

13th INSYMA

International annual
symposium on
management

MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS - CULTURAL ISSUES

Ho Chi Minh City, Vietnam | 18th - 20th March 2016


Co
Hosts:


VNU-HCM PRESS

ePROCEEDING

The 13th UBAYA International Annual Symposium on Management

**MARKET INTEGRATION IN ASEAN:
SUSTAINABLE GROWTH AND
CROSS CULTURAL ISSUES**

Ho Chi Minh City, Vietnam
18th-20th March 2016

Department on Management
Faculty of Business and Economics, University of Surabaya,
Surabesia

University of Social Sciences and Humanities, Vietnam National
University Ho Chi Minh City (USSH, VNU-HCM), Vietnam

Proceeding

The 13th UBAYA International Annual Symposium on Management

MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS CULTURAL ISSUES

Editors:

Dudi Anandya, PhD.

Edithia Ajeng P, SE.

Phan Thi Hong Xuan, Prof. PhD.

Nguyen Ngoc Tho, PhD.

Do Hoang Phuong An, M.A.

Reviewers:

Candra S. Chayadi, Ph.D. (School of Business, Eastern Illinois University)

Dudi Anandya, Dr (University of Surabaya)

Joniarto Parung, Ph.D, Prof. (Universitas Surabaya)

Ning Gao, Ph.D. (Manchester Business School)

Wahyu Soedarmono, Ph.D. (Research Analyst, the World Bank, Jakarta)

Yuanto Kusnadi, Ph.D. (City of Hong Kong University)

Tran Nam Tien, Dr. Prof. (USSH, VNU-HCM)

Huynh Ngoc Thu, Dr. (USSH, VNU-HCM)

Tran Anh Tien, Dr. (USSH, VNU-HCM)

Published by:

❖ Department of Management, Faculty of Business & Economics, University of Surabaya

Jl. Raya Kalirungkut

Surabaya, Indonesia 60293

Phone: +62-31-2981139; Fax : +62-31-2981239

❖ University of Social Sciences and Humanities, Vietnam National University Ho Chi Minh City, Vietnam

10-12 Dinh Tien Hoang, Ben Nghe Ward, District 1, HCMC

Phone: (84 - 8) 38293828; Fax: (84 - 8) 38221903

ISBN (Indonesia): 978-602-73852-0-7

ISBN (Vietnam): 978-604-73-4020-0

Copyright © 2015 Department of Management, Faculty of Business & Economics, University of Surabaya - University of Social Sciences and Humanities, Vietnam National University Ho Chi Minh City (USSH, VNU-HCM).

FOREWORD

It is with deep satisfaction that I write this Foreword to the Proceedings of *THE 13TH INTERNATIONAL ANNUAL SYMPOSIUM ON MANAGEMENT (INSYMA)* held at University of Social Sciences and Humanities, Vietnam National University - Ho Chi Minh City, Vietnam, March 18 -20, 2016. The 13th Insyima aims to provide a forum for discussion among leading academics, researchers, students, and practitioners from all over the world, experts in economic and social sciences.

The theme for INSYMA 2016 is “**MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS CULTURAL ISSUES**”. This theme represent emerging and highly challenging and opportunities area of research and practice.

There has been tremendous number of researchers investigating the impact of market integration and cultural impacts on economy on several communities. Mainly they found a positive impact on the economic growth as a result on significant increasing of trading for products and services in its country member. Nevertheless, market distabilization is still main disadvantage of the regional integration. Regional community needed to developed the new model of market integration system that could minimize the disadvantages.

Hundreds of scientific papers are sent to the conference commitees in Indonesia and in Vietnam, and the results of a rigorous selection of 160 selected. This paper is derived from a variety of authors, both within and outside Indonesia and Vietnam, academics and practitioners. All the articles are then presented at the symposium and documented in this proceedings.

We thank all authors, participants, sponsors and co-hosts for their contributions and we hope that these proceedings can contribute to the development of science and business practices. Hopefully you can enjoy and gain valuable lessons from this article collection.

Ho Chi Minh, Vietnam, 18th-20th March 2016

CONTENTS

FOREWORD	iii
CONTENTS	v

FINANCE & ACCOUNTING

1. RISK TAKING AND PROFITABILITY: EVIDENCES FROM INDONESIA Abdul Mongid, Muazaroh	3
2. CAPITAL ADEQUACY RISK AND SYSTEMIC RISK: AN EFFORT TO ANTICIPATE BANKING CRISIS WITH SYSTEMIC IMPACT Alfiana	17
3. CD INDEX, A NEW METHODS FOR MEASURING BANKING CRISIS Amir Ambyah Zakaria, Musdholifah	33
4. THE EFFECT OF GOOD CORPORATE GOVERNANCE TO STOCK RETURN IN INDONESIAN MOST TRUSTED COMPANY FOR 2006 – 2013 PERIOD Andreas Kiky, Michael Chris Ardhitya	46
5. THE DETERMINANT OF INDONESIA’S ISLAMIC RURAL BANKING RISK TAKING Anggraeni	56
6. FREEDOM OF CONTRACT: RISK MANAGEMENT PRACTICES IN MANAGING FRANCHISE BUSINESS Aris Armuninggar	(Abstract only)
7. BUSINESS STUDENT’S FINANCIAL LITERACY IN SURABAYA: ARE THEY GOOD ENOUGH? Aulia Imiaf	(Abstract only)
8. THE IMPACT OF TRADE LIBERALISATION ON THE ECONOMIC PERFORMANCE OF ASEAN COUNTRIES Awan Setya Dewanta	70
9. FINANCIAL PERFORMANCE IMPACTS OF CORPORATE ENTREPRENEURSHIP Bertha Silvia Sutejo	85
10. FRAMING EFFECT TO INVESTOR REACTION BASED ON GENDER PERSPECTIVE: AN EXPERIMENTAL STUDY Caecilia Wahyu Estining Rahayu, Lukas Purwoto	97

11.	THE INFLUENCE OF ENVIRONMENTAL MANAGEMENT ACCOUNTING TOWARD THE COMPANY PERFORMANCE AND STAKEHOLDERS Candra Sinuraya.....	111
12.	GENDER COLLABORATION ROLE IN ANALYZING AND MANAGING RISKS AT BODY REPAIR “X” IN MALANG Debby Andriani, Fidelis Arastyo Andono	120
13.	A SIMPLE STRESS TEST ON INDONESIAN ISLAMIC BANKING INDUSTRY Dece Kurniadi, Sutan Emir Hidayat.....	135
14.	THE INFLUENCES OF INVESTMENT OPPORTUNITIES AND PROFITABILITY ITS POLICIES DIVIDEND AT LQ45 COMPANY Dede Hertina	153
15.	INVESTMENT OPPORTUNITY SET BASED INDUSTRIAL GROWTH IN INDONESIAN MANUFACTURE Eka Handriani	169
16.	ILLIQUIDITY, MARKET CHARACTERISTIC AND STOCK RETURN (A STUDY AT INDONESIA STOCK EXCHANGE) Erman Denny Arfinto, Putri Nur Rositawati	188
17.	THE EFFECT OF CORPORATE GOVERNANCE MECHANISM ON FINANCIAL PERFORMANCE WITH AGENCY COST AS INTERVENING VARIABLE Finda Selli Anditya, Sutrisno	201
18.	BANKING INTEGRATION AMONG EMERGING AND DEVELOPED MARKET COUNTRIES: EVIDENCE FROM SOUTH EAST ASIA Ghalih R Viratama, Harjum Muharam.....	215
19.	IMPACT OF INTERNAL AND EXTERNAL FACTORS ON STOCK RETURN IN INDONESIA STOCK EXCHANGE Gusni.....	229
20.	THE EXAMINING CAPITAL STRUCTURE DETERMINANTS: EMPIRICAL ANALYSIS OF REGIONAL DEVELOPMENT BANKS IN INDONESIA Hamdi Agustin, Detri Karya, Suyadi	252
21.	ANALYSIS OF FACTORS AFFECTING THE PREDICTING BANKRUPTCY PRIVATE BANKS IN INDONESIA Hasrizal Hasan , Hamdi Agustin, Eva Sundari, Yul Efnita	266
22.	THE EFFECT OF ENTERPRISE RISK MANAGEMENT DISCLOSURE AND ACCOUNTABILITY OF FINANCIAL REPORT TOWARD FIRM VALUE (A CASE OF INSURANCE FIRMS LISTED IN	

	INDONESIA STOCK EXCHANGE)	
	Ifada Diah Ayu Rizka, Zaenal Arifin	277
23.	ANALYSIS OF FACTORS AFFECTING THE CAPITAL STRUCTURE IN INDONESIA STOCK EXCHANGE	
	Indira Kurniasari, Werner R. Murhadi, Mudji Utami	290
24.	STUDY OF FINANCIAL LITERACY ON MAGISTER MANAGEMENT STUDENTS: DEMOGRAPHIC REVIEW (not abstract)	
	Rr. Iramani	299
25.	ASYMMETRY INFORMATION AND CREDIT RISK EFFECT ON LOAN PRICING IN ASIA PACIFIC	
	Ivana Alim, Deddy Marciano, Liliana Inggrit Wijaya	312
26.	ANALYSIS OF THE DAY OF WEEK EFFECT, WEEK FOUR EFFECT, ROGALSKY EFFECT, AND JANUARY EFFECT ON STOCK RETURN IN INDONESIA STOCK EXCHANGE	
	Kartini, Meilya Dian Santika	326
27.	PERFORMANCE AND RISK ANALYSIS BETWEEN JAKARTA ISLAMIC INDEX AND LQ45	
	Luluk Kholisoh, Sulistyani Rahmah Indah, Utara	(Abstract only)
28.	THE EFFECT OF INTERNATIONALIZATION TO RISK IN INDUSTRIAL MANUFACTURING COMPANY THAT LISTED ON THE INDONESIA STOCK EXCHANGE 2010-2014 PERIOD	
	Mechiko, Deddy Marciano, Arif Herlambang	344
29.	BIAS REPRESENTATIVENESS WITH TREND AND SEQUENCES APPROACH: THE OVERVALUE/UNDERVALUE, MOMENTUM AND REVERSAL RETURN TEST	
	Putu Anom Mahadwartha, Bertha Silvia Sutejo	359
30.	RISK MANAGEMENT IN INDONESIA TO CREATE HEALTHY COMPANY IN ASEAN ECONOMIC COMUNITY	
	Rosemarie Sutjiati	383
31.	FINANCIAL LITERACY STUDY OF MAGISTER MANAGEMENT STUDENTS: DEMOGRAPHIC REVIEW	
	Rr. Iramani	(Abstract only)
32.	CORPORATE GOVERNANCE AND FIRM PERFORMANCE: THE MODERATING ROLE OF INVESTMENT	
	Siti Puryandani, Hartati Hadady	394
33.	FINANCIAL PERFORMANCE ANALYSIS OF PRE AND POST MERGER ON INDONESIAN COMMERCIAL BANK WHICH REGISTERED ON INDONESIAN STOCK EXCHANGE	
	Sri Mulyati, Bangkit Hermyan Siswara	410

34.	ANALYSIS OF READINESS FOR ISA (INTERNATIONAL STANDARD AUDITING) BASED IN AUDIT PLANNING (CASE STUDY AT LOCAL PUBLIC ACCOUNTANT “X” IN SURABAYA) Steffi Sunur, WiyonoPontjoharyo, Senny Harindahyani	430
35.	MEASUREMENT OF ISLAMIC BANK HEALTH USING SHARIA COMPLIANCE AND PERFORMANCE Sutrisno, R. Agus Basuki	450
36.	INTELLECTUAL CAPITAL DISCLOSURE AND FIRM VALUE: AN ANALYSIS WITH NON RECURSIVE MODEL Toni Heryana.....	461
37.	THE NEW CORPORATE GOVERNANCE MEASUREMENT AND ITS IMPACT ON FIRM VALUE Ulil Hartono, Musdholifah	(Abstract only)
38.	REAL EXCHANGE RATE MISALIGNMENT AND CURRENCY CRISIS: CASE OF INDONESIA Unggul Heriqbaldi	(Abstract only)
39.	THE INFLUENCE OF ENTERPRENEURSHIP ON FINANCIAL PERFORMANCE MEDIATED BY NON-FINANCIAL PERFORMANCE Uswatun Hasanah, Saniman, Faidal	487
40.	THE ROLE OF CORPORATE GOVERNANCE IN FAMILY CONTROL FIRMS: EVIDENCE FROM INDONESIA Yie Ke Feliana, Suwenda Liantina	499
41.	E-PAYMENT SYSTEMS IN SUPPORT ONLINE TRANSACTIONS (USER CASE STUDIES OF E-PAYMENT SERVICES IN MAKASSAR) Zikra Supri, Andi Rahmatullah Mangga, Mediaty	510

