

ISSN 2093-712X

IJEMS

International Journal of
Economics and Management
Studies

Editorial Board

Editor in Chief

Dr. Adam Jablonski

professor in Economical Sciences,
Institute of Management,
WSB University in Poznan, Poland.

Associate Editors

Uqbah bin Dr. Muhammad Iqbal

Associate Professor,
Management Sciences,
Universiti Kebangsaan Malaysia.

Dr. Javad khamisabadi,

Faculty of Management,
Islamic Azad University,
Tehran, Iran

Editorial board

Dr. P. Malyadri

Principal, Government Degree College,
Rayalaseema University, Srisailam Project,
Andhra Pradesh, India.

Dr. Prasanna Kumar.M.G,

Faculty in Dept. of Post-Graduate Studies and Research in Commerce,
Acharya Bangalore B School,
Karnataka, India.

Dr. M E Purushothaman

Professor & Principal,
MNR College of Engineering and Technology,
Telangana, India.

Dr Sriram S,

Director,
Agni School of Business Excellence,
Dindigul, India.

Dr. K.S. Meenakshisundaram,

Director, CAA in Great Lakes Institute of Management,
Chennai, India.

Dr. J. Venkatesh,

Professor, Department of Management Studies,
Anna University, India.

Dr.N.Eswaran,

Professor & Principal,
Akshaya Institute of Management Studies,
Coimbatore, India.

Dr.D.Jagan Mohana Rao,

Associate Professor & HOD Humanities,
D.M.S.S.V.H College of Engineering,
Machilipattinam, Andhra Pradesh, India.

Dr. Abun Dameanus,

Faculty, Management and Economic,
Divine Word College of Vigan,
Philippines.

Dr. P.Gurusamy,
Assistant Professor & Head,
Department of Corporate Secretaryship,
PSG College of Arts and Science, Coimbatore, Tamilnadu, India.

Dr. Nityananda Patra,
Associate Professor,
Department of Economics,
Bankura Zilla Saradamani Mahila Mahavidyapith, West Bengal, India

Dr. Brijendra Singh Yadav,
Professor,
Department of Management,
Swami Vivekanand Subharti University, Meerut, UP, India

Dr. Amit Kumar Pandey,
Associate Professor,
Department of Management,
Amity University, Noida, Uttar Pradesh, India

Dr. Harinadh Karimikonda,
Assistant Professor,
School of Management Studies,
Sreenidhi Institute of Science and Technology, Hyderabad, Telangana, India

Polat YÜCEKAYA,
Assistant Professor ,
Çanakkale Onsekiz Mart University,
Turkey

Ionuț Jianu,
Ministry of Public Finance of Romania,
General Directorate for ECOFIN Preparation ,
Romania

Dr.B.K.Nassiuma,
Associate Professor ,
Entrepreneurship Development,
Moi University, KENYA

PROF.Dr. ERNEST OFORI ASAMOAH,
Professor and Dean,
School of Leadership, Business and Legal Studies,
Regent University College of Science and Technology,
Ghana

SSRG - IJEMS - Volume 7 Issue 7 - July 2020

S.No	Title/Author Name	Paper ID
1	Women Leaderships In The Corporate World - Nur Izzah Binti Fakharuldin	IJEMS- V7I7P101
2	Predicting Neologisms for Marketing: A Text Mining Approach - Sang-Uk Jung, Jungho Byun, Seongyeol Bae, Donghwi Song	IJEMS- V7I7P102
3	The Effect of Corporate Social Responsibility On Earnings Management With Leverage As The Control Variable: Manufacturing Firms In The Indonesian Stock Exchange - Putu Eva Julianawati, I Gusti Bagus Wiksuana	IJEMS- V7I7P103
4	The Effect of Entrepreneurial Creativity and Innovation Determination on SME Entrepreneurship Performance in Semarang - Janti Soegiastuti, Muchayatin	IJEMS- V7I7P104
5	Efforts to Increase Retail Customer Satisfaction - Nurul Qomariah, Achmad Fahrurrozi, Yusron Rozzaid	IJEMS- V7I7P105
6	Role of IT Mindfulness on continuance intention of mobile payment system - Pradeepkumar Chokkannan, Vivekanandan Kaniappan	IJEMS- V7I7P106
7	Influence of Micro Credit Institutions on Women Empowerment in Homa-Bay County, Kenya - Tom O. Mboya	IJEMS- V7I7P107

