

THE IMPACT OF WEBSITE DESIGN QUALITY, SERVICE QUALITY, AND ENJOYMENT ON REPURCHASE INTENTION THROUGH SATISFACTION AND TRUST

(A Case of zalora.co.id)

BACHELOR THESIS

Submitted as partial fulfillment for

Bachelor Degree of Management

At Diponegoro University

Created by:

MARKO TATANG

NIM. 12010113130141

ECONOMICS AND BUSINESS FACULTY

DIPONEGORO UNIVERSITY

SEMARANG

2017

THESIS APPROVAL

Author : Marko Tatang

Student ID : 12010113130141

Faculty/ Major : Economic and Business/ Management

Thesis Title : THE IMPACT OF WEBSITE DESIGN QUALITY,
SERVICE QUALITY AND ENJOYMENT ON
REPURCHASE INTENTION THROUGH SATISFACTION
AND TRUST

(A Case of zalora.co.id)

Advice Lecturer : Drs. H. Mudiantono, M.Sc

Semarang, August, 3rd 2017

Advice Lecturer,

(Drs. H. Mudiantono, M.Sc)

NIP. 19551229 198203 1003

PASSING VALIDATION OF THE BACHELOR THESIS EXAM

Student Name : Marko Tatang

Student ID : 12010113130141

Faculty/ Major : Economic and Business/ Management

Thesis Title : THE IMPACT OF WEBSITE DESIGN QUALITY,
SERVICE QUALITY AND ENJOYMENT ON
REPURCHASE INTENTION THROUGH SATISFACTION
AND TRUST

(A Case of zalora.co.id)

Have been declared to pass the bachelor thesis exam on August, 10th 2017

Examiner Team:

1. Drs. H. Mudiantono, M.Sc
2. I Made Bayu Dirgantara, SE, MM
3. Rizal Hari Magnadi, SE, MM

The image shows three handwritten signatures in black ink on a light blue background. Each signature is written over a horizontal dotted line. The first signature is the most stylized, the second is more legible, and the third is also quite stylized.

THESIS ORIGINALITY STATEMENT

I, who signed below, Marko Tatang, claimed my bachelor thesis titled by The Impact of Website Design Quality, Service Quality and Enjoyment on Repurchase Intention through Satisfaction and Trust (a case of zalora.co.id) is owned by me. Hereby I declare in truth that the thesis, there is no writings as a whole or as a part of which took by copied or imitated in a form of sentences or symbols which represent writer's ideas or opinion without permission from the writer.

Hereby, I declare if I do in contradiction with the matters above, whether it's on purpose or not, I will take back my proposed bachelor thesis which I admitted is my own. Later on, If it's proved that I copy or imitated other's writing as it as mine, I will let my academic title and certificate which has given to me to be invalidated.

Semarang, August, 3rd 2017
Undersigned,

A handwritten signature in black ink, appearing to be 'Marko Tatang', written on a light blue background.

Marko Tatang
NIM. 12010113130141

MOTTO AND DEDICATION

“God gives you a life so live it up and find your happiness. Expect nothing because your life is not to make others happy. Keep on your track, forget others who talk behind you because your way is to go forward not to go backward”

(Me)

“No matter how long the road that you take to your destination, sometimes you fail, fall, and lost. Remember that your destination doesn't move. You have a flexible movement, you want to get closer or to get away or even you free to set the destination. Just make sure you have good direction, your persistence is bigger than the intention, and your desire is stronger than the fear. Cause when you arrive, you have stepped forward to the next level. When you look back, you see yourself so strong to pass all the things. When you look ahead, you don't feel fear to reach all the things you want”

(Me)

ACKNOWLEDGEMENT

All praises and gratefulness to God Almighty, because of Him the starting, in the middle, and in the end of writing my thesis ‘The Impact of Website Design Quality, Service Quality and Enjoyment on Repurchase Intention through Satisfaction and Trust can be accomplished.