HUMAN RESOURCES

42.	THE EFFECT OF COMMITMENT CAREER TO THE SUCCESSFUL CAREER WITH EMOTIONAL PERCEPTION AS VARIABLE MODERATOR AT PT. PJB PUSAT SURABAYA Aninda Tri Cahyaningrum, M.E Lanny Kusuma Widjaja.....	525
43.	THE INFLUENCE OF THE ISLAMIC BUSINESS ETHICS AND SPIRITUAL INTELLIGENCE OF ISLAMIC LEADERSHIP AND PERFORMANCE MANAGER SHARIA BANK IN SURABAYA A Rochim Sidik	546
44.	EVALUATION OF EFFECTIVENESS ON DESIGN THINKING METHOD FOR THE DERGRADUATE STUDENTS (CASE STUDY ON LEADERSHIP COURSE IN PARAHYANGAN CATHOLIC	

	UNIVERSITY)	
	Annisaa Novieningtyas, Triyana Iskandarsyah, Rizka Nugraha Pratikna, Ivan Prasetya Tanimukti	562
45.	OPTION-BASED MODEL AND PROJECT-BASED CAREER MODEL AFFECT EMPLOYEE'S INTENTION TO STAY IN PROFESSIONAL SERVICES ORGANIZATION: KNOWLEDGE AND SKILLS AS MODERATOR Bagus Suropto, Gugup Kismono	575
46.	THE IMPACT OF KKNi (INDONESIAN QUALIFICATION NETWORK) IMPLEMENTATION TO HIGHER EDUCATION GRADUATES' QUALITY: A STUDY OF UNDERGRADUATE ALUMNI AT TANGERANG, BANTEN Dewi Wahyu Handayani, Anthony Halim	598
47.	ORGANISATIONAL CHANGE IN PUBLIC SERVICE: DECONSTRUCTING SECTORIAL EGO IN PUBLIC COLLABORATION Dian Ekowati.....	617
48.	WORKLOAD ANALYSIS FOR GOOD HUMAN RESOURCE PLANNING AT FACULTY Y IN UNIVERSITY X Endang Ernawati, Elsy Tandelilin	635
49.	THE APPLICATION OF INTERNAL CONTROL FOR THE WOMEN COOPERATIVE PERFORMANCE IN EAST JAVA Eni Wuryani, Dewi Prastiwi	649
50.	THE INFLUENCE OF THE QUALITY OF WOMEN'S COOPERATIVE PERFORMANCE TO GOOD CORPORATE GOVERNANCE (STUDI ON WOMEN'S COOPERATIVES IN EAST JAVA) Erlina Diamastuti, Ni Nyoman Alit Triani.....	661
51.	SUSTAINABLE GROWTH AND ETHICS A STUDY OF BUSINESS MANAGEMENT STUDENTS IN SURABAYA Erna Andajani	674
52.	REPUTATION ORGANIZATION DEVELOPMENT MODEL TO CREATE COMPETITIVE ADVANTAGE – A CASE STUDY IN TRANSMEDIA Indrianawati Usman.....	682
53.	PERFORMANACE MANAGEMENT APPROACH AS THE BEST CHOICE IN THE IMPLEMENTATION OF INDONESIAN NATIONAL QUALIFICATIONS FRAMEWORK Joseph L. Eko Nugroho	693
54.	ORGANIZATIONAL HEALTH AS A CORPORATE CULTURE AND FOUNDATION OF ORGANIZATIONAL DEVELOPMENT L. Verina H. Secapramana	704

55. ANALYSIS OF JOB COMPETENCIES ADVERTISED IN NEWSPAPERS AND THE CURRICULUM OF MANAGEMENT DEPARTMENT OF A SCHOOL OF BUSINESS
Laila Saleh Marta..... (Abstract only)
56. EMPLOYER BRANDING AND THE MEANING OF WORKING THEIR EFFECTS ON WORK PLAVE PREFERENCE - A COMPARATIVE STUDY ON WORK PERCEPTION BETWEEN LOCAL WORKERS AND EXPATRIATES WORKING WITHIN LOCAL AND MULTINATIONAL FIRMS IN BANDUNG AND EXTENDED AREAS
Maman Kusman, Dwinto Martri Aji Buana, Nugroho Hardiyanto (Abstract only)
57. COMPARISON OF CULTURAL VALUES IN THREE INDONESIAN SUB-CULTURES
Mirwan Surya Perdhana, Devia Arda..... 717
58. INFLUENCE OF WORK FAMILY CONFLICT, JOB SATISFACTION, AND TURNOVER INTENTION – THE CASE OF CV. STAR INTERNATIONAL
Mochamad Rizki Sadikin, Debby Ulfah 726
59. THE EFFECT OF INVOLVEMENT OF WORK AND DEMANDS OF WORK ON WORK-FAMILY CONFLICT WITH THE SOCIAL SUPPORT AS A MODERATING VARIABLE EMPLOYEES
Ninin Prastiwi, Dwiarko Nugrohoseno 734
60. THE ROLE OF MANAGEMENT SUPPORT ON CORPROATE ENTREPRENEURSHIP AND EMPLOYEE WORK OUTCOME
Nuri Herachwati, Yohana Dewi Anggur..... (Abstract only)
61. ASEAN ECONOMIC COMMUNITY IMPACT TO SOCIO-CULTURE TO INDONESIA BORDER AREA RIAU STATE
Nurman, Detri Karya, Zulkifli Rusby, Evizal Abdul Kadir..... 756
62. CONTRIBUTION LANGUAGE (ENGLISH) AND CULTURE TO MARKET INTEGRATION IN ASEAN
Seno H Putra, Desy Mardianti 768
63. THE INFLUENCE OF MOTIVATION AND WORK ENVIRONMENT TO LECTURER PERFORMANCE IN BATAM CITY
Sri Langgeng Ratnasari 773
64. THE IMPACT OF WORK FAMILY CONFLICT TOWARDS THE EMPLOYEE PERFORMANCE OF DEPARTMENT OF FORESTRY AND ESTATE CORPS IN BATANG REGENCY, CENTRAL JAVA, WITH THE JOB SATISFACTION AS THE INTERVENING VARIABLE
Suhartini, Tria Meidiantika 785

65.	ANALYSIS OF FACTORS AFFECTING THE INFORMATION TECHNOLOGY USER PERFORMANCE IN MAKASSAR GOVERNMENT'S PUBLIC BANKS Suhartono, Dewi Arvini Wisudawaty, Grace T. Pontoh.....	795
66.	CONCEPTUAL REVIEW ON THE NEEDS FOR COMPREHENSIVE INTEGRATED CASE STUDIES OF ORGANIZATION DEVELOPMENT, WHICH SUPPORT TALENT DEVELOPMENT AND LEADERSHIP PROGRAM T. Soemarman.....	812
67.	JOB AUTONOMY, SELF-EFFICACY, JOB PERFORMANCE AND RESISTANCE TO CHANGE (EMPIRICAL STUDY ON EMPLOYEE PT. UNITED WARU BISCUIT MANUFACTORY SIDOARJO) Tri Siwi Agustina, Nidya Ayu Arina.....	833
68.	ASEAN ECONOMIC COMMUNITY CHALLENGING AND OPPORTUNITY FOR INDONESIAN GRADUATE Zulkifli Rusby, Nurman, Hasrizal Hasan, Evizal Abdul Kadir	848

MARKETING

69.	THE EFFECT OF BRAND EQUITY ON PURCHASE INTENTION AND ITS IMPACT ON PURCHASE DECISION (CASE STUDY: MITSUBISHI MIRAGE BRAND) Aam Bastaman, Ilmi Dimas Rahma Pradana	863
70.	ANTECEDENTS AND CONSEQUENCE OF CUSTOMER SATISFACTION IN GLOBAL FAST FOOD RESTAURANT Anas Hidayat, Aulia Arifatu Diniyya, Muhammad Saifullah, Asmai Ishak	(Abstract only)
71.	DOES MESSAGE FRAMING MATTER? THE ROLE OF MESSAGE FRAMING AND INVOLVEMENT IN INFLUENCING ATTITUDES AND RESERVATION PRICE TOWARD ORGANIC PRODUCTS Andhy Setyawan.....	886
72.	THE IMPACT OF INSTITUTIONAL IMAGE AND STUDENT SATISFACTION ON ATTITUDINAL AND BEHAVIORAL LOYALTY – THE CASE OF UNIVERSITAS TERBUKA Andy Mulyana, Devi Ayuni.....	895
73.	THE CONSUMER INTEREST OF KEDAI MANGKOK MANIS BANDUNG: A STORE ATMOSPHERE PERSPECTIVE Ayuningtyas Y. Hapsari	905
74.	THE IMPACT OF FAIRNESS ON SERVICE RECOVERY TO BRI BANK CUSTOMERS SATISFACTION AND LOYALTY	

	ON PEMALANG BRANCH OF CENTRAL JAVA Chandra Arief Mauriat, Budi Astuti	917
75.	ACHIEVING STUDENTS LOYALTY THROUGH QUALITY OF SERVICES, STUDENTS SATISFACTION, AND REPUTATION Devi Ayuni, Andy Mulyana.....	930
76.	EFFECT OF LOW-PRICE AND HIGH-PRICE PRODUCTS DEPTH AND PROMOTION OPTIONS ON MESSAGE FRAMING AND NOMINAL PERCENTAGE DISCOUNT Dian Ambarwati, Dudi Anandya, Indarini.....	943
77.	CAUSE RELATED MARKETING: THE IMPORTANCE OF BRAND ENGAGEMENT TO WIN THE COMPETITION IN ASEAN ECONOMIC COMMUNITY Dorien Kartikawangi, Avianto Nugroho.....	950
78.	EFFECT OF PRODUCT INNOVATION, CORPORATE IMAGE AND QUALITY OF SERVICE TO CONSUMER SATISFACTION AND LOYALTY CATERING CUSTOMERS IN SURABAYA Eny Rochmatulaili	968
79.	MAYOR'S PERSONAL BRAND ACCELERATES THE EMERGENCE OF CITIZEN'S BRAND ATTITUDE Eriana Astuty, Sri Astuti Pratminingsih	984
80.	THE EFFECT OF LOYALTY FORMING FACTORS AMONG VISITOR AT BANDUNG CULINARY TOURISM Etik Ipda Riyani, Devi Ayuni, Andy Mulyana.....	994
81.	IMPLEMENTATION OF E-COMMERCE ON THE USE OF GOJEK SERVICE IN MAKASSAR Fajriani Azis, Nurlaila Hasmi, Mediaty	1011
82.	ANALYSIS INTENTION TO USERS OF ONLINE SHOPPING ON E-COMMERCE: REVIEW OF THEORY OF PLANNED BEHAVIOR Grace T. Pontoh, Ibrahim, Satriani	1029
83.	GENDER DIFFERENCES ON THE RELATION OF SATISFACTION-LOYALTY Gregorius Stanley Pratomo, Christina Rahardja Honantha, Liliana Ingrid Wijaya	1047
84.	MARKETING ANALYSIS, EXPERIENTIAL AND MARKETING CUSTOMER RELATION TO REALIZE CUSTOMER VALUE, AND IMPLICATIONS FOR CUSTOMER LOYALTY (SURVEY ON CUSTOMER STAR HOTELS 3, 4, AND 5 IN BANDUNG AREA) HennyUtarsih	1075