8	<p>Comparative Study on Equipment Management By Owning And Rental Using Spss</p> <p>- Mr.Buvanesan G, Mr.Manishankar S</p>	IJEMS-V7I7P108
9	<p>A Study on Preparation and Strategy Building for 4th Knowledge Wave of African Country (Focusing on AI)</p> <p>- Dr. Prof. Dong Hwa Kim</p>	IJEMS-V7I7P109
10	<p>The Financing of Small and Medium Size Enterprises in Cameroon</p> <p>- Ngassa Martin, Nongni Clodiane Léa, Kueda Wamba Berthelo</p>	IJEMS-V7I7P110
11	<p>The Influence of Outcome Expectation And Coworker Support On Innovative Work Behavior Mediated By Creative Self Efficacy</p> <p>- Ade Maria Ulfah R.S , Ida Bagus Ketut Surya</p>	IJEMS-V7I7P111
12	<p>Impact of Financial Innovations on Job Stress among Employees of Select Private and Public Sector Banks, Andhra Pradesh, India</p> <p>- Maruthi Varaprasad. Alaparathi</p>	IJEMS-V7I7P112
13	<p>Multi-Language Education: An Exclusive Experience</p> <p>- Harshalata Burade, Dr. Sarita Deshpande</p>	IJEMS-V7I7P113
14	<p>Corporate Strategy and Organizational Performance of a Manpower Service Cooperative</p> <p>- Roel D. Juevesa, Cristina V. Juevesa, Ronilo D. Juevesa, Jr</p>	IJEMS-V7I7P114
15	<p>Pandemic Bonds Analysis of Inflation And Economic Growth In Overcoming Covid-19 Outbreak In Indonesia</p> <p>- Wahyu Indah Sari, Ade Novalina, Uswatun Hasanah</p>	IJEMS-V7I7P115

16	<p>The Effect of Financial Literacy And Sociodemographic Factors On Millennial's Investment Decision-Making Behavior - Raymond Leonard Lie, Ni Luh Putu Wiagustini</p>	IJEMS-V7I7P116
17	<p>Assessing Major Determinants, Effects And Control Measure Of Mendifa Wetland Degradation In Silte Zone, Southrn Ethiopia - Mohammed Essa, Aman Nesre</p>	IJEMS-V7I7P117
18	<p>Human Resource Management System - Uma Raman</p>	IJEMS-V7I7P118
19	<p>Dividend Tax Reforms and the Cost of Equity Capital: Evidence from Quasi-Natural Experiments in China - Guiping Li, Wei Liu</p>	IJEMS-V7I7P119
20	<p>Mediation of Job Satisfaction On The Effects of Job Stress, Transformational Leadership And Financial Compensation On Turnover Intention - Raissa Dewiyanti Angelo, Wayan Gede Supartha</p>	IJEMS-V7I7P120
21	<p>Factors Influencing Brand Switching of Smartphones among University Students: A Study on Bangladesh - Tapas Bala, Israt Jahan, Md. Mahbubar Rahman, A.K.M. Golam Rabbani Mondal, Autoshi Ray</p>	IJEMS-V7I7P121
22	<p>Effects of Domestic Credits, Personal Remittances & Population Growth on Inflation in Rwanda - Radjab Nyabyenda, Elias Gakuru</p>	IJEMS-V7I7P122
23	<p>Analysis Of Learning Style And Visual Literation Toward Microeconomic Learning Outcomes - Dr. Imam Baidlowi, Dr. Waspodo Tjipto Subroto</p>	IJEMS-V7I7P123

Efforts to Increase Retail Customer Satisfaction

Nurul Qomariah, Achmad Fahrurrozi, Yusron Rozzaid

Universitas Muhammadiyah Jember

Abstract

Modern retail business in Indonesia is currently growing more rapidly along with advances in science and technology. Basmalah is a newcomer engaged in the retail sector who also competes in the retail business even though it is still within the scope of East Java. The purpose of the study was to analyze and test the effect of service quality, store atmosphere, and price on customer satisfaction at the Basmalah Pakusari Jember retail. This research is associative research. The population used in this study is the consumers Basmalah Pakusari Jember with a total sample of 90 respondents. This analysis tool uses multiple linear regression with SPSS software. Statistical test results show the quality of service, store atmosphere, and price affect customer satisfaction Retail Basmalah Pakusari Jember. The coefficient of determination test shows that 38.5% of customer satisfaction Retail Pakusari Basmalah Jember influenced service quality, store atmosphere, and price. While 61.5% is the contribution of other variables not observed in this study, such as promotion, product quality, location, etc.

Keywords: service quality, store atmosphere, and price, Retail Basmalah.

