

Lampiran 1 : scan bukti bimbingan Bab I sampai dengan Bab V

9/17/2020

Print Log Bimbingan Skripsi

STIE (Sekolah Tinggi Ilmu Ekonomi) Malangkuçeçwara

Jl. Terusan Candi Kalasan, Malang, Jawa Timur
phone +62 0341 481913, fax +62 0341 495619
email info@stie-mce.ac.id, www.stie-mce.ac.id

printed:
2020-09-17 13:28:25
verification:
55cc056

Log Bimbingan Skripsi

Nama Mahasiswa : MADINA VITA NUR FAIZA
NPK : K.2016.1.33867
Nama Dosen : Dra. TITA BOEDI ASTUTI, MM
NIK : 202.710.069

No.	Tahap	Tanggal	Keterangan	Maret 2020
1	1	26-03-2020	Tgl.26 Maret 2020 konsultasi Judul Skripsi	
2	1	28-03-2020	Tgl.28 Maret 2020 sdh menemukan Judul Skripsi: Pengaruh Kualitas Pelayanan thd Kepuasan Pelanggan Resto Pawon Bromo	
No.	Tahap	Tanggal	Keterangan	April 2020
3	1	18-04-2020	Tgl.18 April 2020 konsultasi bab.1 sd bab.3	
4	1	21-04-2020	Tgl.21 April revisi bab.1 sd bab.3	
No.	Tahap	Tanggal	Keterangan	Mei 2020
5	1	20-05-2020	Tgl.20 Mei 2020 acc.bab.1 sd bab.3	
No.	Tahap	Tanggal	Keterangan	Agustus 2020
6	2	13-08-2020	Tgl.13 Agustus 2020 konsultasi bab.4 dan bab.5	
7	2	14-08-2020	tgl. 14 Agustus 2020 revisi bab.4 dan bab.5	
8	2	15-08-2020	Tgl.15 Agustus 2020 revisi bab.4 dan bab.5 serta daftar semhas	

Keterangan: Tahap 1 (Bab 1-3) dan Tahap 2 (Bab 4-5)

Lampiran 2 : Kuisisioner

**PENGARUH RELIABILITAS, DAYA TANGGAP, JAMINAN, EMPATI,
BUKTI FISIK, PERSEPSI HARGA DAN KUALITAS PRODUK
TERHADAP KEPUASAN PELANGGAN RUMAH MAKAN PAWON
BROMO TUMPANG
KABUPATEN MALANG**

A. IDENTITAS RESPONDEN

Lengkapilah informasi berikut ini.

1. Jenis kelamin : a. Laki-laki b. Perempuan
2. Umur :
3. Tingkat Pendidikan Terakhir :

B. PETUNJUK PENGISIAN

Berilah tanda Centang (\surd) pada jawaban yang Bapak/Ibu/Saudara anggap benar atau sesuai dengan keyakinan Bapak/Ibu/Saudara.

C. KETERANGAN

- A = Sangat Setuju
B = Setuju
C = Netral
D = Tidak Setuju
E = Sangat Tidak Setuju

Reliabilitas

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Karyawan rumah makan Pawon Bromo memberikan informasi yang akurat					
2.	Karyawan Rumah makan Pawon Bromo jujur dalam memberikan pelayanan					
3.	Karyawan Rumah makan Pawon Bromo menyediakan layanan sebagai waktu yang dijanjikan					

Daya Tanggap

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Karyawan Rumah makan Pawon Bromo memberikan pelayanan secara cepat					
2.	Karyawan Rumah makan Pawon Bromo sabar dalam memberikan pelayanan					
3.	Karyawan Rumah makan Pawon Bromo selalu tanggap dalam memberikan pelayanan					

Jaminan

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Karyawan Rumah makan Pawon Bromo memiliki keterampilan dalam memberikan pelayanan.					
2.	Karyawan Rumah makan Pawon Bromo memiliki ketepatan waktu dalam memberikan pelayanan.					
3.	Karyawan Rumah makan Pawon Bromo memiliki sikap dalam memberikan pelayanan.					