This thesis is final assignment for Bachelor Program of Management Department majoring in Marketing Management, Economic and Business Faculty, Diponegoro University. During the process, I received many favors and endless supports from many people in which I really grateful of. In form of my gratefulness and appreciation, I would like to say my gratitude to:

1. Mr. Dr. Suharnomo, SE, M.Si., Dean of Economic and Business Faculty, Diponegoro University.
2. Mr. Dr. Harjum Muharam, SE., ME, and Mr. Dr. Mahfudz, SE., MT, Head and Secretary of Management Department of Economic and Business Faculty, Diponegoro University.
3. Mr. Drs. H. Mudiantono, M.Sc., my counselor which has given me directions and inspirations throughout the thesis progress.
4. Mr. Drs. H. Mohammad Kholiq Mahfuz, M.Si., my guardian lecturer in Economic and Business Faculty, Diponegoro University.

5. All lectures and employees of Economic and Business Faculty, Diponegoro University for all knowledge during my campus life.
6. European Union and teams, Mr. Arief Maulana, Ms. Karina Oratmangun, Mr. Gama Iqbal, Ms. Sylvie Bonischon and others for giving me scholarship to study abroad.
7. My lecturers and officers at Viet Nam National University, Hanoi, Mr. Assoc. Prof. Nguyễn Việt Khôi MSc, Dr. Hồ Chi Dũng, Dr. Nguyễn Đăng Minh, Dr. Nguyễn Thị Vân Hà, Dr. Nguyễn Phương Mai, Ms. Nguyễn Thanh Mai, Ms. Nguyễn Linh, Ms. Nguyễn Ha, Ms. Nguyễn Thi Le Thuy, Ms. Nguyễn Bích Ha and Ms. Thao Dang. Indonesia Embassy Hanoi and all Indonesian family in Viet Nam; Mr. Ibnu Hadi (Indonesia Ambassador for Viet Nam) for inviting me to stay in KBRI, Mr. Rayendra, Mr. Budi, Mr. Marbun, Mr. Angga, Mr. Elferdy, and others.
8. My parents Ridwan Tatang & Desmawati, my sisters Silvia, Widya and Maureen, and my brother Irfan for always give me support, inspiration and keep praying for me.
9. My facilitators at XL Future Leaders, Cippy, Deedee, Tidar, Leo and Lala for always give me motivation and push me become a confident person.
10. EECC FEB Undip family who knows me since the first semester, joining the committee, joining the competition, solving the problems, and growing together.

11. International Office and IUP Undip, Mr. Mirwan, Mr. Afran, Mrs. Onny, Mrs. Fitri, Mrs. Meta and Mr. Rohman for helping to prepare all documents before my mobility in Viet Nam.
12. My lovely friends; Rini, Ardy, Sholeh, Clara, Anis, Nadhia and Swasty for the endless support.
13. My gang P*****; Kongko, Olwan, Benny, Aldi, Alfian, Aufar, Bagus, Dazio, Fauzian, Hendra, Jombang, Fachri, Fahmi, Saddam, Putra, Reyhan, Rizqin, Sahrul, Shobir and Yoga.
14. My Management Minang Squad; Rilla, Rina, Putra, Kongko and Agung.
15. My lovely friends in XL Future Leaders 4 especially Semarang Class and also all the alumni.
16. My partners in crime in Hanoi; Erica, Thuhnin, Kola, Sela, Cho, Mon, Myat, Ni Lar, Fernando, Hsan Thawdar and Dwiki. Thanks for the happiness and cheerfulness. Hope to see you again someday.
17. My SHARE Indo-Viet; Yanti, Nila, Putri, Amal, Maulida, Lisa, Fernando, and Dwiki. Let's go back someday.
18. My gang in Hanoi; Quan, Trang, Thich, Tong Dang, Duc Anh, Anh. Special thanks to Quang and Phuong Anh for teaching me a lot and become my close friends. Hope to you guys again someday. Toi nho ban rat!
19. My lovely classmates; Nguyen Ha, My Dung, Bui Kiem, Linh Ga, Linh Pham, Tham Ntt, Quynh Naomi, Tam Thanh, To Uyen. Thanks for taking care me, I will always remember our days in Ho Ham Lon. Anh yeu ban rat!