I. INTRODUCTION

In the modern era, modern retail business in Indonesia is currently growing more rapidly along with the advancement of science and technology. Retail is a product marketing activity, both goods and services, which is carried out in retail or units directly to end consumers for household or personal use, not for resale. Retail is an activity that involves selling goods and services directly to end consumers for personal, non-business use (Kotler 2007). The growth of retail companies, reported at 3.7% in 2019, is a record increase compared to the previous 2.4%. Indonesian retail sales growth data is updated monthly, with an average of 9.8% from 2011 to 2019 with 104 observations. This data reached a high of 28.2% in 2013 and a record low of -5.9% (Retail Sales Growth. MIN_DATE). Saat ini industri retail yang paling berkembang jenis minimarket. Pertumbuhan minimarket itu di atas 15% per tahun. Para pengusaha ritel jenis minimarket masih bisa buka 1000 gerai per tahun (<https://katadata.co.id/opini/2019/01/27/retail-minimarket-masih-tumbuh-1000-gerai-tiap-tahun>) (2019).

With so many retail types of minimarkets, the competition between minimarket retailers is increasingly stringent in attracting customers. Therefore, for companies engaged in the retail business, this type of minimarket needs to carry out strategies to provide satisfaction to customers. This situation requires business people to play a strategy in order to business continuity. This effort causes companies to place orientation on customer satisfaction as the main goal. Companies must understand what the expectations of consumers with appropriate performance. That is, providing performance that is equal or exceeds consumer expectations, with the aim of getting loyal consumers so as to provide high benefits for the company (Qomariah 2016). Customer satisfaction is the feeling of customers who feel the service provided by service providers exceeds what is expected (Lupiyoadi 2013). Consumers who are satisfied with what they feel then they will provide good information about the services they have received (Tjiptono and Candra 2012). Many factors can increase customer satisfaction. Some factors that are thought to increase minimarket customer satisfaction include service quality, store atmosphere and price.

One of the main factors determining customer satisfaction is customer perception of service quality. Perception arises because of the response to stimulus. Stimulus received by a person is very complex, stimulus enters the brain, then is interpreted, interpreted and given meaning through a complicated process and then produced. Likewise, the perception of the customers must be different too because each customer can perceive after they feel or get quality service. In marketing its products, the company in addition must have a marketing strategy to achieve its goals, it must have a good quality of service in order to reach customers (Lupiyoadi, 2013). The quality of service provided by the service provider must be able to provide satisfaction to the customer. The relationship between service quality and customer satisfaction is very close. Good and pleasant service quality will be able to give satisfaction to customers. Therefore a good service delivery strategy needs to be implemented by service providers. Many studies have examined the relationship between service quality and customer satisfaction, including: (Sutrisno, Cahyono, and Qomariah 2017), (Maskur, Qomariah, and Nursaidah 2016), (Nursaid, Purnomo, and Qomariah 2020), (Qomariah 2014), (Setyawati, Rifai, and Sasmito

2018), (Verriana and Anshori 2017), (Qomariah 2012), (Qomariah 2018), (Mulyawan and Rinawati 2016), (Ariska, Qomariah, and Wijayanti 2020), (Mageshwari and Vasanthi 2020), (Ratnasari and Gumanti 2019), (Purwati and Hamzah 2019), (Yulisetiari and Prahasta 2019), (Rahayu 2019).

The next factor that affects customer satisfaction is the store atmosphere. Store atmosphere is an environmental arrangement designed to make customers feel comfortable shopping. The atmosphere of the store affects the emotional state of spending, which then encourages to increase or reduce spending (Lupiyoadi 2013). The comfortable atmosphere of the store will make customers feel at home shopping for long. Customers who like to linger in the minimarket indicate that customers feel comfortable in the shop. This convenient store strategy can be used as a strategy to attract more customers. A comfortable shop atmosphere will make customers feel happy and satisfied with the atmosphere of the shop. Much research has been done on the relationship between store atmosphere and customer satisfaction, including: (Sulaiman et al. 2020), (Ahmad and Nesamani 2020).

The next factor that influences customer satisfaction is price. Price is an important factor in sales, many companies go bankrupt because of setting prices that are not suitable in the market. The price set must be in accordance with the consumer economy, so that consumers can buy the goods. As for consumers, price is a material consideration in making purchasing decisions. Because the price of a product affects consumer perceptions about the product. A positive perception is the result of being satisfied with a purchase made, while a negative perception is a form of consumer dissatisfaction with the product or service it purchases. If the price set by a company does not match the benefits of the product then it can reduce the level of customer satisfaction, and vice versa if the price set by a company in accordance with the benefits received will increase customer satisfaction. Price is one of the most important elements in determining the market share and profit of a company, this can affect customer satisfaction. Generally consumers look for goods or products according to their needs with relatively cheap prices and the same quality products (Tjiptono and Candra 2012). The price of goods that are in accordance with the items to be purchased then it can give a happy feeling to the customer. Happy customers indicate that the customer is satisfied with the price of the item. Research on the relationship between product prices and customer satisfaction include: (Maskur et al. 2016), (Ariska et al. 2020), (Iriyanti, Qomariah, and Suharto 2016), (Setyawati et al. 2018), (Yulisetiari and Prahasta 2019), (Lie et al. 2019), (Mahendra, Yulisetiari, and Subagio 2019), (Hasniaty 2015).

