THE EFFECT OF TRUST, PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, PERSONAL INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN TRAVELOKA APPLICATION


By: GUNAWAN SUTRISNO 3303015031

INTERNATIONAL BUSINESS MANAGEMENT STUDY PROGRAM FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2019

THE EFFECT OF TRUST, PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, PERSONAL INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN TRAVELOKA APPLICATION

UNDERGRADUATE THESIS
Addressed to
BUSINESS FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
To Fulfill in Part the Requirements
For the Economy Bachelor Degree
International Business Management Study Program

By: Gunawan Sutrisno 3303015031

INTERNATIONAL BUSINESS MANAGEMENT STUDY PROGRAM
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2019

APPROVAL PAGE

FINAL ASSIGNMENT

THE EFFECT OF TRUST, PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, PERSONAL INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN TRAVELOKA APPLICATION

BY: GUNAWAN SUTRISNO 3303015031

Approved and Accepted to be Submitted to the Panel Team

Advisor I,

Dr. Lydia Ari Widyarini, MM.

NIK: 311.92.0813

Date: 14-01 - 2019

Advisor II,

Dr. Wahyudi Wibowo, ST., MM.

NIK: 311.15.0855

Date: 14-01-2019

VALIDATION PAGE

Final Assignment written by: Gunawan Sutrisno NRP 3303015031 Has been examined on 26 January 2019 and declared to have passed by Panel of Examiners.

Head of Examiners:

Lena Ellitan, Ph.D.

NIK. 311.95.0227

Confirmed by:

Dean of Business Faculty,

Dr. Lodovicus Lasdi, M.M., Ak., CA., CPAI.

NIK. 321.99.0370

Head of Program,

Robertus Sigit H.L.S.E., M.Sc.

NIK. 311.11.0678

AUTHENTICITY STATEMENT AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

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

I, the undersigned below:

Name

: Gunawan Sutrisno

NRP

: 3303015031

Title

: THE EFFECT OF TRUST, PERCEIVED USEFULNESS,

PERCEIVED EASE OF USE, PERSONAL

INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN

TRAVELOKA APPLICATION

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

Thereby the authenticity statement and publication approval scientific paper is made sincerely.

Surabaya, 16 January 2019 Stated by


(Gunawan Sutrisno)

FOREWORDS

Tremendous gratitude to God for his blessing and guidance throughout the process of making this proposal complete in time. This proposal is a requirement that must be met to obtain a Bachelor of Management degree at the Faculty of Business Department of International Business Management Widya Mandala Catholic University Surabaya. During the preparation of this proposal, the author obtained a great help, guidance, and support of various parties. Therefore, the author would like to express his gratitude to:

- 1. Dr. Lodovicus Lasdi, M.M. Ak. As the Dean of Business Faculty of Widya Mandala Catholic University Surabaya.
- 2. Dr. Wahyudi Wibowo, ST., MM., as Advisor 2, who have taken the time, effort, and gives a lot of advice to guide writers in completing this final assignment.
- 3. Dr. Lydia Ari Widyarini, MM., as Advisor 1, who have taken the time, effort, and gives a lot of advice to guide writers in completing this final assignment.
- 4. All of my family who provide support and prayers so this proposal can be completed properly.
- 5. Michelle Angela, Louis Bejo, Adrian Tsukendy, Louis Setia who always cheer me up, and release my stress and for being my support system.
- 6. Lidia Cynthia, Cynthia Valenzi, Tessa Lonica, Celine Christina who always cheer me up, make me fun and release my stress and for being my support system.
- 7. All friends and other parties who cannot be named one by one, thank you for all the help and support.

The author realizes that this proposal still has shortcomings due to limitation of time, knowledge and other factor. Therefore all suggestions and criticism is accepted for the improvement of this final assignment. Hopefully this final assignment can provide benefits and insight for readers.

Surabaya, 16 January 2018 Researcher

(Gunawan Sutrisno)

TABLE OF CONTENT

	Page
APPROVAL PAGE	ii
VALIDATION PAGE	iii
AUTHENTICITY STATEMENT AND PUBLICATION APPROVAL OF	
SCIENTIFIC PAPER	iv
FOREWORDS	v
TABLE OF CONTENT	vi
LIST OF TABLE	xi
LIST OF FIGURES	xii
LIST OF APPENDIX	xiii
ABSTRACT	xiv
CHAPTER 1 INTRODUCTION	1
1.1 Background	1
1.2 Research Question	9
1.3 Objective of the Study	9
1.4 Significance of the Study	9
1.5 Systematic of Thesis Writing	10
CHAPTER 2 LITERATURE REVIEW	12
2.1. TAM (Theory of Acceptance Model)	12
2.2 Intention to Use	13
2.3 Attitude toward Use	14
2.4 Perceived Usefulness	15
2.5 Perceived Ease of Use	16