85.	ANALYSIS OF FACTORS QUALITY OF SERVICE E-COMMERCE AND ITS EFFECT ON CUSTOMER LOYALTY (SURVEY ON E-COMMERCE CUSTOMER IN WEST JAVA) Heppy Agustiana Vidyastuti	1101
86.	THE IMPACTS OF TRI HITA KARANA AWARD ON HOTEL ROOM RATES PERFORMANCE: AN EXAMINATION OF ITS APPLICATIONS ON HOTELS IN BALI BASED ON SEASONS AND RESORT AREAS I Ketut Surata, I Nyoman Sudiksa, Ida Bagus Made Wiyasha	1129
87.	THE IMPLEMENTATION OF THE STAKEHOLDER PERSPECTIVE TO SUPPORT SUSTAINABILITY ACTIVITIES AND THE ENABLING FACTORS Iin Mayasari, Devi Wulandari, Iyus Wiadi, Anita Maharani.....	1151
88.	THE EFFECT OF COUNTRY OF ORIGIN IMAGE ON BRAND EQUITY THROUGH THE MEDIATION OF BRAND ASSOCIATIONS, BRAND LOYALTY AND BRAND AWARENESS ON LG AIR CONDITIONER (AC) IN SURABAYA Ivana Haryanto, Silvia Margaretha, Dudi Anandya	1177
89.	ARE GENDER AND ETHNICITY MATTER IN IMPULSIVE BUYING BEHAVIOUR? A STUDY ON YOUNG ADULT CONSUMERS IN AUSTRALIA AND INDONESIA Made Pranadatha Gunawan, Mahestu N Krisjanti	(Abstract only)
90.	PASSPORT SERVICE QUALITY DEVELOPMENT BASED E-GOVERNMENT (E-PASSPORT) ON SATISFACTION USERS Mediati, Purnama Sari, Kartini, Muslimin.....	1191
91.	THE INFLUENCE OF CORPORATE SOCIAL RESPONSIBILITY AND SERVICE QUALITY TO PURCHASE INTENTION IN ISLAMIC BANKING Muchsin Muthohar, Merlin Rahmawati	1206
92.	EFFECT OF COUNTRY OF BRAND TO QUALITY PERCEPTION AND BRAND TRUST Muhammad Hasbi Zaidi, Nurman, Azmansyah	1218
93.	THE INFLUENCE OF CREATIVITY, PRODUCT INNOVATION,CUSTOMERS RELATIONSHIP MANAGEMENT TO THE PRICE DETERMINATION WHICH GRABS THE SUCCESS (THE RESEARCH ON SMALL MEDIUM BUSINESS UNITS (UKM) OF BATIK IN CENTRAL JAVA AND D.I. YOGYAKARTA PROVINCES) R. Adjeng Mariana Febrianti	1233
94.	ATTITUDE TOWARDS CIGARETTE ADVERTISEMENT Resi Permanasari.....	1255

95.	CRITICAL ANALYSIS ON MARKETING ACTIVITIES OF MUSEUMS IN BALI Rizal Hari Magnadi.....	(Abstract only)
96.	THE IMPACT OF THE QUALITY OF INTRINSIC AND EXTRINSIC ATTRIBUTES IN CREATING LOYALTY AND PURCHASE INTENTION Sofiana Dewi, Albari	1262
97.	DOES SOCIAL ADVERTISING IN TWITTER AND FACEBOOK WORK DIFFERENTLY? THE ROLE OF PROFIT ORIENTATION OF THE ORGANIZATION Sony Kusumasondjaja	1278
98.	ANALYSIS OF INTERNET BANKING BASED ON RISKS, BENEFITS, AND SIMPLICITIES ON THE CUSTOMERS TRUST Sri Nirmala Sari, Juniaty Ismail, Grace T. Pontoh	1287
99.	DETERMINANTS OF BRAND PRODUCTS SWITCHING ON SMARTPHONE (CASE STUDY ON WIDYATAMA UNIVERSITY) Sri Wiludjeng SP, Rudi Gunawan	1300
100.	INFLUENCE ON AWARENESS, PERCEIVED QUALITY, UNIQUENESS, SOCIAL IMAGE, AND HOME COUNTRY ORIGIN TO PRICE PREMIUM AND LOYALTY ON HÄAGEN DAZS PREMIUM PACKAGED ICE CREAM Sutrisno Hamdany, Indarini, Dudi Anandya.....	1309
101.	THE INFLUENCE OF SERVICE QUALITY AND TRUST ON LOYALTY CONSUMER OF CICENDO EYE HOSPITAL PERIOD 2014 Taufik Rachim, Adam Apriyadi Putra	1324
102.	STUDENT INTEREST TO PRESERVE DRAGON AND LION TRADITIONAL DANCE (AN INTERNAL FACTOR AND IMAGE OF BANDUNG SANTO CLUB PERSPECTIVE) Tezza Adriansyah Anwar, Galuh Boga Kuswara.....	1332
103.	THE EFFECT SERVICE QUALITY AND CORPORATE IMAGE ON LOYALTY WITH CUSTOMER TRUST AS A MODERATOR: A STUDY IN A PRIVATE UNIVERSITY Yasintha Soelasih, Efendi.....	1341
104.	EFFECT ATTRIBUTES SERVICES TO SATISFACTION USER SERVICES AND ITS IMPACT ON WORD OF MOUTH (STUDIES IN WIDYATAMAUNIVERSITY BANDUNG - INDONESIA) Yenny Maya Dora	1349
105.	THE INFLUENCE OF CUSTOMER RELATIONSHIP MANAGEMENT DAN SERVICE QUALITY ON CUSTOMER LOYALTY (CASE STUDY	

AT PT.BERJAYA ABADI TOUR AND TRAVEL) Zulganef, Sri Astuti Pratminingsih, Santy Hepty Hexiawaty	1373
---	------

OPERATION

106. IMPROVING SERVICE QUALITY OF SECRETARIAL AND OFFICE MANAGEMENT STUDY PROGRAM, FACULTY OF VOCATIONAL, UNIVERSITAS AIRLANGGA BY INTEGRATING MATRIX IMPORTANCE PERFORMANCE ANALYSIS AND FISHBONE DIAGRAM Febriana Wurjaningrum, Ida Setya Dwi Jayanti.....	1385
107. PERBAIKAN KUALITAS LAYANAN “CALL CENTER” MENGUNAKAN METODE “DMAIC” DAN “SERVICE BLUEPRINT” Fino Wahyudi Abdul, Nining P.	1401
108. RESTAURANT ATTRACTIVENESS AND PSYCHOLOGICAL EFFECT OF UPLOADING FOOD PICTURE ON INSTAGRAM TO WILLINGNESS TO DINE OUT Hanz Christianto, Siti Rahayu, Prita Ayu Kusumawardhany	1416
109. RISK AND MITIGATION ANALYSIS OF SUPPLY CHAIN WITH HOUSE OF RISK APPROCH FOR A BUSINESS IN FREE TRADE ERA Indrianawati Usman, Rudati Ariani.....	1430
110. THE FOOTWEAR SMES VALUE ORCHESTRATION IN MOJOKERTO Juliani Dyah Trisnawati.....	1442
111. IMPROVING QUALITY OF SERVICES USING IMPLEMENTATION OF QFD TO WIN MARKET COMPETITION Ratna Widiastuti.....	1449
112. SUPPLIER SELECTION USING ANALYTICAL HIERARCHY PROCESS IN PT PELITA MEKAR SEMESTA Sharon Audrey Madeline Vriso, Stefanus Budy Widjaja, A. Budhiman S.	1456
113. THE EFFECTS OF DINING ATMOSPHERICS ON BEHAVIORAL INTENTIOS THROUGH SERVICE QUALITY AND FOOD QUALITY IN GOJUMONG RESTAURANT SURABAYA Shelli Rustam Moidady, Fitri Novika Widjaja, Dudi Anandya.....	1462
114. THE EFFECT OF SUPPLY CHAIN MANAGEMENT PRACTICES ON PERFORMANCE OF SMEs IN YOGYAKARTA Siti Nursyamsiah, Ninoury Ardaiva	1474
115. MOTIVATION OF STUDENTS IN HOSPITALITY AND TOURISM MANAGEMENT PROGRAMS Siti Rahayu	1491

116. THE IMPLEMENTATION OF SEVEN QUALITY MANAGEMENT TOOLS: EXPERIENCES FROM THREE ENTERPRISES IN EAST JAVA, INDONESIA
Stefanus Budy Widjaja, Anthonius Budhiman Setyawan..... 1503
117. IMPLEMENTATION OF QUALITY CONTROL BY USING PDCA AND STATISTICS TOOLS IN BREAD STORES OLIVIA BAKERY AT MOJOKERTO
Steven Anggriawan, Stefanus Budy Widjaja, Prita Ayu Kusumawardhany 1516
118. THE DEVELOPMENT OF EDUCATIONAL TOURISM IN THE AREA OF MOUNT PENANGGUNGAN THROUGH COMMUNITY EMPOWERMENT
Veny Megawati, Edna Sri Redjeki, Gunawan, Yoan Nursari Simanjuntak, Nanang Krisdinanto 1531
119. GREEN COMPANIES SCORECARD
Zainur Hidayah 1543

STRATEGIC & ECONOMICS

120. E-ASEAN JOB AS STRATEGY TOWARDS FREE LABOUR MARKET IN ASEAN ECONOMIC COMMUNITY (CASE STUDY INDONESIA)
Alfina Rahmatia, Resky Izzati Afiah, Nida' Al-Ulfah Untoro 1557
121. AN ANALISYS WORLD OIL PRICE MOVEMENTS AND THE G7 CAPITAL MARKETS
Dian Surya Sampurna..... (Abstract only)
122. BUILDING ASEAN EXCHANGE RATE UNIT (AERU) FOR MONETARY INTEGRATION IN ASEAN-5 COUNTRIES
Dimas Bagus Wiranatakusuma, Masyhudi Muqorobin, Imamudin Yuliadi, Alif Supriyatno 1569
123. THE ANALYSIS OF FACTORS INFLUENCING DEMAND FOR IMPORTED COFFEE MALAYSIA FROM INDONESIA 1993-2013
Eko Atmadji, Afik Beny Adam 1601
124. THE EFFECT OF CORPORATE SOCIAL RESPONSIBILITY ON COMPANY REPUTATION AND MARKET RISK
Fitri Ismiyanti 1612
125. INTERNATIONAL BUSINESS RELATION OF EMERGING INDONESIA WITH ASIAN NEIGHBOURS
Heri Sudarsono..... (Abstract only)

126. ASEAN ECONOMIC COMMUNITY (AEC) AND ECONOMIC STABILITY: A REVIEW FROM INDONESIA'S SIDE Hersugondo, Robiyanto, Gatyt Sari Chotijah	1629
127. BUSINESS STRATEGY ANALYSIS AND IMPLEMENTATION TO WIN COMPETITION (CASE STUDY AT SSM) Idris Gautama So, Fransisca Chatarina, Natalia	1638
128. ANALYSIS OF THE STRATEGY TO DEVELOP THE OLD TOWN ARRANGEMENT (SUNDA ETHNIC) USING THE CONCEPT OF THE NEW CITY IN BANDUNG WEST JAVA Keni Kaniawati	1647
129. DRIVERS OF COUNTRY'S EXPORT PERFORMANCE Masmira Kurniawat	1662
130. IMPROVING COMPETITIVENESS OF MICRO AND SMALL BUSINESS PRODUCT FACING GLOBAL MARKET (CASE ON MICRO AND SMALL BUSINESS FOOD AGROINDUSTRY IN GIANYAR REGENCY) Ni Wayan Sukartini, Ni Ketut Lasmini, Ni Made Sudarmini.....	1670
131. TIERED SME TRAINING IN SURABAYA: STRATEGY FOR STRENGTHENING SME COMPETITIVENESS TO FACE MARKET INTEGRATION IN ASEAN Noviaty Kresna Darmasetiawa	1681
132. ACCELERATING ECONOMIC DEVELOPMENT IN SURABAYA CITY TOWARDS ASEAN SINGLE MARKET Nurul Istifadah	1691
133. CORPORATE SOCIAL RESPONSIBILITY AND CULTURE: THE STUDY IN HOSPITALITY Nyoman Indah Kusuma Dewi, I Gusti Agung Bagus Mataram, I Wayan Siwantara	1702
134. THE ROLE OF THE STATE MANAGEMENT IN THE LABOR EXPORT IN SOUTHEAST ASIAN NATIONS TOWARDS THE ASEAN VISION 2025 (THE CASE-STUDY OF LABOR EXPORT IN VIETNAM AND THE ASEAN COUNTRIES) Phan Thi Hong Xuan.....	1712
135. CHARACTERISTICS AND IDENTIFICATION OF OBSTACLES FACED SMES, BASED SWOT ANALYSIS IN MALANG (CENTER FOR STUDIES IN INDUSTRIAL CERAMICS DINOYO) Ririt Iriani Sri Setiawati, Tri Mujoko	1723
136. ANALYSIS THEORY OF SPECIALTY AS A STEP IN ACCELERATING ECONOMIC GROWTH ASEAN COUNTRIES INCOME AT THE ASEAN	