One of the retail companies that participated in meeting the modern market is Basmalah Shop.

Basmalah shop is one of the businesses with the concept of a modern market. To date the Basmalah store has 80 outlets in East Java in 2018 (Source: sidogiri.net). Basmalah shop is owned by the people who are members of the Sidogiri Islamic Boarding School Cooperative. Conceptually the Basmalah store is different from Indomaret and Alfamaret. There is a difference in Toko Basmalah which is a business concept, which is part of the business capital sourced from contributions from the surrounding community. The community can join and become members of the Basmalah Store with very affordable membership fees so that the Basmalah Store can be owned by many people with a collaboration system. In Jember Regency alone there are 20 Basmalah shop outlets spread throughout the Jember district. However, with the commitment of 22 promises which became the work program of the Jember Regent, one of which contained the absence of issuance of modern network shop licenses. For retailers, the addition of outlets especially in the Jember area is very difficult to do with the existence of these restrictions, this is also a demand on the Basmalah Store outlets so that existing outlets can market the products they sell to reach the maximum target. Basmalah shops, especially those in Jln. Gempal, Kertosari, Pakusari, Jember Regency implemented a strategy by placing customer satisfaction as the top priority through the services provided by Basmalah shop employees. And sell goods at different prices for consumers from people who want to shop for resale according to the prevailing retail prices at Basmalah Stores and local markets. Basmalah store atmosphere provides comfort for consumers because the room temperature and arrangement of goods that are easy to attract consumers to make purchases. From the description that has been delivered, then how to improve customer satisfaction based on service quality, atmosphere atmosphere, and prices at the Basmalah Shop Pakusari Jember. While the purpose of this study was to determine and analyze the effect of service quality, store atmosphere and prices on customer satisfaction at the Basmalah Shop in Jember Regency.

II. LITERATURE REVIEW

Quality of Service

Quality of service is the performance or action that one party can offer to the other party, which is basically intangible and does not result in any ownership (Kotler and Armstrong 2008). In marketing its products, the company in addition must have a marketing strategy to achieve its goals, it must have a good quality of service in order to reach customers. services can be linked to physical products, but can also not be related to physical products. This is felt by consumers when making direct contact with all members of the company. If it is in accordance with what consumers expect, the

quality of a company's service can be said to be effective in increasing consumer satisfaction with the company. Quality service must be carried out continuously in accordance with consumer needs and company goals.

Store Atmosphere

Store Atmosphere is the creation of store atmosphere through visuals, arrangement, light, music, and aroma that can create a comfortable purchasing environment so that it can influence consumers' perceptions and emotions to do so. The overall design created aims to build the image of the store and build the characteristics of the store that affect the emotional state of potential customers to make purchasing decisions. Store atmosphere is a whole that is conveyed by the physical layout, decoration and the surrounding environment. Store atmosphere is the arrangement of indoor and outdoor spaces that can create convenience for customers. Store Atmosphere is an environmental decoration through visual communication, lighting, color, music, and fragrances to stimulate customer perceptions and emotional responses and ultimately influence customer behavior in buying goods (Lupiyoadi 2013).

Price

Business actors need to pay attention to prices, because in business competition, prices offered by competitors can be lower with the same quality or even with better quality. Price is the amount billed for a product or the amount of value exchanged by customers to obtain the benefits of owning or using a product or service (Kotler & Armstrong, 2008). Price can be interpreted as the amount of money or other aspects that contain certain utilities or uses needed to get a product (Tjiptono and Candra 2012). The purpose of pricing is that companies must decide what they want to achieve with certain product offerings. If the company has chosen its target market and carefully determined its market position, then its marketing mix strategy including price will be quite clear. The clearer the company's goals, the easier it is to set prices. Each alternative price has a different effect on objectives such as profit, sales, and market share.

Customer satisfaction

Satisfaction or dissatisfaction is a feeling of pleasure or disappointment from someone who comes from the comparison between his impression of the actual or actual product performance with the expected product performance. Customer satisfaction is the level of one's feelings after comparing the performance or results he feels compared to his expectations (Kotler and Armstrong 2008). Customer satisfaction is the response or response given by consumers after the fulfillment of their needs for a product or service, so that consumers get a sense of

comfort and pleasure because their expectations have been met (Qomariah 2016).

