretical Basis	7
1. Independent Variables	7
a. Perceived Usefulness	7
b. Perceived Enjoyment	7
c. Perceived Ease of Use	8
d. Price	9
e. Demography	9
f. Brand	10
2. Dependent Variable (Customer Satisfaction)	11
B. Previous Research	13
C. Conceptual Framework	14
D. Hypothesis	15

CHAPTER III RESEARCH METHODS

A. Type and Design of Research	17
1. Type of Research	17
2. Design of Research	17
B. Location and Object Research	17

C. Research Variables and Operational Definition of	
Variables	18
1. Research Variables	18
a. The dependent variable	18
b. The independent variable	18
2. Operational Definition of Variables	18
D. Population and Sample	20
1. Population	20
2. Sample	20
E. Data and Data Collection Method	20
1. Test of Instrument Data	20
a. Validity test	21
b. Reliability test	21
2. The Research of Data	21
3. Chi-Square Analysis	22
4. Multiple Linear Regression Analysis	23
a. t test	24
b. F test	25
c. Coefficient of determination	26
d. Effective contribution X against Y	26

CHAPTER IV DATA ANALYSIS AND DISCUSSION

A. Description of the Data	27
----------------------------------	----

B. Test Instrument Data	27
1. Validity Test of Perceived Usefulness Questionnaire	28
2. Validity Test of Perceived Ease of Use Questionnaire	29
3. Validity Test of Perceived Enjoyment Questionnaire	29
4. Validity Test of Price Questionnaire	30
5. Validity Test of Demography Questionnaire	31
6. Validity Test of Brand Questionnaire	32
7. Validity Test of Customer Satisfaction Questionnaire	33
8. Reliability Test	33
C. Data Analysis Techniques	34
1. Chi-Square Analysis	34
2. Resume and Data	38
3. Multiple Linear Regression Analysis	39
a. Coefficient regression testing in individuals (t test) of the perceived usefulness variable on customer satisfaction	39
b. Coefficient regression testing in individuals (t test) perceived ease of use variables on customer satisfaction	41
c. Coefficient regression testing in individuals (t test) of the perceived enjoyment variable on customer satisfaction	43

d. Coefficient regression testing in individuals (t test) price variables on customer satisfaction	44
e. Coefficient regression testing in individuals (t test) of the demography variable on customer satisfaction ...	46
f. Coefficient regression testing in individuals (t test) Brand variables on customer satisfaction	48
g. Coefficient of determination	49
h. Effective contribution	50
D. Analysis Discussion	50
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	56
B. Implication	57
1. Theoretical Implications	57
2. Practical Implication	57
C. Suggestion	58
1. For Samsung Mobile Phone Company	58
2. For Customer	58
3. For Further Academics or Researchers	58

REFERENCES

APPENDIXES

TABLE OF APPENDIXES

Appendix 1 Research Questionnaire	62
Appendix 2 Try Out Score	69
Appendix 3 Questionnaire Research Score	81
Appendix 4 Summary Values Questionnaire	103
Appendix 5 Chi-Square Analysis	104
Appendix 6 Diagram Satisfaction	105
Appendix 7 Table Value Distribution criticism r Product Moment	106
Appendix 8 Regression	107
Appendix 9 t table	109

TABLE

Table 3.1 Operational Definition of Variables	19
Table 4.1 Summary of Test Validity Questionnaire Perceived Usefulness	28
Table 4.2 Summary of Test Validity Questionnaire Perceived Ease of Use	29
Table 4.3 Summary of Test Validity Questionnaire Perceived Enjoyment	30
Table 4.4 Summary of Test Validity Price Questionnaire	30
Table 4.5 Summary of Test Validity Demography Questionnaire	31
Table 4.6 Summary of Test Validity Brand Questionnaire	32
Table 4.7 Summary of Test Validity Customer Satisfaction Questionnaire	33
Table 4.8 Identify Perceived Usefulness; Perceived Ease of Use; Perceived Enjoyment; Price; Demography and the Brand of Samsung Mobile Phone	35
Table 4.9 Percentage Data	35
Table 4.10 Chi-Square Tests	36
Table 4.11 Analysis Summary 1	38
Table 4.12 Analysis Summary 2	38
Table 4.13 Summary of Multiple Linear Regression Test Results	39

TABLE OF FIGURE

Figure 2.1 Diagram of Conceptual Framework of Customer Satisfaction	15
Figure 4.1 Diagram Level of Satisfaction	36
Figure 4.2 t Test Statistic Graph Perceived Usefulness Influence on Customer Satisfaction	41
Figure 4.3 t Test Statistic Graph Perceived Ease of Use Influence on Customer Satisfaction	42
Figure 4.4 t Test Statistic Graph Perceived Enjoyment Influence on Customer Satisfaction	44
Figure 4.5 t Test Statistic Graph Price Influence on Customer Satisfaction	46
Figure 4.6 t Test Statistic Graph Demography Influence on Customer Satisfaction	47
Figure 4.7 t Test Statistic Graph Brand Influence on Customer Satisfaction	49