

The Effect of Price Fairness, Brand Image, and Perceived Value on Satisfaction and Word of Mouth of Go-Jek Customers

Innocentius Bernarto, Zoel Hutabarat, Agus Purwanto

*Universitas Pelita Harapan, Indonesia
bernarto227@gmail.com*

ARTICLE INFO

Article history:
Received 23 Jan 2022
Revised 17 Feb 2022
Accepted 09 Apr 2022

Keywords:
Price Fairness,
Brand Image,
Perceived
Value, Satisfaction,
Word of Mouth,
Go-Jek Customers

ABSTRACT

The purpose of this study was to analyze the relationship between price fairness, brand image, and perceived value on Satisfaction and Word of Mouth of Go-Jek Customers. The survey method was applied in this study. Methods of data collection by using a questionnaire (google form). The target population in this study were all Go-jek customers in JABODETABEK within October 2021. The sampling technique was done by convenience sampling. In this study, the number of samples was 184 respondents. Data analysis with partial least square-structural equation modeling (PLS-SEM) approach with the help of SmartPls 3.0 program. Based on the data analysis, it was found that price fairness has a positive effect on satisfaction, brand image has a positive effect on satisfaction, perceived value has a positive effect on satisfaction and satisfaction has a positive effect on Word of Mouth. The perceived value variable gives the greatest contribution to satisfaction

Copyright © 2017 International Journal of Artificial Intelligence Research.
All rights reserved.

I. Introduction

Indonesia has online transportation service providers such as Go-Jek, currently operating in several major cities in Indonesia, such as Greater Jakarta, Bandung, Surabaya, Bali, and Makassar. According to the Vice President of PT Go-Jek Indonesia, the largest area that Go-Jek currently serves is Jabodetabek, more precisely in DKI Jakarta. According to data on the number of existing customers at PT Go-Jek Indonesia, DKI Jakarta has an average number of customers in one day by 2400 subscribers. So far, there has been an increase in GoJek users. This increase is due to the increasing number of positive reviews from customers who have used Go-Jek services to the wider community about how Go-Jek provides them with a pleasant experience. Judging from the increasing number of Go-Jek service users, which is caused by the large number of customers who do positive reviews about Go-Jek, it shows that the higher level of Go-Jek customer satisfaction has caused an increase in the number of orders received. This is in accordance with the characteristics where satisfied customers will say good things about services to others or in other languages will recommend the company. Inairat, (2020); Ashraf & Niazi, (2018) There are several factors that will determine whether or not the customer is satisfied with a service offered by the company, including the price factor which is often the main benchmark where the customer of a service will be in direct contact with the price to be paid when finished using the services of the company. According to Mbango, (2019) The many price differences in various types of service providers make customers to be more careful in choosing. A clear tariff setting makes Go-Jek customers feel benefited compared to conventional motorcycle taxis. Prices on GoJek indicate that reasonable prices provide benefits to customers. The main goal of Go-Jek in providing services to each of its customers is to apply the fairness of prices or price fairness applied by the company which is different from conventional motorcycle taxis and also the service fairness they feel. Go-Jek realizes that the growing competition in the service industry makes them to continue to prioritize customer satisfaction as a strategy to survive in the competition.

According to Jaman & Sopiah, (2019); Khoironi et al., (2018); Konuk, (2019); Mbango, (2019) trust in the seller is an important key to building customer loyalty and maintaining a sustainable

