

THE IMPACT OF E-WOM, CONSUMER TRUST, AND CELEBRITY ENDORSEMENT TOWARD PURCHASE INTENTION IN RAVELOUX INSTAGRAM

Thesis for S-1


BY:
FREDDIE
3303013020

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2017

**THE IMPACT OF E-WOM, CONSUMER TRUST, AND
CELEBRITY ENDORSEMENT TOWARD PURCHASE
INTENTION IN RAVELOUX INSTAGRAM**

THESIS
Addressed to
BUSINESS FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
To Fulfill the Requirements
for the Economy Bachelor Degree
International Business Management Program

BY:
FREDDIE
3303013020

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2017

AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

For the sake of knowledge development, I as a student of Widya Mandala Catholic University Surabaya:

I, the undersigned below:

Name : Freddie

NRP : 3303013020

Title : The impact of ewom, consumer trust, and celebrity endorsement toward purchase intention in Raveloux Instagram.

Acknowledge that this final assignment report is authentically written by me. If it is proved that this paper is a plagiarism, I am ready to receive any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published/shown in the internet or other medias (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law.

Thereby the authenticity statement and the publication approval that I made sincerely.

Surabaya, 24th July, 2017
Stated by,


(Freddie)

APPROVAL PAGE

THESIS

THE IMPACT OF E-WOM, CONSUMER TRUST, AND CELEBRITY ENDORSEMENT TOWARD PURCHASE INTENTION IN RAVELOUX INSTAGRAM

BY:
FREDDIE
3303013020

Approved and Accepted
to be Submitted to the Panel Team

Advisor I,

Dr. Diyah Tulipa, SE., MM
NIK 311.02.0543

Date: 14/7/17

Advisor II,

Dr. Wahyudi Wibowo ST, MM
NIK 311.15.0855

Date: 14 July, 2017

RATIFICATION PAGE

Thesis written by: Freddie NRP 3303013020

Has been examined on 21th July, 2017 and is accepted to pass by Panel Team.

Panel Leader:


Dr. Rahah Tulipa .

Acknowledge:


Dean

Dr. Lodovicus Lasdi, MM

NIK: 321.96.0370

Head of Program,


Robertus Sigit Haribowo Lukito, SE., M.Sc.

NIK: 311.11.0678

FOREWORDS

Praise and thanksgiving to the Lord Jesus Christ for all of their help, love, and guidance during the final task of this thesis. The final report of this paper is organized as a graduation requirement that must be met to obtain a degree in Economics at the Faculty of Business Management Department of Widya Mandala Catholic in Surabaya. The final preparation of the final report will not work properly without the help, guidance, and support from various parties. Therefore, the authors would like to thank :

1. Mr Dr. Lodovicus Lasdi, M.M., as Dean of the Faculty of Business Widya Mandala Catholic University Surabaya.
2. Mr Roberts Sigit Hariwibowo Lukito, SE., M.Si, as Chairman of the Management Faculty of Business Widya Mandala Catholic University in Surabaya.
3. Mrs. Dr. Dr.Diyah Tulipa, SE., MM as AdvisorI, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
4. Dr Wahyudi W as AdvisorII, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
5. My father, mother, sister and others who participated that giving the spirit, either in the form of moral and material in completing this final task.

6. The friends and interested parties who can not be named one by one, thank you for your prayers and support.

The author realizes that in this thesis are still many shortcomings , therefore criticism and constructive suggestions for improvements are expected this thesis. Hopefully this paper can provide benefits and add insight to readers.

Surabaya, 2017

Researcher

(Freddie)

TABLE OF CONTENTS

COVER PAGE	i
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER	ii
APPROVAL PAGE	iii
RATIFICATION PAGE.....	iv
FOREWORDS.....	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF FIGURES.....	xi
LIST OF APPENDIX.....	xii
ABSTRACT	xiii
ABSTRAK	xiv
CHAPTER 1: INTRODUCTION	1
1.1. Background.....	1
1.2. Research Questions	8
1.3. Objecitive of the Study.....	8
1.4. Significance of the study	9
1.5. Writing Systematic.....	9
CHAPTER 2: LITERATURE REVIEW.....	11
2.1. Previous Research	11
2.2. E-wom	14
2.3. Consumer Trust.....	15
2.4. Celebrity Endorsement	16
2.5. Purchase Intention.....	18
2.6. The relationship between E-wom and Consumer Trust.....	19

2.7. The relationship between Consumer Trust and Purchase Intention.....	20
2.8. The relationship between Celebrity Endorsement and Purchase Intention.....	21
2.9. Resarch Framework	21
CHAPTER 3: RESEARCH METHOD	23
3.1. Research Design.....	23
3.2. Variable Definition.....	23
3.3. Operational Definition.....	24
3.4. Population and Sample	26
3.5. Variable Measurement.....	27
3.6. Type and Source Data	28
3.7. Data and Collection Methods.....	28
3.8. Data Analysis Techniques	28
3.9. Validity and reliability.....	30
3.9.1. Validity Test.....	30
3.9.2. Reliability Test	31
3.10. Hypothesis Testing.....	31
CHAPTER 4: DISCUSSION AND ANALYSIS	33
4.1. Research Data	33
4.1.1. Characteristics of Respondent by Age	33
4.1.2. Characteristic of Respondent by Income.....	34
4.1.3. Respondent Characteristic Based on Occupation	35
4.2. Descriptive Statistics Variable Research	35
4.2.1. Descriptive Statistics Variable of EWOM (X_1).....	36
4.2.2. Descriptive statistics Variable of Celebrity Endorsement (X_2)	37