	ECONOMIC COMMUNITY (AEC) (CASE STUDY IN INDONESIA) Sumandi, Farhan Fabilallah, Heni Rahmawati, Mia Rosmiati	1730
137.	REGIONAL TOURISM DEVELOPMENT STRATEGY (STUDIES ON DEVELOPMENT OF LOCAL GOVERNMENT TOURISM MADIUN COUNTY) Tatik Mulyati, Saraswati Budi Utami, Choirum Rindah Istiqaroh.....	1752
138.	BUSINESS DEVELOPMENT OF SMALL AND MEDIUM ENTERPRISES (SMEs) IN THE CREATIVE INDUSTRY IN SUPPORTING REGIONAL ECONOMIC IMPROVEMENT THROUGH GROSS DOMESTIC REGIONAL PRODUCT (GDRP) REGION IN BANDUNG Wien Dyahrini.....	1776
139.	TAX COMPLIANCE AND COMPLIANCE CONTINUUM: REVIEW OF CONCEPTS AND SOME SUGGESTIONS FOR THE MODEL OF COMPLIANCE MANAGEMENT IN SOUTHEAST ASIAN NATIONS IN THE CONTEXT OF ASEAN COMMUNITY Vo Tien Dung	1790

***VIETNAM'S ECONOMIC, SOCIAL AND CULTURAL ISSUES
IN THE ERA OF INTEGRATION***

140.	POST-MODERN MANAGEMENT AND MANAGEMENT CULTURE IN EAST ASIA Nguyen Ngoc Tho	1801
141.	ORGANIZATIONAL DEVELOPMENT Nhor Sanha.....	1817
142.	SOME ISSUES RELATED TO THE CONSTRUCTION OF REGIONAL IDENTITIES IN THE DEVELOPMENT OF ASEAN COMMUNITY FROM CROSS-CULTURAL PERSPECTIVES Tran Thi Thu Luong	1838
143.	CROSS-CULTURAL MANAGEMENT AND EXCHANGES IN THE VIETNAMESE HIGHER EDUCATION IN THE INTEGRATION ERA Nguyen Duy Mong Ha.....	1851
144.	EXPANDING THE ROLE OF UNOFFICIAL CULTURAL INSTITUTIONS IN THE CULTURAL ACTIVITIES Ngo Van Le	1858
145.	RAISING THE AWARENESS OF SOUTHEAST ASIAN IDENTITY IN REALIZING THE ASEAN COMMUNITY Phan Thi Hong Xuan, Le The Hien.....	1864

146. CONSTRUCTING THE ASEAN POLITICAL-SERURITY COMMUNITY THEORETICAL AND PRACTICAL PERSPECTIVE Tran Nam Tien.....	1881
147. UNIVERSITIES AND ENTERPRISES: SUSTAINABLE COOPERATION IN TRAINING AND RECRUITING QUALITY HUMAN RESOURCES IN THE ERA OF INTEGRATION AND DEVELOPMENT Nguyen Nhu Binh.....	1895
148. PERCEPTION OF VIETNAMESE FEMALE SEX WORKERS ON QUALITY OF CARE IN CERVICAL CANCER SCREENING Le Thi Ngoc Phuc.....	1911
149. NEAKTA BELIEF IN THE SOUTHERN KHMER CULTURE: TRANSFORMATION FROM STONE TO HUMAN FIGURES Phan Anh Tu.....	1924
150. THE VIETNAMESE RELIGIOUS BELIEF OF FOUR DAI CAN LADIES (TỨ VỊ ĐẠI CÀN NƯƠNG NƯƠNG) IN SOUTHWESTERN VIETNAM – A CASE STUDY OF DIEU HOA COMMUNAL HOUSE (MY THO, TIEN GIANG) Nguyen Thi Le Hang, Tran Thi Kim Anh.....	1935
151. A STUDY OF THIEN HAU THANH MAU IN THE FISHERMEN COMMUNITY IN SONG DOC (CA MAU PROVINCE) Duong Hoang Loc.....	1947
152. THE ROLE OF EDE (RADE) WOMEN IN MARRIAGE AND FAMILY LIFE THROUGH CUSTOMARY LAWS Ngo Thi Minh Hang.....	1959
153. TEACHING TEOCHEW AND THE STATE OF VIETNAMESE-CHINESE (TEOCHEW DIALECT) LINGUISTIC ADAPTATION (A CASE STUDY IN VINH HAI VILLAGE, VINH CHAU TOWN, SOC TRANG PROVINCE) Truong Anh Tien.....	1974
154. INCORPORATING TOURISM ACTIVITIES INTO THE VALUES OF KHMER PEOPLE’S COMMUNITY CULTURE IN TRA VINH Son Ngoc Khanh, Pham Thi To Thy.....	1981
155. ASEAN COMMUNITY’S IMPACTS ON MARKETS IN SOUTHEAST VIETNAM Le Quang Can.....	1996
156. CHALLENGES, OPPORTUNITIES, ADVANTAGES, AND DISADVANTAGES OF VIETNAM’S TOURISM IN INTEGRATION WITH ASEAN AND ITS SOLUTIONS Nguyen Nguyen Phong.....	2011

157. ROLES OF INDONESIA AND VIETNAM IN SOUTHEAST ASIA’S SECURITY Le Thi Lien.....	2012
158. COMPARING VIETNAM’S AND INDONESIA’S CURRENT DEVELOPMENT INDICES Nguyen Quang Giai.....	2032
159. ASEAN COMMUNITY : ADVANTAGES AND DIFFICULTIES IN EDUCATIONAL MANAGEMENT Nguyen Thi Huyen Thao.....	2042
160. THE ROLE OF AGRICULTURAL FESTIVALS IN THE DEVELOPMENT OF TOURISM IN LAOS Phan Thi Hong Xuan, Quach Dua Tai	2052
161. HO CHI MINH CITY’S TOURIST DESTINATION PRODUCTS IN ASEAN INTEGRATION TRENDS THROUGH SWOT MATRIX Nguyen Cong Hoan	2067
162. COLLABORATIVE DEVELOPMENT OF CULTURAL TOURISM IN CENTRAL VIETNAM WITH SOUTHERN LAOS AND NORTHEASTERN CAMBODIA Dang Hoang Lan.....	2079

THE 13TH UBAYA INTERNATIONAL
ANNUAL SYMPOSIUM
ON MANAGEMENT

VNU-HCM PRESS

**MARKET INTEGRATION
IN ASEAN: SUSTAINABLE GROWTH
AND CROSS CULTURE ISSUES**

AUTHORS

- Quarter 6, Linh Trung Ward, Thu Duc District, Ho Chi Minh City
- Block C, 10-12 Dinh Tien Hoang Street, Ben Nghe Ward, District 1, Ho Chi Minh City
- Phone: (84-8) 862726361- 862726390
- Email: vnuhp@vnuhcm.edu.vn
- Website: www.nxbdhqgtpHCM.edu.vn

Production Supervisor:
NGUYEN HOANG DUNG

Editor-in- chief:
NGUYEN HOANG DUNG

Editor:
VU THI HANH TRANG

Revised by
AN NHIEN

Cover Design:
University of Surabaya - Indonesia

Published in 2016

© University of Surabaya,
Surabaya, Indonesia and
University of Social Sciences and Humanities
- VNU-HCM,

All rights reserved. No part of this publication
may be reproduced, copied, or transmitted in
any forms or by any means, without the prior
permission of the Authors, the Universities or
the Publisher.

Print run 300 copies

Size 14.5 x 20.5 cm

Registered N^o: DKKHXB No. 643-2016/CXBIPH/03-
30/DHQGTPHCM

License of Publishing N^o. 40/QD of VNUP-HCMC
on March 11th, 2016.

Printed by Hung Phu Printing and Packaging Co. Ltd.

Add. 162A/1, Quarter 1A, AnPhu Ward,
Thuan An District, Binh Duong Province, Vietnam

Copyright deposited in 1st Quarter of 2016

**Department of Management
Faculty of Business and Economics
Universitas Surabaya**

EC Building 1st Floor
Jl. Raya Kalirungkut, Surabaya, 60293
Ph: +62 31 2981139 Fax: +62 31 2981231
email: ubayainsyma@gmail.com

**University of Social Sciences and Humanities,
Vietnam National University Ho Chi Minh City
(USSH, VNU-HCM), Vietnam**

10-12 Dinh Tien Hoang, Ben Nghe Ward,
District 1, HCMC
Phone : (84 - 8) 38293828 Fax : (84 - 8) 38221903


GENDER DIFFERENCES ON THE RELATION OF SATISFACTION-LOYALTY

Gregorius Stanley Pratomo
Christina Rahardja Honantha
Liliana Ingrid Wijaya

Faculty of Business and Economics Universitas Surabaya
stanley.pratomo@gmail.com, crhonantha@gmail.com, liliana_inggrit@yahoo.com

Abstract

Indonesia is one of developing countries which also followed by the presence of the retail business and industries, especially for textile and clothing industry. The fact that retail industry affects the behavior and way of thinking in Indonesian society especially on the relation of satisfaction on loyalty became an interesting phenomenon to study. This study have the purpose to explore the phenomenon and trying to figure the heterogeneous shopping assessment in retail and how that experience may influence on consequent customer loyalty in different way.

Data processing that used in this research is Structural Equation Modeling (SEM) with software AMOS 16.0. The researcher try to analyze and elaborate each relationship of satisfaction that respondents got in experienced, in which affecting on attitudinal, behavioral loyalty, and positive word of mouth. Demographic segmentation also conducted to divide consumer segments category based on gender, then compared those consumer segments in order to know the differences on the relationship of satisfaction-loyalty in each segment.

The result shows that there are positive and significant relationships between satisfaction and loyalty dimensions. Moreover, another results shows that there are two latent segments where the strength of causal relationships are same in several causal relationship, also different in some causal relationship. The knowledge of this research may be beneficial towards store owner especially to clothing shops to create a great and memorable shopping experience for customers.

Keywords: *heterogeneity shopping assessment, satisfaction, loyalty*

JEL Classification: M30, M31

INTRODUCTION

The existence of the times in this era made a lot of influence on people. One of the fundamental changes that occur is the needs of human life. People cannot be separated from the necessities of life. Each person has different needs. Each state, country, city, and individual has different needs. From the necessities of life, people are live to fulfill daily needs. Needs and desires of diverse customers in the present cause more demand. And no

people are apart from the necessities of life. It is clear that human beings are consumptive. The existence of this led to a lot of requests required by humans, so it appears actions or solutions to meet the needs of human life. One is the emergence of the retail industry in the world. According to Levy and Weitz (2009: 8) Retailing is a series of business activities to add value to goods and services sold to consumers for personal or household consumption. Retailing is all activities involving the sale of goods or services to the final consumer for use of personal nature, and not a business (Kotler and Keller, 2012: 469). An increase in demand in society spawned retail industry. With the retail industry, the public will be permitted to meet its needs for the retail industry sells various items needed by the community. Phenomenon occurs, because of the growing number of Retailers in the world, until mid of 2015 (last update 5/9/2015), the number of retailers worldwide is expected to reach approximately 8000 retailers. It's only counted for the head offices including Food, Fashion and Consumer Electronics and another sectors. These retailers represent over 1.6 million stores/outlets in the world. As expected, the number of retailers has grown up by time (<http://www.retail-index.com/> accessed on 5/21/2015).