relationship between buyers and sellers. According to Alzoubi & Inairat, (2020); Ashraf & Niazi, (2018); Devi & Yasa, (2021); Hanaysha & Pech, (2018) found that trust has a significant effect on repurchase intention. In addition to trust, Devi & Yasa, (2021); Hanaysha & Pech, (2018) also stated that perceived value has a significant effect on repurchase intention. Offers of high perceived value can increase the likelihood of customers to return and re-transact in the future. Ayutthaya (2013) discussing brand image and repurchase on Low Cost Carriers found that brand image has a statistically significant impact on repurchase intention. There are four dimensions that must be considered in order to measure a brand effectively. According Mbango (2019) explains that brand image triggers a much higher desire to repurchase the same brand. Meanwhile, Ashraf & Niazi, (2018); Devi & Yasa, (2021); Hanaysha & Pech, (2018) stated that the correlation between satisfaction and repurchase intention is very high. According to Alzoubi & Inairat, (2020); Ashraf & Niazi, (2018); Devi & Yasa, (2021); Hanaysha & Pech, (2018) explain that there is an additional concept for online transactions, namely "information satisfaction". This concept carries satisfaction as an emotional reaction felt by customers on the experience of the overall service provided. When customers are satisfied with the service from the company, especially online-based sales, repurchase intention can continue to increase. The purpose of this study is to determine: (1) the effect of price fairness on satisfaction; (2) The influence of Brand Image on satisfaction; (3) Influence of Perceived Value on satisfaction ; (4) Effect of Satisfaction on WoM. The results of this study are expected to provide information for decision making to maintain and improve price fairness, perceived value, brand image, and satisfaction in order to increase the occurrence of repurchase intention

II. Method

The survey method was applied in this study. Methods of data collection by using a questionnaire (google form). The target population in this study were all Go-jek customers in JABODETABEK within October 2021. The sampling technique was done by convenience sampling. Determination of the number of samples using the inverse square root method where the minimum number of samples is 160 respondents Hair et al., (2019). In this study, the number of samples was 184 respondents. Data analysis with partial least square-structural equation modeling (PLS-SEM) approach with the help of SmartPls 3.0 program. Furthermore, all questionnaire items on the price fairness construct were adapted from Simbolon et al., (2020); Susanti, (2019); Widiastiti et al., (2020); Yaqub et al., (2019); Yuliantoro et al., (2019) scale development. The Brand Image construct questionnaire items were adapted from Yaqub et al., (2019) and scale development, the construct of perceived value was adapted from Widiastiti et al., (2020); Yaqub et al., (2019); Yuliantoro et al., (2019) scale development. Satisfaction construct from According to Mukerjee, (2018) Measurement of questionnaire items by implementing 5 Likert scale ratings, namely 1 = disagree; 2=disagree; 3=sufficiently agree; 4=agree; 5=strongly agree.

III. Result

The sex proportion of all 184 respondents was dominated by female sex, around 64%. Furthermore, the majority of respondents live in Tangerang and Jakarta (60%). The respondent's age is dominated by respondents aged 20-29 years (42%), while the occupational and educational backgrounds are mostly private employees (51%) and undergraduates (79%). Then, respondents used Gojek one week before filling out the questionnaire by 76% of all respondents. In this stage, internal consistency (composite reliability) is measured; convergent validity (indicator reliability, average variance extracted/AVE); discriminant validity (Fornel-Larcker criterion). Hair et al. (2020) shows that the conditions that must be met are for composite reliability > 0.07; indicator reliability (outer loadings) > 0.7; AVE > 0.5 (Purwanto et al., 2019, 2020; Purwanto, Asbari, & Santoso, 2021d, 2021a, 2021b, 2021c; Purwanto, Asbari, Santoso, et al., 2021).

Fig. 1. Research Model Analysis

Then to assess discriminant validity, Henseler et al (2015) recommend the Heterotrait-Monotrait Ratio (HTMT) in which the HTMT value must be less than 0.90. Table 2 shows the results of data analysis that the AVE value and CR value ranged from 0.643-0.839 and 0.874-0.942, respectively. Then the value of outer loadings ranges from 0.708-0.923. Thus the measurement of internal consistency and convergent validity has met the requirements.