III. RESEARCH METHODS

The approach in this research is a quantitative approach. Quantitative research is a research method that is based on the philosophy of positivism, used to examine populations or specific samples, sampling techniques are generally carried out randomly, data collection using research instruments, quantitative / statistical data analysis with the aim to test hypotheses that have been set (Sugiyono 2013). Population is a generalization area consisting of objects and subjects that have certain qualities and characteristics determined by researchers to be studied and then drawn conclusions. So the population is not only people, but also objects and other natural objects. The population in this study were all consumers of Basmalah Pakusari Jember Store. The sample size depends on the number of indicators that are in all other variables (Ferdinand 2006). In this study the number of samples is determined by multiplying the independent variable by the number of indicators. Referring to the minimum number of samples that must be taken, in this study the number of indicators is multiplied by 5. Then $18 \times 5 = 90$ respondents. Variables in a study are determined by the theoretical basis and are confirmed by the research hypothesis. The operationalization of concepts is needed in a study to find out whether there is a relationship between each variable in the study (Arikunto, 2006).

Validity test is conducted to determine the extent to which the questionnaire submitted can dig up the data or information needed. An instrument is said to be valid if it is able to explore what it wants and is able to reveal data from the variables studied appropriately (Arikunto 2006). The reliability test is carried out to determine the extent to which the questionnaire submitted and carried out can provide results that are not different if the measurements are taken again on the same object at different times (Ghozali 2011). One questionnaire is said to have high reliability or is trusted if the questionnaire is stable and reliable so that the use of the questionnaire repeatedly will give similar results. A construct is said to be reliable if the Cronbach Alpha value is more than 0.70. If the reliability test results are found to be unreliable, the questionnaire will be improved. To determine the effect of independent variables on the dependent variable, multiple linear regression analysis was used. After obtaining the multiple linear regression model, the next step is whether the developed model is BLUE (Best Linear Unbiased Estimator). This method has criteria that observations must represent minimum variations, constants, and efficiency. The assumptions of BLUE that must be met are no multicollinearity, heteroscedasticity does not occur, and data is normally distributed. The research variables and indicators can be seen in Table 1.

Table 1. Variable and Indicator

Variable	Indicator
Service Quality (X ₁)	1. Tangibles 2. Reliability 3. Responsiveness 4. Assurance 5. Empaty
Store atmosphere (X ₂)	1. Lighting 2. Layout of items 3. Temperature in the room 4. Bathroom facilities 5. Decoration 6. Store colors
Price (X ₃)	1. Affordability of prices 2. Discounts or discounts 3. Price Compliance with quality and benefits
Satisfaction (Y)	1. Feeling satisfied with the product and service 2. Always buy products 3. Recommend to others 4. 4) Fulfillment of customer expectations after buying a product

IV. RESULTS AND DISCUSSION

Descriptive Statistics

Table .2 Respondents' Descriptions

No.	Description		Total	Percentage (%)
1	Age	17-29 year	18	20.0 %
		30-42 year	58	64.4 %
		43-55 year	14	15.6 %
2	Gender	Man	35	38.9 %
		Woman	55	61.1 %
3	Education	Did Not Graduate Elementary School	2	2.2 %
		Graduated From Elementary School	14	15.6 %
		Graduated Junior High	28	31.1%
		Graduated High School	46	51.1 %

Data Validity and Reliability Testing

Validity test is used to calculate the correlation between each instrument item score with a total score (Sugiyono 2011). To see valid or invalid data, that is by comparing r table (n-2) with r count (corrected item total correlation) where n is the number of samples, so n used is (90-2) = 88, resulting in r table (0 , 2072), Based on the count ≥ rtable, the items in this study were declared valid, the validity testing can be seen in table 3. The results of the validity test show that the results of the calculation of the value of r count> r table (0.2072) thus each item statement in the questionnaire is declared valid.

Reliability testing is the extent to which the results of a measurement can be trusted. The results of a measurement can be trusted if in several times the implementation of measurements on the same group of subjects obtained relatively the same results, as long as the aspects measured in the subject have not changed. The reliability test in this study uses the Cronbach’s Alpha statistical approach. A construct or variable is said to be reliable if it gives a Cronbach Alpha value> 0.70 (Ghozali 2011). The reliability test results can be seen in table 4. From the reliability test results it can be stated that all variables have a Cronbach alpha value above 0.70.