	2.6 Trust	. 17
	2.7 Personal Innovativeness	. 17
	2.8 Previous Research	. 18
	2.9 The Relationship between Variable	. 22
	2.9.1 The Impact of Relationship between Trust and Attitude	. 22
	2.9.2 The Impact of Relationship between Perceived Usefulness and Attitude	. 22
	2.9.3 The Impact of Relationship between Perceived Ease of Use and Attitude	23
	2.9.4 The Moderating Effect of Personal Innovativeness on the Relationship between Perceived Usefulness to Attitude	. 23
	2.9.5 The Moderating Effect of Personal Innovativeness on the Relationship between Perceived Ease of Use to Attitude	. 24
	2.9.6 The Impact of Relationship between Personal Innovativeness and attitude	
	2.9.7 The Impact of Relationship between Personal Innovativeness and intention	on
	toward adopt car rental service in Traveloka application	. 25
	2.9.8 The Impact of Relationship between attitude and intention toward adopt or rental service in Traveloka application	
	2.10 Framework Design	. 27
	2.11 Hypothesis	. 27
C	CHAPTER 3 RESEARCH METHODOLOGY	. 28
	3.1 Research Design	. 28
	3.2. Identification, Operational Definition and Measurement of Variables	. 28
	3.2.1 Identification and Operational Definition Variables	. 28
	3.2.1.1 Trust (X1)	. 29

3.2.1.2 Perceived Usefulness (X2)	29
3.2.1.3 Perceived Ease of Use (X3)	30
3.2.1.4 Personal Innovativeness (X4)	30
3.2.1.5 Attitude (I)	30
3.2.1.6 Intention to adopt car rental in Traveloka application (Y)	31
3.2.2 Variable Measurement	31
3.3 Type and Sources of data	32
3.4 Tools and Data Collection Method	32
3.5 Population, Sample and Sampling Method	32
3.6 Data Analysis Technique	33
3.6.1 Measurement Model (Outer Model)	33
1. Validity Test	34
2. Reliability Test	34
3.7.2 Structural Model (Inner Model)	35
3.7.3 Path Coefficient	37
3.7.4 Indirect Effect	37
3.7.5 Hypothesis Testing	37
CHAPTER 4 ANALYSIS AND DISCUSSION	38
4.1 Respondent Characteristics	38
4.1.1 Characteristic of Respondents Based on Gender	38
4.1.2 Characteristic of Respondents Based on Age	39
4.1.3 Characteristic of Respondents Based on Occupation	39
4.1.4 Characteristic of Respondents Based on Expenditure per Month	40

4.1.5 Characteristic of Respondents of Being a Traveloka's User	41
4.1.6 Characteristic of Respondents that Use Car Rental	41
4.1.7 Summary of Respondents	42
4.2 Descriptive Statistic of Research Variables	43
4.2.1 Descriptive Statistics Variable of Trust (X1)	44
4.2.2 Descriptive Statistics Variable of Perceived Usefulness (X2)	45
4.2.3 Descriptive Statistics Variable of Perceived Ease of Use (X3)	46
4.2.4 Descriptive Statistics Variable of Personal Innovativeness (X4)	47
4.2.5 Descriptive Statistics Variable of Attitude (X5)	48
4.2.6 Descriptive Statistics Variable of Intention to Adopt Car Rental Serv	ice in
Traveloka Application (X6)	49
4.3 Data Analysis	50
4.3.1 Measurement Model (Outer Model) Evaluation	51
4.3.2 Structural Model (Inner Model) Evaluation	56
4.4. Indirect Effect	61
4.5. Hypothesis Testing	61
4.4 Discussion	64
CHAPTER 5 CONCLUSION AND DISCUSSION	68
5.1 Conclusion	68
5.2 Suggestion	69
5.2.1 Suggestion for Academic	69
5.2.2 Suggestion for Practical	70
REFERENCES	71

APPENDIX78

LIST OF TABLE

	Page
Table 1.1 Top Index Rankings: E-commerce and M-commerce	3
Table 1.2 Digital Index Trust	5
Table 2.1 Comparison of Past Research and Current Research	
Table 3.1 Rules of Thumb in Outer Model Measurement	34
Table 3.2 Rules of Thumb in Inner Model Measurement	36
Table 4.1 Characteristic of Respondents Based on Gender	38
Table 4.2 Characteristic of Respondent Based on Age	39
Table 4.3 Characteristic of Respondent Based on the Occupation	40
Table 4.4 Characteristic of Respondent Based on the Expenditure per Month	41
Table 4.5 Being a Traveloka's User	41
Table 4.6 Use Car Rental	42
Table 4.7 Summary of Respondent's Response	43
Table 4.8 Interval Mean Score	44
Table 4.9 Descriptive Statistics Variable of Trust	45
Table 4.10 Descriptive Statistics Variable of Perceived Usefulness	46
Table 4.11 Descriptive Statistics Variable of Perceived Ease of Use	47
Table 4.12 Descriptive Statistics Variable of Personal Innovativeness	48
Table 4.13 Descriptive Statistics Variable of Attitude	49
Table 4.14 Descriptive Statistics Variable of Intention to Adopt Car Rental Ser	vice in
Traveloka Application	50
Table 4.15 Outer Loading	52
Table 4.16 Average Variance Extracted (AVE)	53
Table 4.17 Cross Loading	54
Table 4.18 Root Square Average Variance Extracted (AVE)	55
Table 4.19 Cronbach's Alpha and Composite Reliability	56
Table 4.20 R-Square Value	57
Table 4.21 f-Square Value	58
Table 4.22 Predictive Relevance	59
Table 4.23 Path Coefficient	60
Table 4.24 Indirect Effect	61
Table 4.25 Hypothesis Testing	62