Table 1. AVE, CR, dan outer loadings Evaluation

Constructs & items		Outer loadings
Price Fairness/price (AVE=0.765; CR=0.942)		
Pr1	The price of Gojek services is affordable for me.	0.859
Pr2	Gojek service prices are in accordance with the benefits	0.840
Pr3	The price for Gojek services is reasonable	0.802
Pr4	Gojek service prices are fair	0.847
Pr5	Gojek fees are acceptable	0.921
Brand Image/image (AVE=0.643; CR=0.900)		
Bim1	Gojek brand has a good image	0.838
Bim2	In my opinion, the Gojek brand is unique	0.757
Bim4	The Gojek brand reflects reliability	0.832
Bim5	I admit that the Gojek brand has a positive brand	0.863
Bim6	Gojek's brand image is better than competitors	0.708
Perceived Value/value (AVE=0.698; CR=0.874)		
Pv1	In my opinion, the value of Gojek is the benefits	0.824
Pv2	The experience of using Gojek services is worth the price	0.856
Pv3	I feel safe when using Gojek services	0.826
Satisfaction/satisfy (AVE=0.839; CR=0.912)		
Kp1	I feel happy using the services of Gojek	0.909
Kp2	My choice to choose Gojek is a wise choice	0.923
Word of Mouth/wom (AVE=0.696; CR=0.932)		
Wom1	I share my experience using gojek services to my friends	0.781
Wom2	I say positive things about Gojek	0.801
Wom3	I recommend Gojek to others	0.901
Wom4	I express my opinion about Gojek to my friends	0.873
Wom5	I always explain the advantages of Gojek to my friends	0.737
WOM7	I love talking about Gojek with my friends	
Note: AVE=average variance extracted; CR=compiste reliability		

Next table 2 reveals that the HTMT value has met the requirements where the HTMT value is less than 0.90. This the discriminant validity assessment has met the predetermined requirements.

Table 2. Evaluation of HTMT

	Price Fairness	Brand Image	Perceived Value	Satisfaction	WOM
Price Fairness					
Brand Image	0.560				
Perceived Value	0.801	0.844			
Satisfaction	0.670	0.659	0.870		
WOM	0.321	0.375	0.332	0.252	

Table 3 reveals that the determinant coefficient (R²) is 0.512. This shows that the variation in the value of the construct of endogenous satisfaction can be explained by the constructs of exogenous price fairness, brand image, and the perceived value of 51.2%. The remaining 48.80% is explained by other constructs that are not included in this research model. Then the construct of Word of Mouth (WOM) can be explained by the satisfaction construct of 5.2%.

Table 3. Coefficient of Determination

Indicator	R-square (R ²)
Satisfaction	0.512
WOM	0.052

The next assessment is the evaluation of the magnitude of the f² effect which shows the impact of changes in f² when an exogenous construct is omitted. As a guideline regarding the impact of changes in f², Cohen (quoted from Hair et al., (2019) explains that the values of 0.02, 0.15, and 0.35 are small, medium, and large, respectively. Table 7 reveals that the perceived value construct has a moderate impact on changes in f². The rest, namely the constructs of brand image and price fairness, each have a small impact.

Table 4. f² Effect Sizes Evaluation

	Satisfaction
Price Fairness	0.045
Brand Image	0.025
Perceived Value	0.147

According to Cohen (1988) explaining that the guideline for assessing f² is that values of 0.02 (= small), 0.15 (= moderate), and 0.35 (= large), respectively, represent small, medium, and large effects. large (Hair et al. 2017). For the Price Fairness variable, the f² value of 0.045 is small, for the Brand Image variable, the f² value of 0.025 is small, and for the Perceived Value variable, the f² value of 0.147 is large.

Table 5. Q2 Evaluation

Construct	Q2
Satisfaction	0.514
WOM	0.052

Q2 value greater than 0 indicates that the model has predictive relevance for certain endogenous constructs. Conversely, values of 0 and below indicate a lack of predictive relevance (Hair et al 2017). The value of Q2 for the Satisfaction variable is 0.514 > 0.000, meaning that this variable has predictive relevance. The Q2 value of the WOM variable is 0.052 > 0.000, meaning that this variable has predictive relevance.

Table 6. Size and significance of path coefficient

Path	Standardized Coefficient	Path	p-values	Result
Price Fairness->Satisfaction	0.197		0.029	Supported
Brand Image->Satisfaction	0.145		0.031	Supported
Perceived value->Satisfaction	0.457		<0.001	Supported
Satisfaction->WOM	0.228		0.001	Supported
Note: p-values < α (=0.05); one-tailed test				

Based on the analysis, it was found that the Standardized Path Coefficient was 0.197 (positive) and p-values were $0.029 < 0.050$, so it was concluded that Price fairness has a positive and significant effect on satisfaction. An increase in the price fairness variable will encourage an increase in the satisfaction variable, and a decrease in the price fairness variable will encourage a decrease in the satisfaction variable. These results are in line with the research by Simbolon et al., (2020); Widiastiti et al., (2020); Yaqub et al., (2019); Yuliantoro et al., (2019) that Price fairness has a positive and significant effect on satisfaction and is supported by research According to Mukerjee, (2018); Putu & Ekawati, (2020); Severt et al., (2020); Susanti, (2019) Price fairness has a positive and significant effect on satisfaction. To increase customer satisfaction, Gojek management must increase the price fairness variable and its indicators because the price fairness variable has been shown to have a positive and significant effect on Gojek's consumer satisfaction.