20. My African friends; Abu, Aziz, Bari, Sani and Maliq for being my brothers and place for strengthening my iman during in Hanoi.
21. My Japanese and Thai friends; Kairi, Coco Nanako, Marin and Noo Ying for the good memories. Hope to see you again.
22. My brothers and sister in Hanoi; Hoang Dung, Huu Dung for taking care of me and being my buddies and also Quynh Ly and Mai and all friends KTQD 59, 60 and 61 for all memories. See you again!
23. My colleague Ikka Septya and Suci who also fight for finishing all of these things. And finally we made it!
24. My respondents and all people who contributed so much in my thesis progress that I couldn't mention one by one.

Allah SWT will be always blessing us abundantly and giving back what we are supposed to have for the best future. Amen.

Semarang, August, 3rd 2017

Writer,

Marko Tatang

NIM.12010113130141

ABSTRACT

The advance of technology creates the new business trend by using internet. Zalora.co.id is one of the e-commerce uses website and application to deliver fashion products to the customers. The quality of website and application is the key to build the trust and satisfaction to the customers. Zalora.co.id needs a strategy to maintain the service quality and enjoyment through its website and application in order to keep and increase the customer repurchase intention on zalora.co.id.

This study aims to analyze the influence of factors of repurchase intention on zalora.co.id. Website design quality, service quality and enjoyment as independent variables and repurchase intention as dependent variable. This research uses satisfaction and trust as intervening variables. Sample of this research is the application users and visitors' zalora website in 2016 who had made a minimum of two purchases. The sampling method in this research is judgment sampling. The analysis technique used is Structural Equation Modeling – PLS.

The results of this study show website design quality, service quality and enjoyment have positive effect on repurchase intention. The indirect influence of website design quality through satisfaction and trust has a negative effect.

Keywords: Website Design Quality, Service Quality, Enjoyment, Satisfaction, Trust,

Repurchase Intention.

CONTENTS

COVER	i
THESIS APPROVAL	ii
PASSING VALIDATION OF THE BACHELOR THESIS EXAM	iii
THESIS ORIGINALITY STATEMENT	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGMENT	vi
ABSTRACT	x
CONTENT	xi
TABLE LIST	xvii
PICTURE LIST	xx
<u>CHAPTER I INTRODUCTION</u>	1
1.1 Background	1
1.2 Statement of Problem	8
1.3 The Purpose and Usefulness of Research	10
1.3.1 The Purpose of Research	10
1.3.2 The Usefulness of Research	11
1.4 Writing System	11
<u>CHAPTER II LITERATURE REVIEW</u>	13
2.1 Literature Review	13
2.1.1 Repurchase Intention	13
2.1.2 Website Design Quality	14

2.1.3 Service Quality	15
2.1.4 Enjoyment	17
2.1.5 Satisfaction	18
2.1.6 Trust	19
2.2 Hypothesis	20
2.2.1 The Correlation between Website Design Quality and Trust.....	20
2.2.2 The Correlation between Website Design Quality and Satisfaction ...	21
2.2.3 The Correlation between Service Quality and Trust	22
2.2.4 The Correlation between Service Quality and Satisfaction	23
2.2.5 The Correlation between Enjoyment and Repurchase Intention	24
2.2.6 The Correlation between Satisfaction and Trust	25
2.2.7 The Correlation between Satisfaction and Repurchase Intention	26
2.2.8 The Correlation between Trust and Repurchase Intention	26
2.3 Previous Research	28
2.4 Research Model	31
2.5 Variable Indicators	32
2.5.1 Independent Variable	32
2.5.2 Dependent Variable	36
2.5.3 Intervening Variable	37