One of the developing countries, followed by the presence of the retail business and industries which are quite advanced is Indonesia. Trends in retail business in Indonesia, which received strong capital support growing steadily in the market, even the position has shifted traditional retail. Indonesia's predicate as the world's fourth largest population, as well as increased economic growth and the level of purchasing power, making Indonesia as a lucrative market in textile and clothing. It was recognized by foreign companies, so that both foreign companies and domestic companies competing to chase competent markets. The development of textile and apparel in Indonesia are also able to attract as well as an opportunity for foreign companies to offer machinery, know how, and capital. (<http://www.gbgindonesia.com/> accessed on 4/27/2015).

Research related to the nature of gender differences in shopping at clothing shop (retail sector) is still rarely performed. Research degree of heterogeneity in shopping at clothing shop (retail sector) that have been done related to the tendency of consumers to make any decisions in the store buying process (Blasco et al., 2014). However, such decisions may differ from consumer behavior are assumed by Blasco et al., (2014) raised the concept of satisfaction (both *affective* and *cognitive*) will motivate consumers to more loyalty (*behavioral* and *attitudinal*) and the impact on *word-of-mouth*. Previous research refers to the assessment of the general shop in a heterogeneous society. Therefore, this study aimed to complement existing research gaps.

See the phenomenon above, it is increasingly conscious retailers to develop a degree of satisfaction to be gained by visitors. To strengthen the existing facts, then do preliminary questions to 30 respondents of clothing shop in Surabaya. Based on the results of the initial torch can be seen that most respondents had a low level of *attitudinal loyalty*, most

respondents have a level of *behavioral loyalty* and *word-of-mouth* are almost balanced but still refers to the positive direction and the majority of respondents have high levels of *affective* satisfaction and *cognitive* satisfaction. Based on the results of preliminary observations had been known that there are indications buyers in the clothing shop experiencing *affective satisfaction* and *cognitive satisfaction* affect the level of *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth*.

LITERATURE BACKGROUND

Affective satisfaction

One of the concepts mentioned regarding to Lai *et al.* (2005), “In affective design, affection (or „Kansei” in Japanese) refers to consumer affective impressions or feelings about a product”. Thus, it provides an effective means to facilitate the affective mapping process and its being able to improve consumer affective satisfaction with product design.

Severt (2002) stated that, satisfaction as an affective consumer condition that results from a global evaluation of all the aspects that make up the consumer relationship. Lovelock and Wirtz (1997) stated that, satisfaction as a person’s feeling of pleasure or disappointment resulting from a consumption experience when comparing the result of a product with consumer expectations (as cited in Blasco *et al.*, 2014). This proves that defend the convergence of both approaches, which are cognitive perspective and affective perspective. This perspective means that feeling, which is one of the affective approach is the driver of the individual emotion to measure expectation can deal with the real experience.

According to Blasco *et al.* (2014), the *affective satisfaction* can be measured by: SA1: I am delighted to visit this shop; SA2: I am grateful this shop exists; SA3: Shopping in this shop is pleasant; SA4: I enjoy shopping in this shop.

Cognitive satisfaction

Oliver (1997: 8) stated, “Satisfaction is the consumer’s fulfillment responds. It is a judgement that a product/service feature, or the product or the service itself, provided (or is providing) a pleasureable level of consumption–related fulfillment, including levels of under- or overfulfillment.” The intent of this definition is the purely cognitive perspective that judgement the individual emits over the performance of the product or service.

According to Blasco *et al.* (2014), the *cognitive satisfaction* can be measured by: SC1: In general, your level of satisfaction with this shop; SC2: Considering what is expected from this type of shop, assess your satisfaction with this one; SC3: This shop is close to my ideal shop.

Blasco *et al.* (2014), customer's happiness increases their satisfaction with the shop, whereas a feeling of disappointment reduces judgements of satisfaction. It means that the enhancing impact of positive or negative affect on satisfaction thus to make the valuation.

J. Paul Peter and Jerry C. Olson (2005: 46) stated that the affective responses (emotions, feelings, or moods) produced by the affective system in reaction to stimuli in the environment can be interpreted by the cognitive system. Thus, the consumers' affective reactions (positive responses) to the environment can influence their cognition during decision making.

H₁. Customer Affective Satisfaction with the establishment has a positive impact on Cognitive Satisfaction

Behavioural loyalty

According to Buttle & Burton (2002) as cited in Blasco *et al.*, (2014), the behavioral perspective considers that customers show different levels of loyalty in relation to consumer repeat purchase behavior over time.

According to Blasco *et al.* (2014), the *behavioral loyalty* can be measured by: LC1: I often visit this shop; LC2: I often make purchases at store.

Attitudinal loyalty

Blasco *et al.* (2014) stated that *attitudinal loyalty* can be defined as an individual's promised behavior which entails the likelihood of future purchases or reduced likelihood of changing to another brand or service provider. The *attitudinal loyalty* can be measured by: LA1: I feel committed to this shop; LA2: I have a close relationship with this shop.

Word of mouth

According to Carl (2006) quoted by Blasco *et al.* (2014), stated that WOM or *Word-Of-Mouth* is one of the most significant and recognized dimensions in the loyalty literature. Moreover, Harrison-Walker (2001) and Litvin *et al.* (2008) stated that, the literature, generally define that WOM is about communication of customers regarding a product.

Blasco *et al.* (2014), the *Word-of-Mouth* can be measured by 2 parts:

Action

BO1: I recommend this shop to my family and friends.

BO2: If my family and friends ask my advice, I tell them to go to this shop.

BO3: I encourage my family and friends to buy products in this shop.

Content

BO4: I tell other people about the advantages of this shop.

BO5: I tell other people that this shop is better than other.

BO6: I tell them that this shop treats me better than the others.

Vesel and Zabkar (2009), satisfaction with shops selling household goods has a direct impact on intention to repeat purchase and recommend. Getty and Thompson (1994) quoted by Ryu *et al.* (2010) found that high levels of satisfaction can increase customers' intentions to repurchase and recommend the product that already consume. This caused increasing toward company's profitability. According to Barsky (1992) quoted by Ryu *et al.* (2010) many researchers have provided empirical evidence for a positive relationship between customer satisfaction and behavioral intentions, such as repurchase and *word-of-mouth* intentions.

Walsh *et al* (2008), satisfaction has a positive impact on repetition and *word-of-mouth* intentions, on a chain of franchise. Moreover, Boulding *et al.*, (1993) & Parasuraman *et al.* (1994) stated, satisfaction and loyalty are operate indisputably at the corporate organizational level, through better management of claims and warranties, building up productivity, corporate image and favorable word of mouth.

H_{2a}. Affective satisfaction has a positive impact on behavioral loyalty.

H_{2b}. Affective satisfaction has a positive impact on attitudinal loyalty.

H_{2c}. Affective satisfaction has a positive impact on word-of-mouth.

Namkung and Jang (2007) quoted by Ryu *et al.* (2010) so evidenced the significant impact of customer satisfaction on behavioral intentions, including revisit, recommendation, and positive *word-of-mouth* intentions. These findings all support the significant link between customer satisfaction and behavioral intentions.

Cortinas *et al.* (2010) quoted by Blasco *et al.* (2014) stated that, customer satisfaction in store increases frequency of visits to the establishment and repeat purchase intention. Furthermore, one of the concepts concludes regarding Nettet *et al.* (2011), confirm the positive effect of satisfaction with product on future purchase intention and recommendations to others.

H_{3a}. Cognitive satisfaction has a positive impact on behavioral loyalty.

H_{3b}. Cognitive satisfaction has a positive impact on attitudinal loyalty.

H_{3c}. Cognitive satisfaction has a positive impact on word-of-mouth.

Blasco *et al.* (2014), customer's happiness increases their satisfaction with the shop, whereas a feeling of disappointment reduces judgments of satisfaction. It is known as the

impact of the customer *affective satisfaction* to *cognitive satisfaction*. Thus, it can be claimed that differentiated consumer behavior are created segmentation of the customer.

While, Hahn *et al.* (2002) stated that, various limitation inherent in a priori segmentation are exist in multi-group methodology, as it is based on a two stage procedure that first forms groups without considering the structural model and second is applies multi-group methodology in each segment and it can be statistically inefficient for large models.

H₄. The strength of the relationship between affective satisfaction and cognitive satisfaction differs between consumer segments.

Geyskens *et al.* (1999) in Casalo *et al.*, 2008, satisfaction can be divided into two distinct perspective which one of the perspective was considers satisfaction as an affective predisposition sustained by economic conditions, such as the volume of sales or profit margins obtained. Moreover, Teller and Gittenberger (2011) also examined to identify consumers segments based demographic or a psychographic variable and consequently to characterize these segments. It is useful to investigate (the determinants of) heterogeneity of older consumers to reveal variables that directly impact satisfaction toward re-patronage behavior (behavior intentions).

It can be concluded that there are customer segment distinguished by different customer behavior, attitude, reaction and value which are the trigger happened in *affective satisfaction* and defect it relationship's strength within *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* in every purchase situation.

H_{5a}. The strength of the relationship between affective satisfaction and behavioral loyalty differs between consumer segments.

H_{5b}. The strength of the relationship between affective satisfaction and attitudinal loyalty differs between consumer segments.

H_{5c}. The strength of the relationship between affective satisfaction and word-of-mouth differs between consumer segments.

Hahn *et al.*, (2002) stated that for better understand heterogeneity within structural equation modeling (SEM) in marketing, and specifically models that link customer perceptions of consumption experience to affect customer satisfaction as a type of overall evaluation or attitude, which in turn affects customers' behavioral intentions and behaviors that resulting repurchase and recommendations, the new approach both complements the traditional segmentation scheme and provides unique insights into the drivers of customer satisfaction are conducted. Heterogeneity in structural equation models has been addressed by assuming that consumers can be assigned to segments a priori of the basis of demographic variables, usage levels, or other proxies for the underlying segments.

From the definition above, it can be concluded that there are customer segment distinguished by different customer thought to make a judgment or decision when shopping, which are the trigger happened in *cognitive satisfaction* and defect it relationship's strength within *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* in every purchase situation.

H_{6a}. The strength of the relationship between *cognitive satisfaction* and *behavioral loyalty* differs between consumer segments.

H_{6b}. The strength of the relationship between *cognitive satisfaction* and *attitudinal loyalty* differs between consumer segments.

H_{6c}. The strength of the relationship between *cognitive satisfaction* and *word-of-mouth* differs between consumer segments.


Figure 1. A Summary of the Research Hypotheses Established in the Theoretical Framework

Source: Blasco et al. (2014)

RESEARCH METHODOLOGY

This research is causal research, which has the goal to find out the pattern of cause-effect relationships of relationship variables (Zikmund, 2009: 16). In this study several variables studied are *cognitive and affective satisfaction*, *behavioral and attitudinal loyalty*, *word of mouth* and reviews their relationship between satisfaction-loyalty. Other influence, there are different segments of consumer based on heterogeneity because of differentiated consumer behavior.

This research is a quantitative approach because it is incorporated in the numerical measurement and analysis approach. This study is explanatory research and did not require interpretation and requires a number of respondents that many (Zikmund, 2009: 134-135). Source of data used in the preparation of this research is the primary data.

Primary data obtained by preparing a questionnaire in accordance with the journal reference. Next step is to start by looking for activity survey respondents and distributing questionnaires are structured and understandable to people who have visited and shopped at clothing shop.

Scales that are used in this study use the measurement interval that has the same distance and a clear difference in scale. Alternative answers on the interval level measurement scale arranged numerical scale intended to make the respondents provide an assessment on the statement to be measured in 7 scale levels, as follows:

Disagree 1 2 3 4 5 6 7 Agree

The target population of this study was the visitors and customers who've shopped at clothing shop, located in the city of Surabaya. Characteristics of respondents were visitors and customers who've shopped at clothing shop ever get the welcome and service of the retail stores and have an educational background at least Senior High School. The target population is the consideration that the respondents can understand the related object of study and understand the questionnaire properly, so researchers will get answers more reliable and accurate.

Sample is part of a population that is expected to represent the population in the study (Zikmund, 2009: 68). In this study, the samples are people who have visited and shopped at clothing shop in Surabaya. The technique used in this research is non probability sampling, a sampling technique in which the sample units selected on the basis of personal judgment or convenience, and the probability of any particular member of the population that have been unknown or unrecognized (Zikmund, 2009: 391). Types of non-probability sampling are used to combine two ways to search for and obtain the respondents. Purposive sampling is used in this study because there are certain requirements that are given to respondents.