Results of Multiple Linear Regression Analysis

Multiple regression is used to determine the effect of service quality variables (x1), store atmosphere (x2) and price (x3) together on customer satisfaction (Y). The results of multiple regression testing can be presented briefly in Table 5. Multiple linear regression is used to determine the effect of

physical evidence variables (x1), Store Atmosphere (x2), Price (x3) on customer satisfaction (Y). From the results of the multiple linear regression analysis, it can be arranged in the form of a regression equation as follows: $Y_i = 3,953 + 0,290 X_1 + 0.225X_2 + 0,250 X_3$.

Table 3. Test Data Validity

Item	r- table	r- count	Information
Item 1	0,2072	0,489	Valid
Item 2	0,2072	0,298	Valid
Item 3	0,2072	0,295	Valid
Item 4	0,2072	0,247	Valid
Item 5	0,2072	0,368	Valid
Item 6	0,2072	0,225	Valid
Item 7	0,2072	0,295	Valid
Item 8	0,2072	0,243	Valid
Item 9	0,2072	0,348	Valid
Item 10	0,2072	0,265	Valid
Item 11	0,2072	0,293	Valid
Item 12	0,2072	0,275	Valid
Item 13	0,2072	0,564	Valid
Item 14	0,2072	0,311	Valid
Item 15	0,2072	0,234	Valid
Item 16	0,2072	0,241	Valid
Item 17	0,2072	0,263	Valid
Item 18	0,2072	0,291	Valid

Table 4. Reliability Testing

Cronbach's Alpha	N of Items
0.733	18

Table 5. Results of Multiple Linear Regression Analysis

Independent Variable	Regression Coefficient
Service Quality	0.290
Store Atmosphere	0.225
Price	0.250
Dependent Variable = Satisfaction (Y) A constant = 3.953 Fcount = 19.575 , R ² = 0.405 R Adjust = 0.385	

Discussion of Research Results

Effect of Service Quality on Customer Satisfaction

The results of testing and data analysis show that service quality has a significant effect on customer satisfaction. In other words, if the service quality variable (X1) presented by the service provider is good, customer satisfaction (Y) will also increase. Meanwhile, if the variable service quality (X1) is not good customer satisfaction (Y) will also be reduced. Based on the analysis, service quality can affect customer satisfaction because if the shop assistant Basmalah Pakusari Jember provides good service to consumers it will cause consumers to feel

comfortable in buying products or goods at the Basmalah Pakusari Jember store. And based on the distribution of assessment data respondents tend to agree (48.67%) on service quality. The dominant indicator on service quality is the Basmalah Pakusari store having smooth communication most agree (52.22%). By responding to consumers through good communication, consumers will feel comfortable and make repeat purchases at the Basmalah Pakusari Jember store.

Effect of Store Atmosphere on Customer Satisfaction

The results of testing and data analysis showed that the store atmosphere had a significant effect on consumer satisfaction at the Basmalah Store in Pakember Jember. In other words, if the store atmosphere variable (X2) has a layout that can provide comfort to consumers, consumers will feel satisfied. Meanwhile, if the store atmosphere variable (X2) has a layout that does not provide shopping convenience for consumers, customer satisfaction will be reduced. Based on the results of the study, store atmosphere can affect customer satisfaction because a comfortable store atmosphere can affect customer satisfaction. Based on the distribution of respondents' assessment data tends to agree (52.04%) at the store atmosphere. The dominant indicator is Basmalah Shop Pakusari Jember has the color of the shop giving an interesting impression most agree (58.89%). With an attractive appearance makes consumers want to buy goods or daily necessities at the place.

Effect of Prices on Customer Satisfaction

The results of testing and data analysis showed that the price had a significant effect on customer satisfaction at Toko Basmalah Pakusari Jember. In other words, if the price variable (X3) matches what the customer expects, the customer will feel satisfied. Meanwhile, if the price variable (X3) does not match the products sold by the service provider, customer satisfaction will be reduced. Based on research results, prices can affect customer satisfaction because affordable prices with the same quality on the market will make consumers feel satisfied. And based on the distribution of respondents' assessment data tends to agree (54.81%) on the price variable. The dominant indicator is Basmalah Pakusari Stores selling products at affordable prices, most agree (56.67%). With an affordable price, consumers will be interested in buying goods or daily necessities.

V. CONCLUSIONS AND RECOMMENDATIONS

Conclusion

Based on the results of research on consumers Basmalah Pakusari Jember Store on the influence of service quality, Store Atmosphere and prices on customer satisfaction Basmalah Pakusari stores, Jember, and data analysis, the following conclusions are obtained: service quality has a significant effect on customer satisfaction. If the service quality variable increases, the customer satisfaction variable also increases and vice versa. The hypothesis in this study was accepted and statistically proven. Store Atmosphere has a significant effect on customer satisfaction. If the Store Atmosphere increases, the customer satisfaction variable also increases and vice versa.

