



Abstract—The aim of the study is to determine the effect of

product quality, service quality and price towards customer

satisfaction of Honda motorcycle users in Bandung.

The type of research is descriptive-causal, by using linear

regression analysis, non-probability sampling technique, one

hundred respondents

It can be seen from the result that the variable quality of the

products are classified as good, 76.00%, the variable quality of

services are also good ,73.55%, the variable price is equal to 68.00

% . The user satisfaction classified as good 76.46%. It can be also

concluded that the partial satisfaction of users are mainly affected

by the quality of service. The product quality significantly affects

by 14.70% while service quality significantly affect by 17.00%.

Variable price do not significantly affect with its value is only -

2.2%

Simultaneously the product quality and service quality affecting

significantly by 52.7% to the user satisfaction.

Keywords—Price Product Quality, Service Quality, , User

Satisfaction

I. INTRODUCTION

1.1 Background

T was stated by BPS (The Central Bureau of Statistics) [1]

that the number of motorcyclists increased year by year .

Until the year 2013 motorcycle users reached 82 million

peoples. According to the annual report of PT Astra

International [2] the market share of Honda motorcycle

reached 60.7%, followed by Yamaha motorcycle market

share 32.2%. At that time the sales of Honda motorcycles

increased from 2012 by 4.1 million units to 4.7 million units

in 2013 [3].

To increase the Honda motorcycle users satisfaction , PT

Astra Honda Motor (AHM) strive to provide the best quality

products for the customers. According to data from the

Indonesian Indonesian Costumer Satisfaction Award

1
Tjahjono Djatmiko Prodi S3 Ilmu Manajemen, Fakultas Pasca Sarjana,

Universitas Pendidikan Indonesia1
3

Nabila Rosari Purbaningrum Prodi S3 Ilmu Manajemen, Fakultas Pasca

Sarjana, Universitas Pendidikan Indonesia
2 Romat Saragih Prodi S1 Manajemen Bisnis Telkomunikasi dan

Informatika, Fakultas Ekonomi dan Bisnis, Universitas Telkom

(ICSA) [4] since 2010 until 2014 Honda motorcycle always

awarded for customer satisfaction for their products.

PT AHM (Astra Homda Motor) produced also an

automatic and a sport besides the original one. In addition to

the product, PT AHM also offered either sales outlets and

maintenance outlets as well. PT AHM got an Achievements

Service Quality Awards in 2013. [5]

 PT AHM also got claims from the users for their product

quality, service quality and price of the products. The

Claims delivered to PT AHM through their website that

addressed to Honda Home Compaints. [6]. Most of their

complaints are concerning the quality of products such as

broken machine by 24%; noisy engine sound, motor

batteries weakness etc 20%, the difficulties to find the spare

parts 16%.

The quality of service that is claimed by the customer

mostly concerning the service that does not comply by 37%;

long service and procedures that do not correspond

respectively by 21%; poor technician performance by 17%

and 4% other complaints.

The user claimed concerning the price that is higher than

the competitors as much as 10% of the respondents on the

website.

Competition occurred in the motorcycle industry is

forcing the manufacturers to constantly improve the quality

of both products and services as well as prices in order to

prevent customer switching

 Based on the background that have been explained above,

the research with the title of "The Effect of Product Quality,

Quality of Service and price towards Customer Satisfaction

of Honda Motorcycle users in Bandung".

1.2 Problem Formulation

The research try to analyze the problem as follows

What are the effects of quality of products, quality of

service and price to the user satisfaction of Honda

motorcycles user in Bandung?

II. THEORY AND METHODOLOGY

2.1 Quality of Products

According to Sviokla [7] Quality of Products can be

described in eight dimensions and adding by Kianpour and

Asghari [8] becomes nine dimensions as follows:

The Effects of Product Quality, Service Quality,

and Price on User Satisfaction of Honda

Motorcycle in Bandung

Tjahjono Djatmiko
1
, Romat Saragih

3
, and Nabila Rosari Purbaningrum.

2

I

Int'l Conference on Business, Marketing & Information System Management (BMISM'15) Nov. 25-26, 2015 Paris (France)

http://dx.doi.org/10.15242/ICEHM.ED1115029 1

1. Performance. Character of core products such as brand

and attributes that can be measured as well as aspects of

performance.

2. Features. Additional product of a core product that adds

value to the product.

3. Reliability. The reliability of the product in terms of

damage.

4. Conformance. The accuracy and settling time

calculation errors

5. .Durability. Economic age of a product

6. Serviceability. Speed, competence, usefulness and ease

of product to be repaired.

7. Aesthetics. Rating of the appearance of the products

both of the outward appearance, taste and smell.