<u>CHAPTER III RESEARCH METHODS</u>	39
3.1 Research Variables and Operational Definition of Variables	39
3.1.1 Research Variables	39
3.1.2 Operational Definition of Variables	40
3.2 Population and Sample	44
3.2.1 Population	44
3.2.2 Sample	45
3.3 Types and Sources of Data	46
3.3.1 Primary Data	46
3.3.2 Secondary Data	47
3.4 Method of Collecting Data	47
3.4.1 Survey Method	47
3.5 Analysis Method	49
3.5.1 Descriptive Analysis	49
3.5.2 Quantitative Analysis	50
3.6 Data Analysis Technique	50
3.6.1 Structural Equation Modeling	50
3.6.1.1 Structural Equation Modeling Based Component or Variance – PLS	51
3.6.1.1.1 Inner Model	52

3.6.1.1.2 Outer Model	52
3.6.1.1.3 Sobel Method	53
<u>CHAPTER IV RESULTS AND DISCUSSION</u>	55
4.1 Description of the Research Object	55
4.1.1 General Description of the Company	55
4.1.2 Respondent Overview	55
4.2 Analysis Results	59
4.2.1 Description of Research Variables	59
4.2.1.1 Analysis of Respondent Answers of Website Design Quality Variable	59
4.2.1.2 Analysis of Respondent Answers of Service Quality Variable	61
4.2.1.3 Analysis of Respondent Answers of Enjoyment Variable	67
4.2.1.4 Analysis of Respondent Answers of Satisfaction Variable	69
4.2.1.5 Analysis of Respondent Answers of Trust Variable	71
4.2.1.6 Analysis of Respondent Answers of Repurchase Intention Variable	73
4.3 Process and Data Analysis	74
4.3.1 Model Based – Theory Development	74
4.3.2 Arrangement of Path Diagrams and Structural Equations	75
4.3.3 Outer Model Evaluation	75

4.3.3.1 Convergent Validity	75
4.3.3.2 Discriminant Validity	78
4.3.3.3 Composite Reliability	80
4.3.4 Inner Model Evaluation	81
4.3.4.1 R-Square Value	82
4.3.4.2 Hypothesis Testing	83
4.3.4.2.1 Bootstrap Method Testing	84
4.3.4.2.1 Sobel Testing	85
CHAPTER V CONCLUSION & IMPLICATION	93
5.1 Conclusion	93
5.2 Implication	96
5.3 Managerial Implication	97
5.4 Research Limitation	98
5.5 Suggestion for Future Research	98
REFERENCES	99
APPENDIX A	110
APPENDIX B	114
APPENDIX C	125

TABLES LIST

	Page
Table 1.1 Global Digital Snapshot	1
Table 1.2 List of E-Commerce Operating in Indonesia	5
Table 2.1 Previous Research	28
Table 4.1 Respondents by Age	56
Table 4.2 Respondents by Gender	57
Table 4.3 Respondents by Occupation.....	57
Table 4.4 Respondents by the Frequency of Repurchasing	58
Table 4.5 Respondent by Average Expenditure for each Purchase	58
Table 4.6 Results of Website Design Quality Variable	60
Table 4.7 Perseptions of Respondents on Website Design Quality	61
Table 4.8 Results for Reliability Indicators	62
Table 4.9 Perseptions of Respondents on Reliability	62
Table 4.10 Results for Responsiveness Indicators	63
Table 4.11 Perseptions of Respondents on Responsiveness	64

Table 4.12 Results for Assurance Indicators	65
Table 4.13 Perceptions of Respondents on Assurance.....	65
Table 4.14 Results for Empathy Indicators	66
Table 4.15 Perceptions of Respondents on Empathy	67
Table 4.16 Results of Enjoyment Variable	68
Table 4.17 Perceptions of Respondents on Enjoyment.....	68
Table 4.18 Results of Satisfaction Variable	69
Table 4.19 Perceptions of Respondents on Satisfaction	70
Table 4.20 Results of Trust Variable	71
Table 4.21 Perceptions of Respondents on Trust	72
Table 4.22 Results of Repurchase Intention Variable.....	73
Table 4.23 Perceptions of Respondents on Repurchase Intention	74
Table 4.24 The Loading Factors Value of Outer Loadings	77
Table 4.25 Discriminant Validity Value of Cross Loadings.....	79
Table 4.26 Composite Reliability Value	80
Table 4.27 R-Square Value	82