Empati

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Karyawan Rumah makan Pawon Bromo mengutamakan kepentingan pelanggan					
2.	Karyawan Rumah makan Pawon Bromo memiliki sikap ramah dalam memberikan pelayanan					
3.	Karyawan Rumah makan Pawon Bromo memberikan pelayanan yang sama kepada pelanggan					

Bukti Fisik

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Fasilitas Rumah makan Pawon Bromo memadai					
2.	Rumah makan Pawon Bromo menyediakan fasilitas parkir yang memadai					
3.	Rumah makan Pawon Bromo memberikan kenyamanan bagi pelanggan					

Persepsi Harga

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Rumah makan Pawon Bromo menawarkan harga yang terjangkau					
2.	Harga yang ditetapkan Rumah makan Pawon Bromo sesuai dengan kualitas makanan dan minuman					
3.	Harga yang ditetapkan Rumah makan Pawon Bromo bersaing dengan rumah makan lain					

Keunggulan Produk

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Rumah makan Pawon Bromo memberikan jaminan kualitas rasa makanan dan minuman yang ditawarkan					
2.	Rumah makan Pawon Bromo menawarkan keragaman menu yang ditawarkan					
3.	Rumah makan Pawon Bromo menawarkan porsi makanan secara tepat.					

Kepuasan

No.	Pernyataan	Pilihan Jawaban				
		A	B	C	D	E
1.	Secara umum merasakan kepuasan atas keberadaan Rumah makan Pawon Bromo					
2.	Rumah makan Pawon Bromo menawarkan produk dan pelayanan sesuai dengan harapan					
3.	Merasakan kepuasan atas produk dan layanan yang ditawarkan oleh Rumah makan Pawon Bromo.					

Lampiran 3 : Tabulasi Data

Frequency Table

X1.1

	Frequency	Percent	Valid Percent	Cumulative Percent
2	1	1,0	1,0	1,0
3	15	15,0	15,0	16,0
Valid 4	50	50,0	50,0	66,0
5	34	34,0	34,0	100,0
Total	100	100,0	100,0	

X1.2

	Frequency	Percent	Valid Percent	Cumulative Percent
2	1	1,0	1,0	1,0
3	5	5,0	5,0	6,0
Valid 4	54	54,0	54,0	60,0
5	40	40,0	40,0	100,0
Total	100	100,0	100,0	

X1.3

	Frequency	Percent	Valid Percent	Cumulative Percent
3	9	9,0	9,0	9,0
Valid 4	46	46,0	46,0	55,0
5	45	45,0	45,0	100,0
Total	100	100,0	100,0	

X2.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	8	8,0	8,0	8,0

	4	57	57,0	57,0	65,0
	5	35	35,0	35,0	100,0
	Total	100	100,0	100,0	

X2.2

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	9	9,0	9,0	9,0
Valid	4	43	43,0	43,0	52,0
	5	48	48,0	48,0	100,0
	Total	100	100,0	100,0	

X2.3

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	4	4,0	4,0	4,0
Valid	4	47	47,0	47,0	51,0
	5	49	49,0	49,0	100,0
	Total	100	100,0	100,0	

X3.1

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	6	6,0	6,0	6,0
Valid	4	42	42,0	42,0	48,0
	5	52	52,0	52,0	100,0
	Total	100	100,0	100,0	

X3.2

		Frequency	Percent	Valid Percent	Cumulative Percent

	3	14	14,0	14,0	14,0
Valid	4	56	56,0	56,0	70,0
	5	30	30,0	30,0	100,0
	Total	100	100,0	100,0	

X3.3

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	9	9,0	9,0	9,0
Valid	4	54	54,0	54,0	63,0
	5	37	37,0	37,0	100,0
	Total	100	100,0	100,0	

X4.1

		Frequency	Percent	Valid Percent	Cumulative Percent
	2	1	1,0	1,0	1,0
	3	10	10,0	10,0	11,0
Valid	4	59	59,0	59,0	70,0
	5	30	30,0	30,0	100,0
	Total	100	100,0	100,0	

X4.2

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	14	14,0	14,0	14,0
Valid	4	57	57,0	57,0	71,0
	5	29	29,0	29,0	100,0
	Total	100	100,0	100,0	

X4.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	11	11,0	11,0	11,0
Valid 4	57	57,0	57,0	68,0
Valid 5	32	32,0	32,0	100,0
Total	100	100,0	100,0	

X5.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	5	5,0	5,0	5,0
Valid 4	54	54,0	54,0	59,0
Valid 5	41	41,0	41,0	100,0
Total	100	100,0	100,0	

X5.2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	7	7,0	7,0	7,0
Valid 4	60	60,0	60,0	67,0
Valid 5	33	33,0	33,0	100,0
Total	100	100,0	100,0	