8. Perceived Quality. Consumers' assessment is based on

the brand image and country of manufacture

9. .Environmental Friendly. The product is not harmful to

the environment and have negative effects to a

minimum.

2.2 Quality of Service

According to Parasuraman, Zeithaml and Berry [9], the

understanding and the dimensions of the quality of service

are as follows:

1. Reliability. Perform services in accordance with the

promised and accurately.

2. Responsiveness. Help customers and provide prompt

service.

3. Assurance. Knowledge and courtesy of employees and

the ability to be believed.

4. Emphaty. Caring, giving individual attention to each

customer.

5. Tangibles. The appearance of physical facilities,

equipment, personnel and communication materials.

 2.3 Prices

According to Kottler [10] prices are important elements

in the marketing mix and the only element that generates

revenue. So, price is the cost to be incurred consumers to

buy a product or service.

2.4 Customer Satisfaction

According to Kottler In Lupiyoadi [11] customer

satisfaction is a level of feeling that someone express and

compare between the perceived products and expected

product performance

2.5 Research Framework

The framework of the research by using product quality,

service quality and price as the attributes is to understand

the effect of those variables to customer satisfaction are as

follows:

Fig 1 Research Framework

2.6 Population and Sample

According to Sugiyono [12], the population are objects

that located at a certain region that have certain qualities

and characteristics In determining the sample size of the

population in Bandung which we do not know the numbers,

according to Zikmund [13] by using formula (with 95%

confidence level, Z2e.l 1,96 and E by 10% and pq of 0.5.)

The results are 100 respondents as a required samples

2.7 Operational Variables

Three attributes specified as independent variables ,the

quality of the product(X1); the quality of service (X2) and

the price (X3).The dependent variable is customer

satisfaction (Y). The Operation Variable items as mention in

appendics1

The scale of measurement used is a Likert scale of 5, in

which the alternative answers are Strongly Disagree (1)

Disagree (2), Neutral (3) Agree (4) and Strongly Agree (5).

III. RESULTS AND DISCUSSION

3.1 Characteristics of Respondents

The data collected from the one hundred respondents were

grouped based on several characteristics as follows:

1. Gender. It is found that the smallest respondents are

female with 42 % or 42 respondents. Then the

predominant number of respondents in this study are male

with 58% or 58 respondents.

2. Age. It is found that the number of respondents whose age

more than 30 years old are 4% or 4 respondents, and in

the range of 26-30 years old are 6% or 6 respondents,

below 20 years old are 20% or 20 respondents. The most

dominant respondents are in the range of 20-25 years old

with 70% or 70 respondents.

3. Occupation. It is found that the smallest number of

respondents are who have job as entrepreneurs with 1%

or only one respondent, followed by high school students

Int'l Conference on Business, Marketing & Information System Management (BMISM'15) Nov. 25-26, 2015 Paris (France)

http://dx.doi.org/10.15242/ICEHM.ED1115029 2

with 3% or 3 respondents, civil servants with 6% or 6

respondents, private employees with 9% or 9 respondents,

and university students with 81% or 81 respondents.

4. Income. It is found that the smallest number of

respondents are whose income below Rp. 1.000.000 with

30% or 30 respondents, and in the range income

Rp.3.000.001-Rp. 5,000,000 with 12% or 12 respondents,

income with more than Rp.5.000.000 as much as 2% or 2

people, and the range income of Rp. 1,000,000 - Rp.

3,000,000 wtih 56% or 56 respondents.

5. The type of motorcycle used. It is found that type of

motorcycle that is used by the respondents is the sport type

with 19%, or 19 respondents, duck type with 23 % or 23

respondents, and the automatic type with 58 % or 58

respondents.

6. Long time in using of motorcycles. It is found that long

time in using of motorcycle is less than one year with 9%

or 9 respondents , in the range of 4 - 5 years with 12%, or

12 respondents, and more than 5 years with 36% or 36

respondents, and in the range of 1 - 3 years with 43%, or

43 respondents.

3.2 Analysis the Effect of Product Quality, Service

Quality and Price towards Customer Satisfaction.

 It is necessary to test the validity and reliability of the

questionnaire. According Sugiyono [14] valid means the

instrument can be used to measure what should be

measured. Reliable according to Arikunto [15] is something

quite reliable instrument to be used as a means of collecting

data because the instrument is good.

3.2.1 Validity and Reliability Test Results

In this study, the validity and reliability test are done by

using SPSS ver.20. The reliability and validity of test results

can be seen in Table 1 and table 2 below.