The hypothesis in this study was accepted and statistically proven. Price has a significant effect on customer satisfaction. If the price variable increases, the customer satisfaction variable also increases and vice versa. The hypothesis in this study was accepted and statistically proven. Service Quality, Store Atmosphere, Prices simultaneously have a significant effect on customer satisfaction. If Service Quality, Store Atmosphere, Prices have increased, customer satisfaction will also increase and vice versa. This research hypothesis was accepted and statistically proven.

Suggestion

Based on the results of research and conclusions, it can be suggested as follows: The Basmalah Shop Pakusari Jember is encouraged to maintain and strengthen the quality of the waiter so that consumers get comfort in shopping. Basmalah shop Pakusari Jember needs to pay a little attention to the temperature of the room so that consumers feel comfortable making purchases. Basmalah shop Pakusari Jember Need to pay a little attention to the price list of old items with the price list of new items.

VI. REFERENCE

- [1] (<https://katadata.co.id/opini/2019/01/27/retail-minimarket-masih-tumbuh-1000-gerai-tiap-tahun>). 2019. "No."
- [2] Ahmad, Albattat, and Theana Nesamani. 2020. "The Preferences of Potential Tourists in Utilizing Travel Agencies and Travel Application." International Journal of Scientific and Technology Research 9(3):5632–41.
- [3] Arikunto. 2006. "Prosedur Penelitian Suatu Pendekatan Praktek". Jakarta: PT Rineka Cipta.
- [4] Ariska, Viky, Nurul Qomariah, and Bayu Wijayanti. 2020. "The Impact of Service Quality, Price, Products, and Trust on 'Kober Mie Setan' Consumer Satisfaction." International Journal of Scientific and Technology Research 9(4):1782–85.
- [5] Ferdinand, Augusty. 2006. "Metode Penelitian Manajemen: Pedoman Penelitian Untuk Penulisan Skripsi, Thesis, Dan Disertasi Ilmu Manajemen." Semarang: Badan Penerbit Universitas Diponegoro.
- [6] Ghozali, Imam. 2011. "Aplikasi Analisis Multivariete Dengan Program SPSS". Semarang: BP Universitas Diponegoro.
- [7] Hasniaty, Hasniaty. 2015. "Customer Perception On Products Pricing Service Quality Towards Customers Quality Relationships And Loyalty Of Domestic Airlines Indonesia." International Journal of Scientific & Technology Research 4(8):181–88.
- [8] Iriyanti, Emik, Nurul Qomariah, and Akhmad Suharto. 2016. "PENGARUH HARGA, KUALITAS PRODUK DAN LOKASI TERHADAP LOYALITAS PELANGGAN MELALUI KEPUASAN SEBAGAI VARIABEL INTERVENING PADA DEPOT MIE PANGSIT JEMBER." Jurnal Manajemen Dan Bisnis Indonesia 2(1).
- [9] Kotler, Philip. 2007. "Manajemen Pemasaran". Jakarta: PT. Prenhalindo.
- [10] Kotler, Philip, and Gary Amstrong. 2008. "Prinsip-Prinsip Pemasaran". Jakarta: Penerbit Erlangga.
- [11] Lie, Darwin, Acai Sudirman, E. Efendi, and Marisi Butarbutar. 2019. "Analysis of Mediation Effect of Consumer Satisfaction on the Effect of Service Quality, Price and Consumer Trust on Consumer Loyalty." International Journal of Scientific and Technology Research 8(8):421–28.
- [12] Lupiyoadi, Rambat. 2013. "Manajemen Pemasaran".