X5.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	13	13,0	13,0	13,0
Valid 4	63	63,0	63,0	76,0
Valid 5	24	24,0	24,0	100,0
Total	100	100,0	100,0	

X6.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 2	1	1,0	1,0	1,0
3	8	8,0	8,0	9,0
4	51	51,0	51,0	60,0
5	40	40,0	40,0	100,0
Total	100	100,0	100,0	

X6.2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 3	1	1,0	1,0	1,0
4	46	46,0	46,0	47,0
5	53	53,0	53,0	100,0
Total	100	100,0	100,0	

X6.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	2	2,0	2,0	2,0
2	6	6,0	6,0	8,0
3	25	25,0	25,0	33,0
4	41	41,0	41,0	74,0
5	26	26,0	26,0	100,0
Total	100	100,0	100,0	

X7.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	1	1,0	1,0	1,0
3	15	15,0	15,0	16,0

	4	55	55,0	55,0	71,0
	5	29	29,0	29,0	100,0
	Total	100	100,0	100,0	

X7.2

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	3	3,0	3,0	3,0
Valid	4	48	48,0	48,0	51,0
	5	49	49,0	49,0	100,0
	Total	100	100,0	100,0	

X7.3

		Frequency	Percent	Valid Percent	Cumulative Percent
	2	2	2,0	2,0	2,0
	3	12	12,0	12,0	14,0
Valid	4	56	56,0	56,0	70,0
	5	30	30,0	30,0	100,0
	Total	100	100,0	100,0	

Y1.1

		Frequency	Percent	Valid Percent	Cumulative Percent
	3	11	11,0	11,0	11,0
Valid	4	58	58,0	58,0	69,0
	5	31	31,0	31,0	100,0
	Total	100	100,0	100,0	

Y1.2

	Frequency	Percent	Valid Percent	Cumulative Percent
3	4	4,0	4,0	4,0
Valid 4	57	57,0	57,0	61,0
5	39	39,0	39,0	100,0
Total	100	100,0	100,0	

Y1.3

	Frequency	Percent	Valid Percent	Cumulative Percent
2	5	5,0	5,0	5,0
Valid 3	39	39,0	39,0	44,0
4	37	37,0	37,0	81,0
5	19	19,0	19,0	100,0
Total	100	100,0	100,0	

Descriptives

Descriptive Statistics

	N	Mean
X1.1	100	4,17
X1.2	100	4,33
X1.3	100	4,36
X2.1	100	4,27
X2.2	100	4,39
X2.3	100	4,45
X3.1	100	4,46
X3.2	100	4,16
X3.3	100	4,28
X4.1	100	4,18
X4.2	100	4,15
X4.3	100	4,21
X5.1	100	4,36
X5.2	100	4,26
X5.3	100	4,11
X6.1	100	4,30
X6.2	100	4,52
X6.3	100	3,83
X7.1	100	4,11
X7.2	100	4,46
X7.3	100	4,14
Y1.1	100	4,20
Y1.2	100	4,35
Y1.3	100	3,70
Valid N (listwise)	100	