TABLE 1

VALIDITY TEST RESULT

Variable
Pearson

Correlation
R Table Remarks

Product Quality > 0.3494 0.3494 Valid

Service Quality > 0.3494 0.3494 Valid

Price > 0.3494 0.3494 Valid

Customer Satisfaction > 0.3494 0.3494 Valid

Based on the Table 1, it can be shown that because of all

Pearson correlation values are greater than 0.3494 (>

0.3494) we may conclude that all of the question variables

are valid. It means can be used for gathering the data

TABLE II

RELIABILITY TEST RESULT

Variable
Cornbach Alpha

Result
Remarks

Product Quality 0.947 Very Reliable

Service Quality 0.933 Very Reliable

Price 0.688 Reliable

Customer Satisfaction 0.870 Very Reliable

Based on the Table 2, it can be shown that the questions

for product quality, service quality and customer satisfaction

variables can be classified as very reliable while the

questions for price variable classified as reliable.

3.2.2 Regression Analysis

The result of the analysis can be shown and conclude from

table 3 as follows:
TABLE III

COEFFICIENTS

Model
Unstandardized

Coefficients

Stand.

Coeff. t Sig

 B Std Error Beta

(Constant) .087 1.378 .063 .950

Product

Quality
.147 .043 .386 3.385 .001

Service

Quality
.170 .050 .385 3.403 .001

Price -.022 .072 -.022 -.308 .759

. Dependent Variable: Customer satisfaction

 Based on the table above, the multiple linear regression

equation are as follows:

Y = a + b1X1 + b2 X2 + b3X3

Y = 0.087 + 0.147 X1 + 0.170 X2 + (-0.02)X3

The equation of multiple linear regression can be explained

as follows:

1. The Constant value of 0.087 means that it indicates if PT

AHM doesn’t make changes to product quality, service

quality and price, the customer satisfaction value will still

increase to 0.087%.

2. The variable regression coefficient value of 0.147

combined with X1 means that if the product quality has

increased 1 unit then customer satisfaction value will

increase to 0.147 unit, by assuming that the other

independent variable values are fixed.

3. The variable regression coefficient value of 0.170

combined with X2 means that if the service quality has

increased 1 unit then customer satisfaction value will

increase to 0.170 unit, by assuming that the other

independent variable values are fixed.

4. The variable regression coefficient value of - 0.02

combined with X3 means that if PT AHM does not fix the

pricing system then customer satisfaction value will

decrease to - 0.02%, by assuming that the other

independent variable values are fixed.

From the equation we may understand that the most

influencing variable for the Honda motorcycle users is

Quality of service

3.2.3. Coefficient of Determination

 By using SPSS ver.20 for Windows, the results of R

square is equal to 0.527 as shown in the table 4. The other

meaning is 47.3% is influenced by other independent

variables which were not examined in this study

TABLE IV

MODEL SUMMARY

Model R R Square
Adjusted R

Square
Std Error of the

Estimate

1 .726
a
 .527 .512 1.629153

a. Predictors: (Constant), Price, Product Quality, Service

Quality

Int'l Conference on Business, Marketing & Information System Management (BMISM'15) Nov. 25-26, 2015 Paris (France)

http://dx.doi.org/10.15242/ICEHM.ED1115029 3

IV. CONCLUSIONS AND RECOMMENDATIONS

4.1 Conclusion

1. The quality of the Honda brand motorcycle products has

been in a good position, namely by 76 %.

2. The quality of service has been in a good position in the

amount of 73.50%. the most influential item is

unfavorable technicians provide individual attention to

customers.

3. User satisfaction Honda motorcycle has been in a good

position that is equal to 76.46%.

4. The coefficient of determination are 52.7% means that

the 47.3% is influenced by other independent variables

outside this research.

4.2 Suggestions

Based on the results of this research there are several

suggestions for the company and the other researcher as

follows:

1. The company (PT AHM) has to know the expectation of

the customer concerning the quality of the product, quality

of service and the price that is expected by the customer.

2. The company(PT AHM) must keep their promises to

repair the motorcycle quickly in order to increase

customer satisfaction by giving better guidance to their

technicians.

3. The company (PT AHM) must discuss internally for

setting the appropriate price.

4. The quality of products and service quality in this study

only affects customer satisfaction at 52.7% and the rest

influenced by other variables. Researchers suggested to

add other variables such as brand image, brand awareness,

and others.

REFERENCES

[1] Badan Pusat Statistik. Jumlah Pengguna Sepeda Motor di Indonesia.

[online]. Available : www.bps.go.id. [24 Januari 2015].

[2] PT Astra Honda Motor. (2013). Annual Report PT Astra Honda Motor

Tahun 2013. Issued by : PT Astra International.