Based on the analysis, it was found that the Standardized Path Coefficient was 0.145 (positive) and p-values were $0.031 < 0.050$, so it was concluded that Brand Image has a positive and significant effect on satisfaction. An increase in the Brand Image variable will encourage an increase in the satisfaction variable, and a decrease in the Brand Image variable will encourage a decrease in the satisfaction variable. These results are in line with research by Alzoubi & Inairat, (2020); Ashraf & Niazi, (2018); Devi & Yasa, (2021) that Brand Image has a positive and significant effect on satisfaction and is supported by research by Hanaysha & Pech, (2018); Jaman & Sopiah, (2019); Khoironi et al., (2018) that Brand Image has a positive and significant effect on satisfaction. To increase customer satisfaction, Gojek management must increase the Brand Image variable and its indicators because the Brand Image variable has been proven to have a positive and significant effect on Gojek's customer satisfaction.

Effect of Perceived Value on SatisfactionBased on the analysis, it was found that the Standardized Path Coefficient value was 0.457 (positive) and p-values were $0.000 < 0.050$ so it was concluded that the Perceived Value has a positive and significant effect on satisfaction. An increase in the perceived value variable will encourage an increase in the satisfaction variable, and a decrease in the perceived value variable will encourage a decrease in the satisfaction variable. These results are in line with research by Yuliantoro et al., (2019) that Perceived Value has a positive and significant effect on satisfaction and is supported by research by Alzoubi & Inairat, (2020); Ashraf & Niazi, (2018); Devi & Yasa, (2021) that Perceived Value has a positive and significant effect on satisfaction. To increase customer satisfaction, Gojek management must increase the Perceived Value variable and its indicators because the Perceived Value variable has been shown to have a positive and significant effect on Gojek's customer satisfaction.

Based on the analysis, it was found that the Standardized Path Coefficient was 0.228 (positive) and p-values were $0.001 < 0.050$, so it was concluded that Satisfaction has a positive and significant effect on Word of Mouth. An increase in the Satisfaction variable will encourage an increase in the Word of Mouth variable, and a decrease in the Satisfaction variable will encourage a decrease in the Word of Mouth variable. These results are in line with research by Khoironi et al., (2018); Konuk, (2019); Mbango, (2019) that Satisfaction has a positive and significant effect on Word of Mouth and is supported by research by Jaman & Sopiah, (2019); Khoironi et al., (2018); Mbango, (2019) that Satisfaction has a positive and significant effect on Word of Mouth. To improve the

Word of Mouth, the Gojek management must increase the Satisfaction variable and its indicators because the Satisfaction variable has been shown to have a positive and significant effect on the Word of Mouth

IV. Conclusion

Based on the data analysis, it was found that price fairness has a positive effect on satisfaction, brand image has a positive effect on satisfaction, perceived value has a positive effect on satisfaction and satisfaction has a positive effect on Word of Mouth. The perceived value variable gives the biggest contribution to satisfaction. To increase customer satisfaction, Gojek management must increase the price fairness variable and its indicators because the price fairness variable has been shown to have a positive and significant effect on Gojek customer satisfaction. proven to have a positive and significant effect on Gojek's consumer satisfaction. To increase customer satisfaction, Gojek management must increase the Perceived Value variable and its indicators because the Perceived Value variable has been shown to have a positive and significant effect on Gojek's customer satisfaction. To improve the Word of Mouth, the Gojek management must increase the Satisfaction variable and its indicators because the Satisfaction variable has been proven to have a positive and significant effect on the Word of Mouth. Suggestions for further research are to increase the number of respondents and analyze it in other organizations in other places. Further research should add other variables that are not discussed in this study