Hasil Uji Validitas

Correlations

		X1.1	X1.2	X1.3	Reliabilitas
X1.1	Pearson Correlation	1	,650**	,549**	,889**
	Sig. (2-tailed)		,000	,000	,000
	N	100	100	100	100
X1.2	Pearson Correlation	,650**	1	,433**	,824**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X1.3	Pearson Correlation	,549**	,433**	1	,789**
	Sig. (2-tailed)	,000	,000		,000
	N	100	100	100	100
Reliabilitas	Pearson Correlation	,889**	,824**	,789**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X2.1	X2.2	X2.3	Daya tanggap
X2.1	Pearson Correlation	1	,478**	,610**	,811**
	Sig. (2-tailed)		,000	,000	,000
	N	100	100	100	100
X2.2	Pearson Correlation	,478**	1	,688**	,856**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X2.3	Pearson Correlation	,610**	,688**	1	,892**
	Sig. (2-tailed)	,000	,000		,000
	N	100	100	100	100
Daya tanggap	Pearson Correlation	,811**	,856**	,892**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X3.1	X3.2	X3.3	Jaminan
X3.1	Pearson Correlation	1	,579**	,323**	,786**
	Sig. (2-tailed)		,000	,001	,000
	N	100	100	100	100
X3.2	Pearson Correlation	,579**	1	,491**	,866**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X3.3	Pearson Correlation	,323**	,491**	1	,753**
	Sig. (2-tailed)	,001	,000		,000
	N	100	100	100	100
Jaminan	Pearson Correlation	,786**	,866**	,753**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X4.1	X4.2	X4.3	Empati
X4.1	Pearson Correlation	1	,547**	,459**	,834**
	Sig. (2-tailed)		,000	,000	,000
	N	100	100	100	100
X4.2	Pearson Correlation	,547**	1	,400**	,810**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X4.3	Pearson Correlation	,459**	,400**	1	,767**
	Sig. (2-tailed)	,000	,000		,000
	N	100	100	100	100
Empati	Pearson Correlation	,834**	,810**	,767**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X5.1	X5.2	X5.3	Bukti Fisik
X5.1	Pearson Correlation	1	,683**	,496**	,854**
	Sig. (2-tailed)		,000	,000	,000
	N	100	100	100	100
X5.2	Pearson Correlation	,683**	1	,555**	,878**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X5.3	Pearson Correlation	,496**	,555**	1	,812**
	Sig. (2-tailed)	,000	,000		,000
	N	100	100	100	100
Bukti Fisik	Pearson Correlation	,854**	,878**	,812**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X6.1	X6.2	X6.3	Persepsi harga
X6.1	Pearson Correlation	1	-,076	,002	,445**
	Sig. (2-tailed)		,450	,987	,000
	N	100	100	100	100
X6.2	Pearson Correlation	-,076	1	,382**	,599**
	Sig. (2-tailed)	,450		,000	,000
	N	100	100	100	100
X6.3	Pearson Correlation	,002	,382**	1	,827**
	Sig. (2-tailed)	,987	,000		,000
	N	100	100	100	100
Persepsi harga	Pearson Correlation	,445**	,599**	,827**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		X7.1	X7.2	X7.3	Kualitas produk
X7.1	Pearson Correlation	1	,449**	,591**	,838**
	Sig. (2-tailed)		,000	,000	,000
	N	100	100	100	100
X7.2	Pearson Correlation	,449**	1	,586**	,781**
	Sig. (2-tailed)	,000		,000	,000
	N	100	100	100	100
X7.3	Pearson Correlation	,591**	,586**	1	,878**
	Sig. (2-tailed)	,000	,000		,000
	N	100	100	100	100
Kualitas produk	Pearson Correlation	,838**	,781**	,878**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		Y1.1	Y1.2	Y1.3	Kepuasan Pelanggan
Y1.1	Pearson Correlation	1	,059	,156	,544**
	Sig. (2-tailed)		,563	,121	,000
	N	100	100	100	100
Y1.2	Pearson Correlation	,059	1	,510**	,709**
	Sig. (2-tailed)	,563		,000	,000
	N	100	100	100	100
Y1.3	Pearson Correlation	,156	,510**	1	,846**
	Sig. (2-tailed)	,121	,000		,000
	N	100	100	100	100
Kepuasan Pelanggan	Pearson Correlation	,544**	,709**	,846**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,782	3

Item Statistics

	Mean	Std. Deviation	N
X1.1	4,17	,711	100
X1.2	4,33	,620	100
X1.3	4,36	,644	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X1.1	8,69	1,145	,707	,604
X1.2	8,53	1,423	,621	,706
X1.3	8,50	1,465	,544	,783

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12,86	2,728	1,652	3

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,810	3

Item Statistics

	Mean	Std. Deviation	N
X2.1	4,27	,601	100
X2.2	4,39	,650	100
X2.3	4,45	,575	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X2.1	8,84	1,267	,587	,812
X2.2	8,72	1,113	,647	,757
X2.3	8,66	1,156	,756	,646

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
13,11	2,422	1,556	3

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,724	3

Item Statistics

	Mean	Std. Deviation	N
X3.1	4,46	,610	100
X3.2	4,16	,647	100
X3.3	4,28	,621	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X3.1	8,44	1,198	,526	,658
X3.2	8,74	1,002	,657	,489
X3.3	8,62	1,248	,461	,733

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12,90	2,273	1,508	3

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,726	3

Item Statistics

	Mean	Std. Deviation	N
X4.1	4,18	,642	100
X4.2	4,15	,642	100
X4.3	4,21	,624	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X4.1	8,36	1,122	,602	,571
X4.2	8,39	1,170	,555	,629
X4.3	8,33	1,274	,488	,707