Table 4.28 Hypothesis Testing from Path Coefficient..... 83

PICTURES LIST

	Page
Figure 1.1 Total Number and Penetration of Internet Users in Indonesia	2
Figure 1.2 Active e-Commerce Shoppers	3
Figure 1.3 Traffic Rank of Zalora.co.id	7
Figure 2.1 Research Model	31
Figure 2.2 Indicators of Website Design Quality	32
Figure 2.3 Indicators of Service Quality	33
Figure 2.4 Indicators of Enjoyment	35
Figure 2.5 Indicators of Repurchase Intention	36
Figure 2.6 Indicators of Satisfaction	37
Figure 2.7 Indicators of Trust	38
Figure 4.1 Path Diagram of Outer Model	76
Figure 4.2 Path Diagram of Inner Model	81

CHAPTER I

INTRODUCTION

1.1 Background

It cannot be denied the current advances in technology is growing leaps and bounds. Coupled with the advances of the internet make it easier to communicate in daily life, such as the use of social media: *facebook, instagram, path* and others. All the conveniences offered by the internet. The internet begins to be used in various fields such; business, health and others. These causes make the internet users increase every year around the world. According to data from We Are Social (2016), internet users in the world in January 2016 reached 3.42 billion people. As for growing annually at 10 percent. The use of internet is supported by the use of social media, which reached 2.31 billion and the use of communication devices (*mobile*), which reached 3.79 billion people.

Table 1.1
Global Digital Snapshot (January 2016)

Utilization	Population (in billion)	Penetration
Total Population	7.395	54%
Internet Users	3.419	46%
Active Social Media Users	2.307	31%
Unique Mobile Users	3.790	51%
Active Mobile Social Users	1.968	27%

Source : <http://wearesocial.com.sg>

While in Indonesia, internet users continue to grow every year. According to research that conducted by APJII and Pusakom UI (2014), internet users in Indonesia reached 88.1 million people with Internet usage penetration 34.9 percent.

Figure 1.1
Total Number and Penetration of Internet Users in Indonesia in 2005 - 2014

Source: Penelitian Pusakom UI dan APJII (2014)

Figure 1.1 shows that increasing of internet usage every year puts Indonesia as a potential market for conducting online business or e-commerce. According to Godjadi et al (in APJII and Pusakom UI, 2014), recent research results predict that by

2020 the number of consumer spending money on goods and services rather than basic needs will grow significantly in Indonesia. This encourages the increasing number of e-commerce sites that enter and operate in Indonesia.

Figure 1.2
Active E-Commerce Shoppers (January 2016)
(Percentage of the National Population who Bought Something Online in the Past Month)

Source : <http://wearesocial.com.sg>

Figure 1.2 shows that Indonesia is ranked 26th of the world for active e-commerce shoppers. As many as 27 percents of the population of Indonesia had made online purchases of goods in early January, 2016. The ease that offered by the telecommunication equipment is really used by the citizens of Indonesia to facilitate their daily activities, one of which is shopping. According to Godjali et al (in APJII &

Pusakom UI, 2014), this type of consumer will develop an all-digital lifestyle because the technology industry has encouraged them to use more than one device. These devices connect buyers and sellers electronically.

E-commerce is a manifestation of a practical lifestyle that supported by technological advances. People who are busy working or have busy activities and do not have time to shop, e-commerce will be a shopping solution without having to go around the market or shop to find the desired item. This transaction offers convenience based on trust between the seller and the buyer. For the payment process, product specification, delivery of goods and return of goods are clearly attached on the website and application of the e-commerce. Customers only need to find the desired product and then carefully read the product specifications as well as the terms and conditions of purchasing products so that products purchased in accordance with the wishes. In addition, almost all sites and e-commerce applications attached display images of products they offer. In general e-commerce not only offer one product, but various types of product such as; electronics, clothes, sports equipment, transportation tickets, vouchers and others. As the same as e-commerce in Indonesia; Forum Jual Beli Kaskus, Zalora, Lazada, Berrybenka and others.

Some e-commerce operating in Indonesia are described in Table 1.2 below.