For sampling, there is a division of segmentation criteria based on market segmentation. Demographic factor is selected in this study to adjust the segmentation. According to Schiffman and Kanuk (2005) stated that sociodemographic factor can be determined as age, sex (gender), marital status, income, education and occupation. This research chose gender characteristic such as men and women from demographic factors as the latent segment.

Validity and reliability test do perform so that the data obtained is more reliable and accurate. A tool to measure the validity test, using SPSS for windows to test the significance of the total must be below 5%. Likewise for reliability using SPSS for windows, with a view Cronbach alpha > 0.6

Data processing that used in this research is Structural Equation Modeling (SEM) with software AMOS 16.0. According to Hair et al (2010: 20), "Structural equation modeling

(SEM) is a technique that Allows separate relationships for each of a set of dependent variables. Estimation techniques in this study using maximum likelihood which is the default of AMOS. This technique iterates repeatedly and is the most popular technique used in the study SEM.

Hair *et al* (2010: 672) states that the requisite number of Good fit index at least use 3-4 index from absolute and incremental index in order to do further testing of the research model. Therefore, this study is using five indexes as a measure of eligibility. In his book, Hair gives some indexes that are used to test the suitability of the model is accepted or rejected:

1. CMIN/DF (Normed Chi-square)

CMIN/DF is the minimum difference, statistic of chi-square (χ^2) divided by the *degree of freedom*/DF so that called relative χ^2 . Value ratio of CMIN/DF which getting closer to 1 shows that the model is a good model. CMIN/DF which has a value of > 2 shows a model of a poor match/*inadequate fit* (Byrne, 1989: 55 in Arbuckle, 2007: 598)

2. GFI (Goodness of Fit Index)

GFI is a suitability index which calculates the weighted proportion of the variance in the sample of covariance matrix. GFI produces *statistic fit* that is less sensitive to sample size. GFI value is in the range of 0 to 1 (Hair *et al.*, 2010: 667). GFI is acceptable if ≥ 0.90 (*good fit*). Higher value of GFI shows the value is getting better (*better fit*).

3. RMSEA (The Root Mean Square Error Approximation)

RMSEA is an index that is often used in the measurement to compensate the tendency of the Chi-Square (χ^2) statistic which is for rejecting a model with a large sample size or the number of *observed variable* are many. Therefore, RMSEA can indicate how well a model with the population, not only with the sample used in the estimation. RMSEA values over time might indicate that the model is getting better (*Better fit*). *Cut off value* at the RMSEA can be accepted on the value of 0.05 to 0.08 (Hair *et al.*, 2010: 667).

4. CFI (Comparative Fit Index)

CFI is the fit index improvement of NFI (*Normed Fit Index*). Acceptable value is located between 0 and 1 (Hair *et al.*, 2010: 669). ≥ 0.90 CFI good value. Higher value of CFI shows the value is getting better (*better fit*).

5. Incremental Fit Index (IFI)

According to Bolen (1989) in Wijanto (2008: 57), the range of IFI is 0 to 1. When the value of IFI is ≥ 0.9 , it shows the value is *good fit*, while the IFI value is from 0.8 to 0.9, it shows the value of *marginal fit*.

Hair et al. (2010) quoted by Ferdinand (2002: 47) argues that the appropriate sample size is between 100-200. When the sample size is too large, for example more than 400, then the method becomes very sensitive and it is difficult to obtain measures of goodness of fit. So Hair et al. in quoted by Ferdinand (2002: 47) suggests that the minimum sample size is as much as 10 observations for each estimated parameter. So for this study used as a sample:

$$n = \text{number of indicators} \times (\text{multiplied by}) 10$$

Based on this formula, the minimum number of samples obtained as follows: $n = 17 \times 10 = 170$ respondent

Therefore, the minimum sample size that should be used is as many as 170 respondents, but in this study determined the number of samples that will be used as much as 204 respondents. The entire sample of 204 is considered sufficient and meets the requirements raised by Hair et al. (2010) quoted by Ferdinand (2002).

According to (Hair et al., 2010: 710), the value of construct reliability (CR) that received is $\geq 0,70$. And the high value of average variance extracted (AVE) indicates that the indicator has represented latent constructs which are well developed. According to Hair et al., (2010: 709) the value of average variance extracted that received is $\geq 0,50$. At last, SEM hypothesis is tested with structural models. In hypothesis testing using $\alpha = 5\%$ for the questionnaire will be distributed with the help of others, so that possible bias in the questionnaire. Thus, the hypothesis can be accepted if the value of $t \geq 1.96$.

RESULT AND DISCUSSION

Validity is the extent to which a measurement/set of measurements can accurately measure the concept which under studied, here are the results of validity testing:

Table 1. Validity Test Results of *Affective Satisfaction* Variable Statement

No.	Statement	<i>Pearson Correlations</i>	Sig.	Info.
1.	I am delighted to visit that clothing shop	0,800**	,000	Valid
2.	I am grateful that clothing shop exist	0,776**	,000	Valid
3.	Shopping in that clothing shop is pleasant	0,813**	,000	Valid
4.	I enjoy shopping in that clothing shop	0,640**	,000	Valid

Source: SPSS result, processed

Based on Table 1, it appears that all the items on *affective satisfaction* variables showed significance below 0.05, which means that some items may be valid. Besides, processing test the validity of using *factor analysis* is produce numbers above 0.5. Thus, the few items for measuring *affective satisfaction* have met both requirement test validity.

Table 2. Validity Test Results of *Cognitive Satisfaction* Variable Statement

No.	Statement	<i>Pearson Correlations</i>	Sig.	Info.
1.	I am satisfied towards that clothing shop after making a purchase	0,726**	,000	Valid
2.	The shopping assessment that I expect at that clothing shop is very good	0,774**	,000	Valid
3.	That clothing shop is close to my ideal shop	0,742**	,000	Valid

Source: SPSS result, processed

A total of 3 items to measure *cognitive satisfaction* in Table 2, has met the requirements to pass the validity test because of the significant results of below 0.05 and in terms of *factor analysis* are also eligible, which are above 0.5. Therefore, some of the items on *cognitive satisfaction* variables can be said to qualify the validity.

Table 3. Validity Test Results of *Behavioral Loyalty* Variable Statement

No.	Statement	<i>Pearson Correlations</i>	Sig.	Info.
1.	I often visit that clothing shop	0,828**	,000	Valid
2.	I often make purchases at that clothing shop	0,872**	,000	Valid

Source: SPSS result, processed

The validity of the test results for some of the items that measure variables *behavioral loyalty* in Table 3 shows that all the items have significant numbers below 0.05. As well as the validity of test methods using *factor analysis* also shows the numbers of qualified that some items can be declared valid, which are above 0.5.

Table 4. Validity Test Results of *Attitudinal Loyalty* Variable Statement

No.	Statement	<i>Pearson Correlations</i>	Sig.	Info.
1.	I feel committed to that clothing shop	0,813**	,000	Valid
2.	I have a close relationship with that clothing shop	0,912**	,000	Valid

Source: SPSS result, processed

Validity test results in Table 4 indicate that all the items to measure variables *attitudinal loyalty* can be said to be valid because it qualifies validity test methods (Pearson correlation) that is to look at the significance below 0.05 and using *factor analysis* gives the figure above 0.5.

Table 5. Validity Test Results of *Word-of-Mouth* Variable Statement

No.	Statement	<i>Pearson Correlations</i>	Sig.	Info.
1.	I recommend that clothing shop to my family and friends	0,777**	,000	Valid
2.	If my family and friends ask my advice, I tell them to go to that clothing shop	0,803**	,000	Valid
3.	I encourage my family and friends to buy products in that clothing shop	0,747**	,000	Valid
4.	I tell other people about the advantages of that clothing shop	0,618**	,000	Valid
5.	I tell other people that that clothing shop is better than others	0,726**	,000	Valid
6.	I tell them that that clothing shop treats me better than the others	0,741**	,000	Valid

Source: SPSS result, processed

A total of 6 items to measure *word-of-mouth* in Table 5, has met the requirements to pass the validity test because of the significant results of below 0.05 and in terms of *factor analysis* are also eligible, which are above 0.5. Therefore, some of the items on *word-of-mouth* variables can be said to qualify the validity.

Table 6. Reliability Test Results

No	Variable (s)	<i>Cronbach Alpha</i>	Info.
1	<i>Affective Satisfaction</i>	0,756**	Reliable
2	<i>Cognitive Satisfaction</i>	0,602**	Reliable
3	<i>Behavioural Loyalty</i>	0,615**	Reliable
4	<i>Attitudinal Loyalty</i>	0,643**	Reliable
5	<i>Word-of-Mouth</i>	0,827**	Reliable

Source: SPSS result, processed

From Table 6 it can be concluded that the variables of *affective satisfaction*, *cognitive satisfaction*, *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* declared reliable because it has a Cronbach alpha value of more than 0.60. Thus, we can conclude the results of testing the validity and reliability of questionnaires that have been made to test the hypothesis have qualified.

Next will be discussed the average value and standard deviation of respondents from each of the statements that make up the variables. The average value calculated to know the average assessment of respondents to each statement. Meanwhile, the standard deviation is calculated to determine the diversity of respondents to each statement in the questionnaire.

Table 7. Respondents Response related to *Affective Satisfaction* Indicator

Indicator	Statement	Mean	St.Dev
SA1	I am delighted to visit that clothing shop	5.58	0.967
SA2	I am grateful that clothing shop exist	5.71	0.977
SA3	Shopping in that clothing shop is pleasant	5.64	0.99
SA4	I enjoy shopping in that clothing shop	5.45	1.075
Average		5.595	1.00225

Source: Primary data is processed by software SPSS 18.0 for Windows

Table 7 shows that the average value for *affective satisfaction* indicator totaled 5.595 where the value is more than 5, which are almost 6. Thus, it can be indicated that the shopping assessment of the respondents associated with pleasure and enjoyment that come in while shopping in one of the clothing shop at Surabaya that respondents often visited has high value. SA4 statement gets the lowest average value of the respondents' answers with a value 5.45, while for the statement SA3 gets the highest average rating of respondents' answers with a value 5.71.

Table 8. Respondents Response related to *Cognitive Satisfaction* Indicator

Indicator	Statement	Mean	St.Dev
SC1	I am satisfied towards that clothing shop after making a purchase	5.69	1.021
SC2	The shopping assessment that I expect at that clothing shop is very good	5.65	1.037
SC3	That clothing shop is close to my ideal shop	5.61	1.065
Average		5.65	1.041

Source: Primary data is processed by software SPSS 18.0 for Windows

Table 8 shows that the average value for *cognitive satisfaction* indicator totaled 5.65 where the value is more than 5, which are almost 6. Thus, it can be indicated that the shopping assessment of the respondents associated with satisfied with the purchase and expectations of either the clothing shop at Surabaya that respondents often visited has high value. In this table, SC3 statement gets the lowest average value of the respondents' answers with a value 5.61, while for the statement SC1 gets the highest average rating of respondents answers with a value 5.69.

Table 9. Respondents Response related to *Behavioural Loyalty* Indicator

Indicator	Statement	Mean	St.Dev
LC1	I often visit that clothing shop	5.66	0.952
LC2	I often make purchases at that clothing shop	5.43	1.017
Average		5.54	0.984

Source: Primary data is processed by software SPSS 18.0 for Windows

Table 9 shows that the average value for *behavioral loyalty* indicator totaled 5.54 where the value is more than 5. So it can be indicated that the shopping assessment of the respondents associated with the intensity of visits and purchases of either the Clothing Store at Surabaya that respondents often visited has high enough for the value. LC2 statement gets the lowest average value of the respondents' answers with a value 5.43, while for the statement LC1 gets the highest average rating of respondents' answers with a value 5.66.

Table 10. Respondents Response Related to *Attitudinal Loyalty* Indicator

Indicator	Statement	Mean	St.Dev
LA1	I feel committed to that clothing shop	5.78	0.911
LA2	I have a close relationship with that clothing shop	5.45	1.065
Average		5.61	0.988

Source: Primary data is processed by software SPSS 18.0 for Windows

Table 10 shows that the average value for *attitudinal loyalty* indicator totaled 5.61 where the value is still more than 5. Therefore, it can be indicated that the shopping assessment of the respondents associated with satisfied with the commitment and relations of either the clothing shop at Surabaya that respondents often visited has high value. LA2 statement gets the lowest average value of the respondents' answers with a value 5.45, while for the statement LA1 gets the highest average rating of respondents' answers with a value 5.78.