References

- [1] Alzoubi, H. M., & Inairat, M. (2020). Do perceived service value, quality, price fairness and service recovery shape customer satisfaction and delight? A practical study in the service telecommunication context. *Uncertain Supply Chain Management*, 8(3), 579–588.
- [2] Ashraf, M. A., & Niazi, A. (2018). Impact of Brand Image, Service Quality and Trust on Customer Loyalty, Moderating Effect of Perceived Price Fairness and the Mediating Effect of Customer Satisfaction: Case Study on Telecommunication Sector of Pakistan. *Service Quality and Trust on Custome*. *International Journal of Business Marketing and Management*, IJBMM),3(1).
- [3] Ayutthaya, S. S. N. (2013). Impact of Perceived Service on Brand Image and Repurchase Intentions of Thai Passengers Towards Low Cost Carriers. *Journal of Management*, 11(2), 46–56.
- [4] Devi, A. A. D. T., & Yasa, N. N. K. (2021). The Role of Customer Satisfaction in Mediating the Influence of Service Quality and Perceived Value on Brand Loyalty. *International Research Journal of Management, IT and Social Sciences*, 8(3), 315–328.
- [5] Hair, J. F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2019). When to use and how to report the results of PLS-SEM. *European business review*.
- [6] Hanaysha, J. R., & Pech, R. J. (2018). Brand prestige and the mediating role of word of mouth in the fast food industry. *Global Business Review*, 19(6), 1494–1514.
- [7] Jaman, D. R. N. I. W., & Sopiiah, A. P. (2019). The Effect of Service Quality and Electronic Word of Mouth (E-WOM) Towards the Loyalty Through Brand Image.
- [8] Khoironi, T. A., Syah, H., & Dongoran, P. (2018). Product quality, brand image and pricing to improve satisfaction impact on customer loyalty. *International Review of Management and Marketing*, 8(3), 51.
- [9] Konuk, F. A. (2019). The influence of perceived food quality, price fairness, perceived value and satisfaction on customers' revisit and word-of-mouth intentions towards organic food restaurants. *Journal of Retailing and Consumer Services*, 5(10), 103–110.
- [10] Mbango, P. (2019). The role of perceived value in promoting customer satisfaction: Antecedents and consequences. *Cogent Social Sciences*, 5(1), 1684229.
- [11] Mukerjee, K. (2018). The impact of brand experience, service quality and perceived value on word of mouth of retail bank customers: Investigating the mediating effect of loyalty. *Journal of Financial Services Marketing*, 23(1), 12–24.
- [12] Özkan, P., Süer, S., Keser, İ. K., & Kocakoç, İ. D. (2019). The effect of service quality and customer satisfaction on customer loyalty: The mediation of perceived value of services, corporate image, and corporate reputation. *International Journal of Bank Marketing*, 3(2), 123–132.
- [13] Purwanto, A., Asbari, M., & Santoso, T. I. (2021a). Analisis Data Penelitian Manajemen Pendidikan: Perbandingan Hasil antara Amos, SmartPLS, WarpPLS, dan SPSS untuk Jumlah Sampel Kecil. *International Journal of Social, Policy and Law (IJOSPL)*, 01(01), 111–122. <https://ijospl.org/index.php/ijospl/article/view/64>