Table 1.2
List of E-Commerce Operating in Indonesia

No	Type of E-Commerce	Name of E-Commerce	Products Offered
1	Online Forum and Classified Ads	Kaskus	Music instruments, books, electronic appliances, fashion products, automotive, sports equipment, services and others.
2		OLX (Toko Bagus)	Automotive, properties, fashion products, electronic appliances, pets, services, job vacancy and others.
3	Business to Consumer (B2C)	Lazada Indonesia	Electronic appliances, home appliances, fashion products, gadgets, vouchers, camera, sports & outdoors equipment, automotive, books and others.
4		Traveloka	Flight tickets and room services.
5		MatahariMall	Gadgets, fashion products, health & beauty products and others.
6		Bhinneka	Gadgets, photography equipment, stationary, fashion products, sports equipment & fitness, travels & outdoors equipment and others.
7		Agoda	Room and hotel services.
8		Zalora Indonesia	Fashion products, accessories, health & beauty products.

9		Berrybenka	Fashion products.
10	Marketplace	Bukalapak	Fashion products, gadgets, health & beauty products, sports equipment, baby gears, foods, automotive, and others.
11		Tokopedia	Fashion products, gadgets, health & beauty products, sports equipment, baby gears, foods, automotive, and others.
12		Elevenia	Fashion products, gadgets, health & beauty products, baby gears, foods, automotive and others.
13		Qoo10 Indonesia	Fashion products, beauty & dietary products , digital & mobile, furniture and others.

Source : (Pratama, 2016)

One of the e-commerce that operates in Indonesia and focuses on fashion products is Zalora Indonesia. Zalora Indonesia sells various fashion products of various brands both domestic and foreign. Zalora Indonesia was founded by Catherine Sutjahyo which part of the Zalora Group in Asia. Zalora is a subsidiary of Zalando online shopping site which is a project of Rocket Internet. Zalora Indonesia is currently located and managed by PT Fashion Eservices Indonesia. Although it has been for four years in Indonesia does not make the sale of Zalora Indonesia at high level when compared with other e-commerce.

According to the website Storemantap (2016) Zalora Indonesia is not included in the list of 9 e-commerce with the most accessed in Indonesia. This ranking is determined by the alexa.com site as one of the credible sites in ranking frequently visited websites. In September 2016, Zalora Indonesia was ranked 171 in Indonesia. In early November 2016 the ranking dropped to 172. It is reflected in the Zalora Indonesia traffic ranks which tend to decrease from August 2016 to the end of October 2016.

Figure 1.3
Traffic Ranks of Zalora Indonesia (May-October 2016)
(zalora.co.id)

Source: Alexa.com

According to Sukarto and Hianoto (2009) the high level of traffic owned by an online site is based on the number of site visitors. It can be said that based on Figure 1.2 there is a decrease in purchase intention from visitors to make purchases at zalora.co.id. Not only that, during 2013 until 2015 Zalora suffered a loss of \$259 million. According to Jeperson (2016) Zalora still suffers from losses until now, even

Zalora requires \$11 million to survive without being acquired. The above statement states that Zalora still has not achieved sales targets and suffered losses. Inviting more customers to shop at the zalora will increase sales on the zalora that will lead to profit.

There are many factors that affect a person's interest to shop online, such as ease of transaction, time saving as well as several other factors that ultimately generate interest in consumers to buy the product or not. Purchase intention is the stage of consumer tendency to act before the buying decision is actually implemented (Kinnear and Taylor, 1995). Purchase intention can arise because the product is sold in accordance with the wishes of the buyer. When a consumer has made a purchase, there will be a repurchase intention, based on past purchasing experience.

Re-purchase intention is important for the success and profitability of online shopping (Razak et al, 2014). Therefore, Zalora Indonesia must be able to grow customer loyalty through several factors in order to create buying interest in Zalora Indonesia. There are many factors that affect a person to do re-purchase on e-commerce sites; like website design, quality of goods type, ease of transaction, and other factors.