Table 11. Respondents Response related to *Word-of-Mouth* Indicator

Indicator	Statement	Mean	St.Dev
<i>Action</i>			
BO1	I recommend that clothing shop to my family and friends	5.56	0.952
BO2	If my family and friends ask my advice, I tell them to go to that clothing shop	5.75	1.098
BO3	I encourage my family and friends to buy products in that clothing shop	5.3	1.071

<i>Content</i>			
BO4	I tell other people about the advantages of that clothing shop	5.52	1.103
BO5	I tell other people that that clothing shop is better than others	5.5	1.057
BO6	I tell them that that clothing shop treats me better than the others	5.29	1.051
Average		5.48	1.055

Source: Primary data is processed by software SPSS 18.0 for Windows

Table 11 shows that the average value for *word-of-mouth* indicator totaled 5.48 where the value is more than 5. But BO6 statement gets the lowest average value of the respondents' answers which is 5.29, while for the statement BO2 gets the highest average rating of respondents answers with a value 5.75.

A. Measurement model

Here is a picture of the measurement model obtained from the processing of data using software AMOS 16.0.


Figure 2. Measurement Model Running Result of AMOS

Source : AMOS 16.0

Table 12. Compatibility Test Results of Measurement Model

No.	Compatibility Test	Suitability Criteria	Result	Information
1	CMIN/DF	$CMIN/DF \leq 2$	1.583	<i>Good fit</i>
2	GFI	$GFI \geq 0.90$	0.915	<i>Good fit</i>
3	RMSEA	$RMSEA \leq 0.08$	0.054	<i>Good fit</i>
4	IFI	$IFI \geq 0.9$	0.969	<i>Good fit</i>
5	CFI	$CFI \geq 0.90$	0.968	<i>Good fit</i>

Source: Processing results AMOS 16.0, processed

CMIN / DF or *normed Chi - Square* is an index that is used to develop and test whether a model according to the data, sensitive to the number of samples. CMIN / DF showed a good level of suitability model if its value ≤ 3 (Hair *et al.*, 2010: 666). In this study, CMIN / DF results at 1.583. These results indicate that the models tested meet the required criteria.

GFI is a suitability index for calculating the weighted proportion of the variance in the sample covariance matrix described by the covariance matrix of the estimated population. According to Hair *et al.*, (2010: 667), closer to the value of 1 or ≥ 0.90 , then the value of GFI is considered better. In this study, GFI value produced at 0.915 which is also meet the requires criteria

RMSEA used to determine if the level of *error* in the model were estimated in a population. Table 12 shows the value of RMSEA of compatibility test results showed almost good result where the value of RMSEA is 0.054 which is below than 0.08, so it can be said to be *good fit*. This means if the estimated *error* rate in the population models are not too high.

IFI is an index that indicates the suitability of the model, which is recommended by Bollen (1998) in Wijanto (2008: 57) is if the value is ≥ 0.90 . IFI value closer to the value of 1 indicates a good level of suitability model. In this study produced IFI value of 0.969 so that it can be said that the models tested already meet the specified criteria.

CFI is a feasibility test model and is not sensitive to sample size and have *Cut of Index* ≥ 0.90 . Acceptable value is located between 0 and 1, the higher the value it will show *better fit* (Hair *et al.*, 2010: 669). Table 12 shows the CFI value of 0.968, it can be said that the model testing already *good fit*.

B. Validity and reliability test of measurement model

The following table if the results of testing the reliability of the calculation *Construct Reliability*.

Table 13. Construct Reliability

Variable	(\sum Std.Loading)	(\sum Std.Loading) ²	\sum error	Composite Reliability
SA	3.008	2.27188	1.72812	0.839635255
SC	2.329	1.808913	1.191087	0.819950424
LC	1.397	0.976565	1.023435	0.655993323
LA	1.558	1.214132	0.785868	0.755427557
BO	4.038	2.730124	3.269876	0.832959257

Source: Result of Excel 2007, processed

According to Hair *et al.* (2010: 710) an *reliability construct* value which ≥ 0.70 suggest good reliability, however if the *reliability construct* value is between 0.60 and 0.70, it may be acceptable, provided that other indicators of a model's construct validity are good. Based on these test results, *construct reliability* values obtained on all variables are greater than 0.7 so that the variables used have generally been reliable, even the *Behavioral Loyalty* (LC) construct indicated at 0.655993323 which still acceptable.

Table 14. Average Variance Extracted

Variable	(\sum Std.Loading)	\sum Std.Loading ²	\sum error	AVE
SA	3.008	2.27188	1.72812	0.56797
SC	2.329	1.808913	1.191087	0.602971
LC	1.397	0.976565	1.023435	0.4882825
LA	1.558	1.214132	0.785868	0.607066
BO	4.038	2.730124	3.269876	0.455020667

Source: Result of Excel 2007, processed

Validity testing in conservatively requires value AVE (*Average Variance Extracted*) at least 0.5. In Table 14 it appears that all of the construct already meet validity in good conservatively, but the construct of *Average Variance Extracted* values of *behavioral loyalty* (LC) and *word-of-mouth* (BO) are less than 0.5. But, if referring to Verhoeff *et al.* (2002) *Average Variance Extracted* value of 0.4 or close enough to demonstrate well construct validity convergent. Besides *Average Variance Extracted*, the convergent validity per Table 14 shows the value of the *standardized loading* indicator is above 0.5 so that the convergent validity has actually been fulfilled properly.

C. Structural model

C.1. Structural model (without segmentation)


Figure 3. Structural Model Running Result of AMOS

Source: AMOS 16.0

C.2. Structural model (men segment)


Figure 4. Structural Model Running Result of AMOS in Man Segments

Source: AMOS 16.0

C.3 Structural model (women segment)


Figure 5. Structural Model Running Result of AMOS in Women Segments

Source: AMOS 16.0

A construct can be said to have a significant effect on other constructs when the *critical value ratio* (CR) ≥ 1.96 (with a significance level of 5%). For more details, here is a translation table for the data processing of hypothesis testing.

Table 15. Hypothesis Testing

Hypothesis	Construct Relationship	Std. Loading (λ)	Critical Ratio	P-value	Information
H1	SC ← SA	0.850	8.826	***	Supported
H2	LC ← SA	0.667	4.190	***	Supported
	LA ← SA	0.689	4.720	***	Supported
	BO ← SA	0.722	5.135	***	Supported
H3	LC ← SC	0.416	2.723	0.006	Supported
	LA ← SC	0.338	2.401	0.016	Supported
	BO ← SC	0.316	2.585	0.010	Supported
H4	Man SC ← SA	0.909	6.168	***	Supported
	Women SC ← SA	0.781	6.287	***	Supported
H5	Man LC ← SA	0.639	2.134	0.033	Supported
	LA ← SA	0.667	2.061	0.039	Supported

	Women	BO ← SA	0.672	2.470	0.014	Supported
		LC ← SA	0.688	3.792	***	Supported
		LA ← SA	0.697	4.558	***	Supported
		BO ← SA	0.758	4.405	***	Supported
H6	Man	LC ← SC	0.520	1.744	0.081	Unsupported
		LA ← SC	0.439	1.330	0.184	Unsupported
		BO ← SC	0.345	1.307	0.191	Unsupported
	Women	LC ← SC	0.344	2.154	0.031	Supported
		LA ← SC	0.263	1.983	0.047	Supported
		BO ← SC	0.296	2.416	0.016	Supported

Source: Appendix 9

***: significant with p -value < 0.05 or 5%

The amount of influence between variables is done by looking at the value estimate of each track. The larger the value estimate, shows that the greater the influence of variables that one with the other variables.

1. Customer *affective satisfaction* with the establishment has a positive impact on *cognitive satisfaction*.
2. *Affective satisfaction* has a positive impact on *behavioral loyalty*, *attitudinal loyalty*, and *word-of-mouth*.
3. *Cognitive satisfaction* has a positive impact on *behavioral loyalty*, *attitudinal loyalty*, and *word-of-mouth*.
4. The strength of the relationship between *affective satisfaction* and *cognitive satisfaction* not differs between consumer segments.
5. The strength of the relationship between *affective satisfaction* towards *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* are not differs between consumer segment.
6. The strength of the relationship between *cognitive satisfaction* towards *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* are differs between consumer segment.

CONCLUSION AND RECOMMENDATION

Based on the results of statistical research and testing that has been done in previous chapters, the obtained conclusion that six hypotheses that have been developed, there are five hypotheses are supported and one hypothesis is not supported. There is a

significant positive effect on *affective satisfaction* towards *cognitive satisfaction* in clothing shop Surabaya, both in terms of overall respondents and on gender differences. There is a significant positive effect on *affective satisfaction* towards behavioral loyalty, attitudinal loyalty, and *word-of-mouth* in the clothing shop Surabaya, both in terms of overall respondents and on gender differences. There is a significant positive effect on the *cognitive satisfaction* towards *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* clothing shop in Surabaya, both in terms of overall respondents but not on gender differences. Effect of *cognitive satisfaction* to *behavioral loyalty*, *attitudinal loyalty* and *word-of-mouth* in the clothing shop Surabaya in the consumer segment of men is negative, that is inversely proportional to consumer segment of women is fairly positive.

For store owner clothing shop in Surabaya should be able to demonstrate to the purchaser that the company really cared about the customer. Clothing shops should not only focus to generating emotional elements but also improving the assessment in the shopping experience. Store owner can utilize more the cognitive response by means to build a good assessment from the customer's shopping experience. Store owner should more intens to adding cognitive elements due to improve the satisfaction level of customers to feel more satisfied when shopping in the clothing shop. Then customers will think that clothing shop is the ideal shop. Store owner also could do survey through spread some questionnaire for people due to know the level of satisfaction. The questionnaire will very useful for the assessment to improve shop's performance. Thus, increasing the level of satisfaction is useful in order to have an impact on customers' intentions to repurchase and recommend the product or service that already consume.

For future research, other objects can be used because there are a lot of types in the retail sector in Surabaya. Not only clothing shops, as objects to be used for future research, there are many types of retail sector that can be used, for example, the Food retail like Supermarket or Convenience store, Specialty stores such as bookstores, Service retailers such as a barber or gym, and discount store, etc. Further research also can be done in several other cities. The comparison of the characteristics by gender conducted in this research does not require the possibility for future research to examine the heterogeneous shopping assessment of customer by comparing other demographic characteristic such as age, occupation, marital status, education and other factors. The next research expected can use the level of acceptance of the hypothesis that more stringent to get better research results. Additionally when using the help of a team for the observation and questionnaires are expected to do a briefing and evaluation to minimize the possibility of bias.

REFERENCES

1. Anderson, E.W. and Sullivan, M.W. (1993), "The antecedents and consequences of customer satisfaction for firms", *Marketing Science*, Vol. 12, pp. 125-43
2. Barsky, J.D. (1992), "Customer satisfaction in the hotel industry: meaning and measurement", *The Hospitality Research Journal*, Vol. 16 No. 1, pp. 51-73.
3. Beatriz, M. Velázquez and María, F. Blasco. (2012). Why do restaurant customers engage in negative word-of-mouth? *Esic Market Economic and Business Journal*, Vol. 43(2), pp. 259-280
4. Binninger, A. S. (2008). Exploring the relationships between retail brands and consumer store loyalty. *International Journal of Retail & Distribution Management*, 36(2), 94-110.
5. Bitner, M.J. (1990), "Evaluating service encounters: the effects of physical surroundings and employee responses", *Journal of Marketing*, Vol. 54, pp. 69-82
6. Blasco, M Fuentes, B Foliner Velasquez, I Gil-Saura. (2014), Effect of customer heterogeneity on the relationship satisfaction---loyalty, *Revista Española de Investigación de Marketing ESIC* (2014) 18, 78---92
7. Bloemer, J., & De Ruyter, K. (1998). On the relationship between store image, store satisfaction, and store loyalty. *European Journal of Marketing*, 32, 499-513
8. Boulding, W., Kalra, A., Staelin, R., & Zeithaml, V. A. (1993, February). A dynamic process model of service quality: From expectations to behavioral intentions. *Journal of Marketing Research*, 30, 7-27.
9. Buttle, F., & Burton, J. (2002). Does service failure influence customer loyalty. *Journal of Consumer Behavior*, 1(3), 217-227
10. Carl, W. J. (2006). What's all the buzz about? Everyday communication and the relational basis of word-of-mouth and buzz marketing practices. *Management Communication Quarterly*, 19(4), 601---634.
11. Christopher H. Lovelock, Jochen Wirtz., 2007. *Services Marketing 6th edition*, New Jersey: Pearson Education Inc.
12. Cortinas, M., Chocarro, R., & Villanueva, M. L. (2010). La heterogeneidad de los consumidores en la valoración de la gestión minorista. Un análisis de segmentación post-hoc en modelos de ecuaciones estructurales. *Revista Española de Investigación de Marketing ESIC*, 14(1), 91-113.
13. Gelbrich, K. (2011). I have paid less than you! The emotional and behavioral consequences of advantaged price inequality. *Journal of Retailing*, 87(2), 207-224.
14. Geyskens, I., Steenkamp, J., & Kumar, N. (1999). A meta-analysis of satisfaction in marketing channel relationships. *Journal of Marketing Research*, 36(2), 223-238.
15. Halstead, D. (2002). Negative word-of-mouth substitutive for or supplement to consumer complaints? *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 15, 1-12.