4.2.3. Descriptive Statistics Variable of Consumer Trust (Y_1)	38
4.2.4. Descriptive Statistics Variable of Purchase Intention (Y_2).....	39
4.3. Assumptions Equational Structural Modeling (SEM)	40
4.3.1. Testing Nomality.....	40
4.3.2. Validity Test.....	41
4.3.3. Reliability Test	42
4.4. Structural Equalization	44
4.5. Good Fit Indices.....	45
4.6. Hypothesis Testing.....	46
4.7. Discussion	46
4.7.1. E-wom Towards Positive Consumers Trust	47
4.7.2. Consumer Trust Toward Positive Purchase Intention	48
4.7.3. Celebrity Endorsement Towards Purchase Intention	48
CHAPTER 5: CONCLUSION AND SUGGESTION.....	49
5.1. Conclusion.....	49
5.2. Suggestion	50
REFERENCES	
APPENDIX	

LIST OF TABLES

Table 2.1. Comparison Between Previous Studies And Current Research to be Conducted.....	13
Table 4.1. Respondent Based On Age	32
Table 4.2. Respondent Based On age Income/month	33
Table 4.3. Respondent Based On Occupation.....	34
Table 4.4. Interval Ratings.....	35
Table 4.5. Descriptive Statistics Variable of E-wom.....	35
Table 4.6. Descriptive Statistics Variable of Celebrity Endorsement.....	36
Table 4.7. Descriptive Statistics Variable of Consumer Trust	37
Table 4.8. Descriptive Statistics Variable of Purchase Intention.....	38
Table 4.9. Result Test of Univariate Normality	39
Table 4.10. Result Test of Multivariate Normaility.....	40
Table 4.11. Result of Valitdity.....	40
Table 4.12. Result test of Reability	42
Table 4.13. Overall Suitability Testing Model.....	44
Table 4.14. Hypotehsis Test	45

LIST OF FIGURES

Figure 2.1. Research Framework	22
--------------------------------------	----

LIST OF APPENDIX

- Appendix 1. Questionnaire
- Appendix 2. Questionnaire Result
- Appendix 3. Frequency of Respondent
- Appendix 4. Descriptive Statistics
- Appendix 5. Validity Test
- Appendix 6. Reliability Test
- Appendix 7. Normality Test
- Appendix 8. SEM Test
- Appendix 9. Estimates
- Appendix 10. Standardized Solution
- Appendix 11. T-Values

**The Impact of *E-wom*, *Consumer Trust*, and *Celebrity Endorsement*
Toward *Purchase Intention* in Raveloux Instagram**

ABSTRACT

This research was conducted to analyze the external factor of people to do a purchasing product in *Online Shop Instagram*. This research examine the impact of *E-wom*, *Consumer Trust*, and *Celebrity Endorsement toward Purchase Intention in Raveloux Instagram*.

The population of this study is the people in Indonesia who visit *Raveloux* in *Instagram*. The sample for this study of 150 people with characteristics such a people who already sent a message in Instagram, with an age ≥ 17 years old, , and already know about the *Raveloux*. This research used *Structural Equation Modeling* (SEM) as a data analysis technique. SEM is a statistical tool used to resolve simultaneous multilevel models that cannot be solved by a linear regression equation.

The results of this research and discussion is *E-wom* and *Celebrity Endorsement* play an important role in *Raveloux Instagram*, because of those techniques help The *Online Shop* to increase their sales. Good *E-wom* and *Celebrity* will give a positive result of people doing a *purchase intention* in *Online Shop*.

Keywords: *E-wom*, *Celebrity Endorsement*, *Consumer Trust*, and *Purchase Intention*.

Pengaruh *E-wom*, *Consumer Trust*, dan *Celebrity Endorsement* terhadap *Purchase Intention* di *Raveloux Instagram*

ABSTRAK

Penelitian ini dilakukan untuk menganalisis faktor eksternal orang untuk melakukan pembelian produk di *Toko Online Instagram*. Penelitian ini menguji dampak *E-wom*, *Consumer Trust*, dan *Celebrity Endorsement* terhadap *Purchase Intention* di *Raveloux Instagram*.

Populasi penelitian ini adalah orang-orang di Indonesia yang mengunjungi Instagram milik *Raveloux*. Sampel untuk penelitian ini terdiri dari 150 orang dengan karakteristik seperti orang yang sudah mengirim pesan di *Instagram*, dengan usia ≥ 17 tahun, dan sudah tahu tentang *Raveloux*. Penelitian ini menggunakan *Structural Equation Modeling* (SEM) sebagai teknik analisis data. SEM adalah alat statistik yang digunakan untuk menyelesaikan model multilevel simultan yang tidak dapat diselesaikan dengan persamaan regresi linier.

Hasil penelitian dan pembahasan ini adalah *E-wom* dan *Celebrity Endorsement* memainkan peran penting dalam *Raveloux Instagram*, karena teknik tersebut membantu toko *Online* untuk meningkatkan penjualan mereka. *E-wom* dan *Celebrity Endorsement* yang baik akan memberi hasil positif dari orang-orang yang melakukan niat membeli di Toko *Online*.

Kata kunci: *E-wom*, *Celebrity Endorsement*, *Consumer Trust*, and *Purchase Intention*.