[3] PT Astra Honda Motor. (2013). Annual Report PT Astra Honda Motor

Tahun 2013. Issued by : PT Astra International.

[4] ICSA. Winner List Indonesian Customer Satisfaction Award. [online].:

www.icsa-indo.com. [25 Januari 2015].

[5] PT Astra Honda Motor. Prestasi PT Astra Honda Motor.[online].:

www.astra-honda.com. [25 Januari 2014].

[6] Rumah Pengaduan. Klaim Sepeda Motor Honda Tahun 2014. [online].:

www.rumahpengaduan.com. [25 Januari 2015].

[7] Lupiyoadi, R. (2013). Manajemen Pemasaran (Vol. III). Jakarta:

Salemba Empat.

[8] Kianpour, Kamyar., et al. (2014). Environmentally friendly as a new

dimension of product quality. Vol XXXI (5), 547-565. Retrieved from

Emerald Insight.

 http://dx.doi.org/10.1108/ijqrm-06-2012-0079

[9] Zeithaml, Bitner, & Gremler. (2009). Services Marketing (Integrating

Customer Focus Accros The Firm) (Vol. V). Singapore: Mcgraw Hill.

[10] Kottler, P., & Keller,K.L.(2009). Manajemen Pemasaran (Edisi 13 Jilid

1). Jakarta : Salemba Empat.

[11] Lupiyoadi, R. (2013). Manajemen Pemasaran (Vol. III). Jakarta:

Salemba Empat.

[12] Sugiyono. (2010). Statistika Untuk Penelitian. Bandung: Alfabeta.

[13] Zikmund, B., & Griffind, C. (2010). Business Research Methods (Vol.

VIII). South Western: Cengange Learning.

[14] Sugiyono. (2010). Statistika Untuk Penelitian. Bandung: Alfabeta.

[15] Taniredja, T., & Mustadifah, H. (2011). Penelitian Kuantitatif (Sebuah

Pengantar). Bandung: Alfabeta.

[16] Sugiyono. (2010). Statistika Untuk Penelitian. Bandung: Alfabeta.

Int'l Conference on Business, Marketing & Information System Management (BMISM'15) Nov. 25-26, 2015 Paris (France)

http://dx.doi.org/10.15242/ICEHM.ED1115029 4

http://dx.doi.org/10.1108/ijqrm-06-2012-0079
http://dx.doi.org/10.1108/ijqrm-06-2012-0079
http://dx.doi.org/10.1108/ijqrm-06-2012-0079
http://dx.doi.org/10.1108/ijqrm-06-2012-0079

APPENDIXES

The Operational Variable of the research are as follows:

Appendix 1

Operational Variables

Three attributes specified as independent variables ,the quality of the product(X1); the quality of service (X2) and

the price (X3).The dependent variable is customer satisfaction (Y).

Variabel Sub Variabel Indicator Scale Item number

Product

Quality (X1)

1. Performance Usability of the product Ordinal 1

2. Features Features Quality that complement the product Ordinal 2

3. Conformance Conformity of the products Ordinal 3

4. Durability Product durability Ordinal 4

5. Reliability Product reliability in bad weather Ordinal 5

6. Serviceability
1) The products are easily repaired

2) The quick fixes completion time
Ordinal 6-7

7. Aesthetic Interesting appearance in product design Ordinal 8

8. Perceived Quality Positive impression of the product Ordinal 9

9. Environmental

Friendly

1) The products that are less harmful to the environment

2) Economical fuel
Ordinal 10-11

Service Quality

(X2)

1. Tangibles
1) Modern equipment in the booth

2) Good outlets fasilitas
Ordinal 12-13

2. Reliability Technicians provide a good problem-solving . Ordinal 14

3. Responsiveness Technician give a quick response service Ordinal 15

4. Assurance
1) Technicians have a good knowledge

2) Technicians trustworthiness
Ordinal 16-17

1. Emphaty
1) The operating hours match with the Honda motorcycle users

2) Technicians give an individual attention.
Ordinal 18-19

Price (X3)
1. Product 1) The price match with the quality of products Ordinal 20

2. Service 2) The price match with the quality of service Ordinal 21

Customer

Satisfaction

(Y)

 1) Response after riding Honda motorcycle

2) Comparison between the expected and the perceived

performance

3) Feeling while riding the Honda motorcycles

.

Ordinal 22-24

The scale of measurement used is a Likert scale of 5, in which the alternative answers are Strongly Disagree (1) Disagree

(2), Neutral (3) Agree (4) and Strongly Agree (5).

Int'l Conference on Business, Marketing & Information System Management (BMISM'15) Nov. 25-26, 2015 Paris (France)

http://dx.doi.org/10.15242/ICEHM.ED1115029 5