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12,54	2,352	1,534	3

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,803	3

Item Statistics

	Mean	Std. Deviation	N
X5.1	4,36	,578	100
X5.2	4,26	,579	100
X5.3	4,11	,601	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X5.1	8,37	1,084	,666	,713
X5.2	8,47	1,039	,714	,662
X5.3	8,62	1,127	,573	,812

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12,73	2,219	1,490	3

Reliability

Case Processing Summary

		N	%
Cases	Valid	100	100,0
	Excluded ^a	0	,0
	Total	100	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,625	3

Item Statistics

	Mean	Std. Deviation	N
X6.1	4,30	,659	100
X6.2	4,52	,522	100
X6.3	3,83	,954	100

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
X6.1	8,35	1,563	-,031	,487
X6.2	8,13	1,347	,271	,003
X6.3	8,82	,654	,248	-,161 ^a

a. The value is negative due to a negative average covariance among items. This violates reliability model assumptions. You may want to check item codings.

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12,65	1,947	1,395	3

Regression

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Kualitas produk, Bukti Fisik, Persepsi harga, Empati, Reliabilitas, Jaminan, Daya tanggap ^b	.	Enter

a. Dependent Variable: Kepuasan Pelanggan

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,849 ^a	,720	,699	1,912	1,092

a. Predictors: (Constant), Kualitas produk, Bukti Fisik, Persepsi harga, Empati, Reliabilitas, Jaminan, Daya tanggap

b. Dependent Variable: Kepuasan Pelanggan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	867,162	7	123,880	33,871	,000 ^b
	Residual	336,478	92	3,657		
	Total	1203,640	99			

a. Dependent Variable: Kepuasan Pelanggan

b. Predictors: (Constant), Kualitas produk, Bukti Fisik, Persepsi harga, Empati, Reliabilitas, Jaminan, Daya tanggap

Coefficient Correlations^a

Model		Kualitas produk	Bukti Fisik	Persepsi harga	Empati	
1	Correlations	Kualitas produk	1,000	-,025	,107	-,048
		Bukti Fisik	-,025	1,000	-,074	-,099
		Persepsi harga	,107	-,074	1,000	,121
		Empati	-,048	-,099	,121	1,000
		Reliabilitas	,088	-,134	,042	-,197
	Covariances	Jaminan	-,235	,010	-,830	-,373
		Daya tanggap	-,872	,097	-,065	,011
		Kualitas produk	,081	-,001	,006	-,002
		Bukti Fisik	-,001	,036	-,003	-,002
		Persepsi harga	,006	-,003	,034	,003
		Empati	-,002	-,002	,003	,016
		Reliabilitas	,004	-,004	,001	-,004
		Jaminan	-,015	,000	-,035	-,011
Daya tanggap	-,073	,005	-,003	,000		

a. Dependent Variable: Kepuasan Pelanggan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	12,489	1,951		6,401	,000
	Reliabilitas	,383	,143	,224	2,680	,009
	Daya tanggap	,307	,129	,313	2,612	,001
	Jaminan	,559	,227	,372	2,467	,015
	Empati	,294	,125	,191	2,343	,021
	Bukti Fisik	,874	,189	,266	4,635	,000
	Persepsi harga	-,392	,184	-,267	-2,127	,036
	Kualitas produk	,974	,285	,594	3,414	,001

a. Dependent Variable: Kepuasan Pelanggan

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index			
				(Constant)	Reliabilitas	Daya tanggap
1	1	7,902	1,000	,00	,00	,00
	2	,034	15,253	,06	,01	,00
	3	,029	16,589	,01	,05	,02
	4	,016	22,485	,01	,01	,01
	5	,009	29,674	,03	,87	,02
	6	,006	34,933	,87	,00	,00
	7	,003	51,686	,02	,00	,03
	8	,001	76,874	,00	,07	,92

a. Dependent Variable: Kepuasan Pelanggan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	30,75	43,86	37,06	2,960	100
Residual	-6,867	5,726	,000	1,844	100
Std. Predicted Value	-2,132	2,298	,000	1,000	100
Std. Residual	-3,591	2,994	,000	,964	100

a. Dependent Variable: Kepuasan Pelanggan

Charts

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Kepuasan Pelanggan

Scatterplot

Dependent Variable: Kepuasan Pelanggan

Lampiran 4 : Foto Dokumentasi