This study uses the variable of trust (Z_1) and satisfaction of (Z_2) as intervening variables and re-purchase intention (Y) as dependent variable. As for the independent variables, this study uses website design quality (X_1), service quality (consist of four factors; reliability, responsiveness, assurance, and empathy) (X_2), and perceived of

enjoyment (X_3). In this study, samples were taken from buyers who have purchased at Zalora Indonesia site.

1.2 Statement of the Problem

The growing number of internet users in the world today as informed at Table 1.1 will bring new trends in everyday life of online shopping. Likewise with the development of e-commerce in Indonesia that encourages the growth of online transactions in the community even though the number is not as much as offline transactions or conventional. One of the online shopping sites is zalora.co.id. Based on the information from Figure 1.2 shows that although it has been established in Indonesia since four years ago and well known to the public, Zalora Indonesia traffic rank still not stable and tend to decrease in August until the end of October 2016. In August 2016 the number of visitors in in the range of 11 thousand of visitors. And this number continues to decline until the end of October 2016 in the range of 9 thousand of visitors. The declining of Zalora traffic can be interpreted as a decreasing of buying interest that reflected from the declining of visitors on the website zalora.co.id.

Based on the phenomenon that described previously, the questions that focus on this research are as follows:

1. What is the relation of website design quality on trust?
2. What is the relation of website design quality on satisfaction?
3. What is the relation of service quality on trust?

4. What is the relation of service quality on satisfaction?
5. What is the relation of perceived of enjoyment on re-purchase intention?
6. What is the relation of satisfaction on trust?
7. What is the relation of satisfaction on re-purchase intention?
8. What is the relation of trust on re-purchase intention?

1.3The Purpose and Usefulness of Research

1.3.1 The Purpose of Research

Based on the problems found, the objectives to be achieved from this research are as follows:

1. To analyze the relation of website design quality on trust in online purchase on Zalora Indonesia website.
2. To analyze the relation of website design quality on satisfaction in online purchase on Zalora Indonesia website.
3. To analyze the relation of service quality on trust in online purchase on Zalora Indonesia website.
4. To analyze the relation of service quality on satisfaction in online purchase on Zalora Indonesia website.

5. To analyze the relation of perceived of enjoyment on re-purchase intention in online purchase on Zalora Indonesia website.
6. To analyze the relation of satisfaction on trust in online purchase on Zalora Indonesia website.
7. To analyze the relation of satisfaction on re-purchased intention in online purchase on Zalora Indonesia website.
8. To analyze the relation of trust on re-purchase intention in online purchase on Zalora Indonesia website.

1.3.2 The Usefulness of Research

1. For Online Store or E-Commerce

The result of this study can be used as information or advice for the e-commerce to determine what factors influence dominantly on online re-purchase intention, in order to maximize the marketing strategy.

2. For the Next Researcher

It can be a reference or comparison for researchers in doing research with similar objects and problems.

1.4 Writing System

Systematic writing is useful to provide a clear picture and do not deviate from the subject matter discussed in this study. Systematically, the composition of this research as follows:

CHAPTER I : INTRODUCTION

This chapter describes the background of the problem, formulation of problem, purpose and usefulness of the research, as well as the systematic writing.

CHAPTER II : LITERATURE REVIEW

This chapter describes the understanding and theories about the re-purchase intention and the influencing factors such as website design quality, service quality, perceived of enjoyment, trust and satisfaction in online purchase transactions. In this chapter also discusses previous research, research models and hypotheses.

CHAPTER III : RESEARCH METHODOLOGY

This chapter contains the research variables, samples, types, and data sources, data collection methods and analysis models used in this research.

CHAPTER IV : ANALYSIS, INTERPRETATION OF DATA AND RESULT

This chapter describes the main content of research that contains the description of the object of research, data analysis and discussion that will be used to know the

results of analyzes studied, the results of hypothesis, and the influence of independent and intervening variables to the dependent variable.

CHAPTER V: SUMMARY OF FINDINGS, CONGCLUSIONS AND RECOMMENDATIONS

This chapter contains the conclusions from the result of the research and suggestions or proposal to related parties regarding the results of research that has been implemented