- Jakarta: Salemba Empat.
- [13] Mageshwarii, G. V., and S. Vasanthi. 2020. "A Study on Satisfaction of Passengers towards Railway Service in Tiruchirappalli Junction." *International Journal of Scientific and Technology Research* 9(1):2843–47.
- [14] Mahendra, Ardhan Hadi, Diah Yulisetiari, and Arie N. Subagio. 2019. "The Role of Price, Promotion, and Viral Marketing in Improving Swiwings Chicken's Customer Satisfaction." *International Journal of Scientific and Technology Research* 8(8):1510–14.
- [15] Maskur, Muhammad, Nurul Qomariah, and Nursaidah. 2016. "Analisis Pengaruh Kualitas Pelayanan, Harga, Dan Kepuasan Pelanggan Terhadap Loyalitas Pelanggan (Studi Kasus Pada Bengkel Mobil Larasati Lumajang)." *Jurnal Sains Manajemen & Bisnis Indonesia* VI(2):212–21.
- [16] Mulyawan, Ali, and Rinawati. 2016. "Pengaruh Kualitas Layanan Akademik Terhadap Kepuasan Mahasiswa Serta Implikasinya Pada Loyalitas Mahasiswa." *Jurnal Ekonomi, Bisnis & Entrepreneurship* 10(2):119–31.
- [17] Nursaid, Sapta Hadi Purnomo, and Nurul Qomariah. 2020. "The Impact of Service Quality and Institutional Image on the Satisfaction and Loyalty of Master of Management Students." Pp. 156–61 in 1st Borobudur International Symposium on Humanities, Economics and Social Sciences (BIS-HESS 2019). Vol. 436. Magelang.
- [18] Purwati, Astri Ayu, and Muhammad Luthfi Hamzah. 2019. "Total Service Quality Management and It's Impact on Customer Satisfaction and Loyalty of Online Transportation in Indonesia." *International Journal of Scientific and Technology Research* 8(11):1066–70.
- [19] Qomariah, Nurul. 2012. "Pengaruh Kualitas Layanan Dan Citra Institusi Terhadap Kepuasan Dan Loyalitas Pelanggan." *Jurnal Aplikasi Manajemen* 10(177–187).
- [20] Qomariah, Nurul. 2014. "MODEL PENINGKATAN KEPUASAN PENGUNJUNG BERBASIS CUSTOMER VALUE: STUDI PADA PEGUNJUNG PANTAI WATU ULO DAN PENGUNJUNG PANTAI PAPUMA DI KABUPATEN JEMBER." Pp. 465–73 in Seminar Nasional dan Call for Paper (Sancall 2014). Semarang.
- [21] Qomariah, Nurul. 2016. "Marketing Adactive Strategy". Jember: Cahaya Ilmu.
- [22] Qomariah, Nurul. 2018. "Impact of Customer Value, Brand Image and Product Attributes to Satisfaction and Loyalty Tourism Visitors in Jember Regency." *Mediterranean Journal of Social Sciences* 8(5–1):129–35.
- [23] Rahayu, Deny Danar. 2019. "Analysis of Customer Satisfaction Level on Service Quality of Three-Star Hotel in Pekanbaru." *International Journal of Scientific and Technology Research* 8(10):592–98.
- [24] Mohd Javed, Dr.Parul Gupta, Dr.Vishal Saxena, "Customer Satisfaction And Service Quality In Four Wheeler Automobile Service Industry: A Review" *SSRG International Journal of Mechanical Engineering* 2.9 (2015)
- [25] Ratnasari, Dwi, and Tatang Ary Gumanti. 2019. "Relationship Marketing, Service Quality, Satisfaction and Customers Loyalty of Bank Sharia Mandiri Banyuwangi." *International Journal of Scientific and Technology Research* 8(6):7–10.
- [26] Setyawati, Widya Agustin, Muhammad Rifai, and Chyo Sasmito. 2018. "Pengaruh Kualitas Pelayanan , Fasilitas , Harga Dan Citra Institusi Terhadap Kepuasan Pasien." *Madani, Jurnal Politik Dan Sosial Kemasyarakatan* 10(2):50–63.
- [27] Sugiyono. 2011. "Metode Penelitian Kuantitatif, Kualitatif, Dan R&D." Bandung: Alfabeta.
- [28] Sugiyono. 2013. "Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, Dan R&D". Bandung: Alfabeta.
- [29] Sulaiman, Suriadi, Aditya Pratama, Veronika, and Devi Dwi Agusthera. 2020. "Analysis of the Effect of Store Atmosphere and Store Image and Store Location on Customer Loyalty through Purchase Decision Customer Matahari Department Store in Samarinda City." *International Journal of Scientific and Technology Research* 9(3):3508–13.
- [30] Sutrisno, Dwi Cahyono, and Nurul Qomariah. 2017. "ANALISIS KUALITAS PELAYANAN , KEPERCAYAAN SERTA CITRA KOPERASI TERHADAP KEPUASAN DAN LOYALITAS ANGGOTA." *Jurnal Sains Manajemen & Bisnis Indonesia* 7(2):157–74.
- [31] Tjiptono, Fandy, and Gregorius Candra. 2012. *Pemasaran Strategik*. Yogyakarta: Andi.
- [32] Verriana, Rusdyana Intan, and Mohamad Yusak Anshori. 2017. "Pengaruh Kualitas Layanan (Service Quality) Terhadap Loyalitas Melalui Kepuasan." *Accounting and Management Journal* 1(1):63–79.
- [33] Yulisetiari, Diah, and Yongky Ade Prahasta. 2019. "The Effect of Price, Service Quality, Customer Value, and Brand Image on Customers Satisfaction of Telkomsel Cellular Operators in East Java Indonesia." *International Journal of Scientific and Technology Research* 8(3):5–9.