LIST OF FIGURES

	Page
Figure 2.1: Technology Acceptance Model (TAM) Davis (1989)	13

LIST OF APPENDIX

- Appendix 1. Research Questionnaire
- Appendix 2. Respondent Response
 - 2.1 Respondent Characteristics
- Appendix 3. Research Framework
- Appendix 4. Output Smart PLS 3.0
- Appendix 5. Outer Model
 - 5.2 Convergent Validity
 - 5.3 Discriminant Validity
 - 5.4 Composite Reliability
- Appendix 6. Inner Model
 - 6.2 R2
 - 6.3 f2
 - 6.4 Q2
 - 6.5 Path Coefficient
 - 6.6 Indirect Effect
 - 6.7 Hypothesis Testing

THE EFFECT OF TRUST, PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, PERSONAL INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN TRAVELOKA APPLICATION

ABSTRACT

Traveloka is a popular application to buy ticket and hotel but not everyone know about the new service car rental, since people usually rent a car offline or meet the dealer itself. Therefore, the researcher want to determine whether the new technology produces intention to use car rental in Traveloka application in Surabaya that included intrinsic factor personal innovativeness. The researcher use technology acceptance model as a foundation such as perceived usefulness, perceived ease of use, attitude toward use and intention to use with the extended variable trust and personal innovativeness.

This research has a sample of 180 people that already know and use Traveloka but do not use car rental service that distribute using Google form and posted in social media with the minimum age 17 that live in Indonesia. The analysis data technique in this research is Structural Equation Model (SEM) with SMART PLS 3.0 as the analysis tool.

The result of this research showed that out of 7 proposed hypothesis, 2 is rejected. Personal innovativeness do not have ability to moderate perceived usefulness and perceived ease of use to attitude. The basic logical thinking that become the foundation of the research isn't proved. This research also provide information of what Traveloka have to increase in the future. Suggestion for further researcher who interested with similar study can broaden this study with other exogenous variable such as word of mouth, perceived risk, and promotion.

Keywords: Trust, Perceived Usefulness, Perceived Ease of Use, Personal Innovativeness, Attitude Toward Use, Intention to Use, TAM (Theory Acceptance Model)

THE EFFECT OF TRUST, PERCEIVED USEFULNESS, PERCEIVED EASE OF USE, PERSONAL INNOVATIVENESS AND ATTITUDE TOWARD INTENTION TO ADOPT CAR RENTAL SERVICE IN TRAVELOKA APPLICATION

ABSTRAK

Traveloka adalah aplikasi yang popular untuk membeli tiket dan hotel tapi tidak semua orang mengetahui layanan car rental, semenjak orang biasanya menyewa mobil offline atau bertemu dengan orangnya langsung. Maka dari itu, penulis skripsi ini ingin mengatahui apakah teknologi baru menghasilkan keinginan untuk menggunakan layanan car rental di aplikasi Traveloka di Surabaya yang melibatkan faktor intrinsic seperti personal innovativeness. Penulis skripsi menggunakan teori technology acceptance model (TAM) sebagai fondasi seperti perceived usefulness, perceived ease of use, attitude toward use and intention to use dengan variabel tambahan seperti variabel trust dan personal innovativeness.

Skripsi ini mempunyai sampel 180 orang yang mengetahui dan menggunakan Travloka tetapi tidak menggunakan layanan car rental yang di distribusikan menggunakan Google form dan di posting di media social dengan umur minimal 17 tahun di Indonesia. Analisis data teknik di skirpsi ini menggunakan Structural Equation Model (SEM) dengan SMART PLS 3.0 sebagai alat analisis.

Hasil dari skripsi ini menunjukkan dari 7 hipotesis yang di ajukan, 2 hipotesis di tolak. Personal innovativeness tidak mempunyai kekuatan untuk memoderasi perceived usefulness dan perceived ease of use ke attitude. Dasar logika berpikir yang melandasi skirpsi ini tidak terbukti. Skripsi ini juga memberikan informasi apa yang harus Traveloka tingkatkan di masa depan. Saran untuk orang yang tertarik melakukan penelitian ini dapat memperluas skripsi ini dengan menambahkan variabel bebas seperti word of mouth, perceived risk, and promotion.

Keywords: Trust, Perceived Usefulness, Perceived Ease of Use, Personal Innovativeness, Attitude Toward Use, Intention to Use, TAM (Theory Acceptance Mode