- [14] Purwanto, A., Asbari, M., & Santoso, T. I. (2021b). Analisis Data Penelitian Marketing: Perbandingan Hasil antara Amos, SmartPLS, WarpPLS, dan SPSS untuk Jumlah Sampel Besar. *Journal of Industrial Engineering & Management Research (JIEMAR)*, 2(4), 216–227. <https://www.jiemar.org/index.php/jiemar/article/view/178/138>
- [15] Purwanto, A., Asbari, M., & Santoso, T. I. (2021c). Analisis Data Penelitian Sosial dan Manajemen: Perbandingan Hasil antara Amos, SmartPLS, WarpPLS, dan SPSS untuk Jumlah Sampel Medium. *International Journal of Social and Management Studies (IJOSMAS)*, 02(04), 43–53. <https://www.ijosmas.org/index.php/ijosmas/article/view/50/40>
- [16] Purwanto, A., Asbari, M., & Santoso, T. I. (2021d). Education Management Research Data Analysis: Comparison of Results between Lisrel, Tetrad, GSCA, Amos, Smartpls, Warppls, And SPSS for Small Samples. *Nidhomul Haq: Jurnal Manajemen Pendidikan Islam*, 6(2), 382–399. <https://e-journal.ikhac.ac.id/index.php/nidhomulhaq/article/view/1575>
- [17] Purwanto, A., Asbari, M., Santoso, T. I., Haque, M. G., & Nurjaya. (2019). Marketing Research Quantitative Analysis for Large Sample: Comparing of Lisrel, Tetrad, GSCA, Amos, SmartPLS, WarpPLS, and SPSS. *Jurnal Ilmiah Ilmu Administrasi Publik: Jurnal Pemikiran Dan Penelitian Administrasi Publik*, 9(2), 355–372. <https://ojs.unm.ac.id/iap/article/view/22803>
- [18] Purwanto, A., Asbari, M., Santoso, T. I., Paramarta, V., & Sunarsih, D. (2020). Social and Management Research Quantitative Analysis for Medium Sample: Comparing of Lisrel, Tetrad, GSCA, Amos, SmartPLS, WarpPLS, and SPSS. *Jurnal Ilmiah Ilmu Administrasi Publik: Jurnal Pemikiran Dan Penelitian Administrasi Publik*, 9(2), 518–532. <https://ojs.unm.ac.id/iap/article/view/22804>
- Purwanto, A., Asbari, M., Santoso, T. I., Sunarsi, D., & Ilham, D. (2021). Education Research Quantitative Analysis for Little Respondents: Comparing of Lisrel, Tetrad, GSCA, Amos, SmartPLS, WarpPLS, and SPSS. *Jurnal Studi Guru Dan Pembelajaran*, 4(2), 335–350. <https://e-journal.my.id/jsgp/article/view/1326>
- Putu, I. P. P. I., & Ekawati, N. W. (2020). The Role Of Customer Satisfaction And
- [19] Price Fairness In Mediating The Influence Of Service Quality On Word Of Mouth. *American Journal of Humanities and Social Sciences Research*, 4(8), 493–499.
- [20] Severt, K., Shin, Y. H., Chen, H. S., & DiPietro, R. B. (2020). Measuring the Relationships between Corporate Social Responsibility, Perceived Quality, Price Fairness, Satisfaction, and Conative Loyalty in the Context of Local Food Restaurants. *International Journal of Hospitality & Tourism Administration*, 3(2), 1–23.
- [21] Simbolon, F. P., Handayani, E. R., & Nugraedy, M. (2020). The Influence of Product Quality, Price Fairness, Brand Image, and Customer Value on Purchase Decision of Toyota Agya Consumers: A Study of Low Cost Green Car. *Binus Business Review*, 11(3), 187–196.
- [22] Susanti, C. E. (2019). The Effect of Service Quality and Perceived Price Fairness on Consumer Loyalty through Consumer Satisfaction on Budget Hotel in East Java. *Indian Journal of Science and Technology*, 12(6).
- [23] Widiastiti, N. M. G., Yasa, N. N. K., & Rahanata, G. B. (2020). The Role of Brand Image In Mediating The Relationship of Product Quality And Price Fairness With Purchase Decision (A Case Study of the iPhone Product in Denpasar City. *International Journal of Economics and Management Studies*, 7(4), 199–207.
- [24] Yaqub, R. M. S., Halim, F., & Shehzad, A. (2019). Effect of service quality, price fairness, justice with service recovery and relational bonds on customer loyalty: Mediating role of customer satisfaction. *Pakistan Journal of Commerce and Social Sciences (PJCSS)*, 13(1), 62–94.
- [25] Yuliantoro, N., Goeltom, V., Juliana, I. B., Pramono, R., & Purwanto, A. (2019). Repurchase intention and word of mouth factors in the millennial generation against various brands of Boba drinks during the Covid 19 pandemic. *African Journal of Hospitality, Tourism and Leisure*, 8(2), 1–11.
- [26]