16. Hahn, C., Johnson, M. D., Herrmann, A., & Huber, F. (2002, July). Capturing customer heterogeneity using a finite mixture PLS approach. *Schmalenbach Business Review*, 54, 243-269.
17. Harrison-Walker, L. J. (2001). The measurement of word-of-mouth communication and investigation of service quality and customer commitment as potential antecedents. *Journal of Service Research*, 4(1), 60-75.
18. Houshang, T., Mohammad, J.T. and Amir, K. (2013). The Effect of Customer Satisfaction on Word of Mouth Communication. *Research Journal of Applied Sciences, Engineering and Technology* 5(8): 2569-2575
19. Jacoby, J. R. W., & Chestnut, R. (1978). Brand loyalty measurement and management. New York: Wiley.
20. Kumar, V., Pozza, I. D., & Ganesh, J. (2013). Revisiting the satisfaction-loyalty relationship: Empirical generalizations and directions for future research. *Journal of Retailing*, 89(3), 246-262.
21. Levy, Michael & Weitz, Barton A., 2009. *Retailing Management*. New York, America: McGraw-Hill/Irwin
22. Lovelock, C., & Wirtz, J. (2007). Services marketing: *People, technology, strategy* (6th ed.). Upper Saddle River: PrenticeHall.
23. Mattila, A., & Ro, H. (2008). Discrete negative emotions and customer dissatisfaction responses in a causal restaurant setting. *Journal of Hospitality and Tourism Research*, 32(1), 89-107.
24. Muslim Amin & Siti Z. Nasharuddin. (2013). Hospital service quality and its effects on patient satisfaction and behavioural intention. *Clinical Governance: An International Journal Vol. 18 (3): 238-254*
25. Namkung, Y. and Jang, S. (2007), "Does food quality really matter in restaurant?: its impact on customer satisfaction and behavioral intentions", *Journal of Hospitality and Tourism Research*, Vol. 31 No. 3, pp. 387-410.
26. Parasuraman, A., Berry, L. and Zeithaml, V. (1994), "Reassessment of expectations as a comparison standard in measuring SQ: implications for future research", *Journal of Marketing*, Vol. 58, pp. 111-124.
27. Philip Kotler, Kevin L. Keller., 2011, *Principles of Marketing 14th edition*, New Jersey: Pearson Education Inc.
28. Pisey Chea, 2011, "Gender Differences in the Fashion Consumption and Store Characteristics in Swedish Clothing Stores", Hogskolan I Boras.
29. Schiffman, L. G., Kanuk, L. L., 2005, *Consumer Behavior (9th ed.)*, New Jersey: Prentice Hall.

30. Seiders, K., Voss, G. B., Grewal, D., & Godfrey, A. L. (2005). Do satisfied customers buy more? Examining moderating influences in a retailing context. *Journal of Marketing*, 69(4),26-43.
31. Shankar, V., Smith, A., & Rangaswamy, A. (2003). Customer satisfaction and loyalty in online and offline environments. *International Journal of Research in Marketing*, 20, 153–175.
32. Teller, C., & Gittenberger, E. (2011). Patronage behaviour ofelderly supermarket shoppers- antecedents and unobserved heterogeneity. *International Review of Retail, Distribution and Consumer Research*, 21(5), 483-499.
33. Oliver, R. L. (1997). Satisfaction. A behavioural perspective on the consumer. New York: McGraw Hill.
34. Oliver, R. L. (2010). Satisfaction: A behavioral perspective on theconsumer (2.aed.). Armonk, NY: M.E. Sharpe.
35. Valentina Melnyk, Stijn M.J. Van O. & Tammo H.A. Bijmolt. (2008). Are Women More Loyal Customers than Men? Gender Differences in Loyalty to Firms and Individual Service Providers. *Journal of Marketing*, American Marketing Association.
36. Verhoef, P. C., Franses, H. P. & Hoekstra, J. C., 2002, The Effect of Relational Constructs on Customer Referrals and Number of Services Purchased From a Multiservice Provider: Does Age of Relationship Matter?, *Journal of the Academy of Marketing Science*, Vol. 30:202-216.
37. Vesel, P., & Zabkar, V. (2009). Managing customer loyalty through the mediating role of satisfaction in the DIY retail loyalty program. *Journal of Retailing and Consumer Services*, 16,396---406.
38. Wijanto, S.H., 2008, *Structural Equation Modeling* denganLisrel 8.8, Yogyakarta: GrahaIlmu.
39. Wirtz, J., Mattila, A. S., & Tan, R. L. P. (2000). The moderating role of target arousal on the impact of affect on satisfaction. An examination in the context experiences. *Journal of Retailing*,76(3), 347-365.
40. Yi Ting Yu, Alison D. (2001). The contribution of emotional satisfaction to consumer loyalty. *Journal od Service Industry Management*, Vol. 12 (3): 234-250
41. Zeithaml, V.A., Berry, L.L. and Parasuraman, A. (1996), “The behavioral consequences of service quality”, *Journal of Marketing*, Vol. 60 (2), pp. 31-46.
42. Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. 2009. *Business research methods (8th ed.)*. Cengage Learning.
43. <http://www.managementstudyguide.com/types-of-retail-outlets.htm> (accessed on 4/15/2015)
44. <http://www.retail-index.com/HomeSearch/CalculateNumberofRetailerspercountrysector.aspx> (accessed on 5/21/2015)
45. <http://www.statista.com/statistics/232347/forecast-of-global-retail-sales-growth/> (accessed on 4/15/2015)

46. <http://www.emarketer.com/Article/Retail-Sales-Worldwide-Will-Top-22-Trillion-This-Year/10117655> (accessed on 4/15/2015)
47. <http://www.emarketer.com/Article/Retail-Sales-Worldwide-Will-Top-22-Trillion-This-Year/10117655> (accessed on 4/15/2015)
48. <https://www.atkearney.com/documents/10192/4600212/Full+Steam+Ahead+for+Global+Retailers+2014+Global+Retail+Development+In....pdf/6f55a59b-e855-4236-96cb-464c2ca01e911> (accessed on 4/25/2015).
49. <http://www.streetdirectory.com/etoday/history-of-retail-industry-cewocf.html> (accessed on 4/25/2015)
50. <http://tekno.kompas.com/read/2010/08/09/17040090/NEC.Sediakan.Solusi.Retail.di.Indonesia> (accessed on 4/25/2015)
51. <http://indonesia-retail-akademi.blogspot.com/search?updated-min=2014-01-01T00:00:00-08:00&updated-max=2015-01-01T00:00:00-08:00&max-results=12> (accessed on 4/25/2015)
52. <http://www.bankmandiri.co.id/indonesia/eriview-pdf/OJHH51192704.pdf> (accessed on 4/25/2015)
53. <http://www.marketing.co.id/brand-switching-analysis-dalam-industri-ritel-modern/> (accessed on 4/25/2015)
54. http://www.gbgindonesia.com/en/services/article/2014/indonesia_s_retail_boom_is_far_from_over.php (accessed on 4/26/2015)
55. <http://thejakartaglobe.beritasatu.com/business/indonesian-retail-sector-sees-more-growth/> (accessed on 4/26/2015)
56. https://www.academia.edu/5188327/ANALISIS_INDUSTRI_RITEL_DI_INDONESIA_Oleh_Euis_Solihah_Fakultas_Ekonomi_Universitas_Stikubank_Semarang (accessed on 4/26/2015)
57. <http://www.euromonitor.com/retailing-in-indonesia/report> (accessed on 4/26/2015)
58. <http://www.reuters.com/article/2012/07/04/idUS136750+04-Jul-2012+BW20120704> (accessed on 4/27/2015)
59. http://www.gbgindonesia.com/en/manufacturing/article/2014/indonesia_s_textile_and_clothing_industry.php (accessed on 4/27/2015)
60. <http://www.lontar.ui.ac.id/file?file=digital/126658-6027-Pola%20perilaku-Analisis.pdf> (accessed on 4/27/2015)
61. <http://kanalsatu.com/id/post/9923/surabaya-incaran-ritel-fashion> (accessed on 4/27/2015)
62. <http://ekbis.sindonews.com/read/864150/34/industri-fashion-di-indonesia-makin-melesat-1400225250> (accessed on 4/27/2015)
63. <http://news.detik.com/read/2012/01/08/145532/1809683/595/1/gerai-metro-ke-8-dibuka-di-surabaya> (accessed on 4/27/2015)

APPENDIX 1

RESEARCH QUESTION

Thank you for your participation to become one of the survey participants and voluntarily fill out this questionnaire. We greatly appreciate your honesty in filling out this questionnaire. Results of this survey will be used solely for research purposes and not for commercial purposes.

INSTRUCTIONS: Select the most suitable answers to give (X) mark for the answer.

1. What is your gender?

- a. Male
- b. Female

2. How old are you?

3. Mention your e-mail address below! (Required)

3. What is your marital status?

- a. Single
- b. Married

4. What is your last education?

- a. Senior high / Vocational school
- b. Diploma
- c. Bachelor
- d. Others (Master, Doctor, etc)

5. What is your occupation?

- a. Entrepreneur
- b. Professional (Teacher, Doctor, Jurist)
- c. Housewife
- d. Private/Government employees
- e. Others _____

6. Write a clothing shop that you mostly visit and buy at that shop in the last 6 months! (Mention one clothing shop in Surabaya)

INSTRUCTIONS: Based on your experience so far, mark a cross (X) in the space provided. The greater your score, then show you more approve of the statement and conversely.

o Information: 1 = Very Disagree 7 = Very Agree

Affective Satisfaction								
No.	Statement	Scale						
		1	2	3	4	5	6	7
1.	I am delighted to visit that clothing shop							
2.	I am grateful that clothing shop exist							
3.	Shopping in that clothing shop is pleasant							
4.	I enjoy shooping in that clothing shop							

Cognitive Satisfaction								
No.	Statement	Scale						
		1	2	3	4	5	6	7
1.	I am satisfied towards that clothing shop after making a purchase							
2.	The shopping assessment that I expect at that clothing shop is very good							
3.	That clothing shop is close to my ideal shop							

Behavioural Loyalty								
No.	Statement	Scale						
		1	2	3	4	5	6	7
1.	I often visit that clothing shop							
2.	I often make purchases at that clothing shop							

Attitudinal Loyalty								
No.	Statement	Scale						
		1	2	3	4	5	6	7
1.	I feel committed to that clothing shop							
2.	I have a close relationship with that clothing shop							

Word-of-Mouth								
No.	Statement	Scale						
		1	2	3	4	5	6	7
1.	I recommend that clothing shop to my family and friends							
2.	If my family and friends ask my advice, I tell them to go to that clothing shop							
3.	I encourage my family and friends to buy products in that clothing shop							
4.	I tell other people about the advantages of that clothing shop							
5.	I tell other people that that clothing shop is better than others							
6.	I tell them that that clothing shop treats me better than the others							

Suggestions and recommendations:
