THE INFLUENCE OF E-SERVICE QUALITY AND E-WORD OF MOUTH (E-WOM) ON E-LOYALTY THROUGH CONSUMER TRUST AT TOKOPEDIA


BY KHO RAYNANDA PUTRA JATMIKO 3303015005

INTERNATIONAL BUSINESS MANAGEMENT BUSINESS FACULTY WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2019

THE INFLUENCE OF E-SERVICE QUALITY AND E-WORD OF MOUTH (E-WOM) ON E-LOYALTY THROUGH CONSUMER TRUST AT TOKOPEDIA

UNDERGRADUATE THESIS

Addressed to

BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill the Requirements

For the Degree of Bachelor Management

International Business Management Program

BY: KHO RAYNANDA PUTRA JATMIKO 3303015046

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

APPROVAL PAGE

FINAL ASSIGNMENT

THE INFLUENCE OF E-SERVICE QUALITY AND E-WORD OF MOUTH (E-WOM) ON E-LOYALTY THROUGH CONSUMER TRUST AT TOKOPEDIA

By : KHO RAYNANDA PUTRA JATMIKO 3303015005

Approved and Accepted to be Submitted to the test team

Dr. A. Y. Yan Wellyan Toni
Putra, SE., M.Si.
NIK: 311.97.0285

Date:

Date:

Advisor II,

Y.B. Budi Iswanto, MA., Ph.D.

NIK: 311.090628

VALIDATION PAGE

Thesis that is written by: Kho Raynanda Putra Jatmiko NRP. 3303015005 has been examined on 25th January 2019 and declared to have passed by the Panel of Examiners.

Head of Examiners,

Dr. Lydia Ari Widyarini, MM.

NIK. 311.92.0813

Confirmed by:

Dean of Business Faculty

Head of Departement,

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

NIK: 321.99.0370

Robertus Sigit H. L, SE., M.Sc

NIK: 311.11.0678

AUTHENTICITY STATEMENT AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

I, the undersigned below:

Name: Kho Raynanda Putra Jatmiko

NRP : 3303015005

Title : The Influence of E-Service Quality and E-Word of Mouth (E-WOM) on

E-Loyalty through Consumer Trust at Tokopedia

Admit that this final assignment was written by me authentically. If it is proven that this paper is plagiarism, I am ready to accept sanctions from the Faculty of Business, Widya Mandala Catholic University, Surabaya. I also agree that this paper will be published on the internet or other media (Digital Library of the Widya Mandala Catholic University of Surabaya) for academic purposes as far as copyright law.

Surabaya

Stated by

Kho Raynanda Putra Jatmiko

FOREWORDS

First of all, the writer wants to thank to Almighty God, because of His bless and grace, this undergraduate thesis can be completed in time. The undergraduate thesis titled "The Influence of e-Service Quality and e-WOM on Customer Loyalty through Consumer Trust at Tokopedia", is written as a requirement that must be met to obtain a Bachleor of Management degree at the Faculty of Business Department of International Business Management Catholic University Widya Mandala Surabaya. The writer also wants to deliver his sincere thanks to all the people who has given their hands to help him completing this undergraduate thesis, since it would not be done well without their support, help, and guidance.

That's why, the writer would like to express his gratitude to:

- 1. Dr. Lodovicus Lasdi, M.M., Ak., CA., CPAI., as the dean of Business Faculty Widya Mandala Catholic University Surabaya.
- 2. Robertus Sigit Haribowo L.,S.E., M.Sc. as the Coordinator of Business Management Program Widya Mandala Catholic University Surabaya.
- 3. Dr. Wahyudi Wibowo, S.T., M.M., as the Head of International Business Management Program Widya Mandala Catholic University.
- 4. Dr. A. Y. Yan Wellyan Toni Putra, SE., M.Si., as the first advisor for this final assignment, who patiently, relentlessly allocates time to provide important guidance, motivation, reminders and suggestions during the completion process.
- 5. Y.B. Budi Iswanto, MA., Ph.D., as the second advisor for this final assignment, who patiently, relentlessly allocates time to provide important guidance, motivation, reminders and suggestions during the completion process.
- 6. All lecturer from International Business Management, Management Major, Business Faculty who have give and share their knowledge and experience during study process, so we can reach this place.
- 7. My parents, siblings and family members who always gave me support, showed love and pray for this final project.

8. Every friends who always support me endlessly in completing this final assignment.

assignment.

9. All parties who have given spirit and help both direct and indirectly that the

author cannot mention one by one

The author has great hope that Jesus Christ will bless and give His grace to all those

who help in the process of writing this undergraduate thesis. Though of the

completion of this research, the author realize that this research is not completely

perfect. That's why, with all the limitations, the author hopes for constructive

criticism and suggestions from various parties. Hopefully this final assignment is

useful for those who need it and who read it.

Surabaya, 2019

Author

TABLE OF CONTENT

COVER	i
COVER PAGE	ii
APPROVAL PAGE	iii
VALIDATION PAGE	iv
STATEMENT LETTER	v
FOREWORDS	vi
TABLE OF CONTENT	viii
LIST OF TABLE	xii
TABLE OF IMAGE	xiii
TABLE OF APPENDIX	xiv
ABSTRACT	xv
ABTRAK	xvi
CHAPTER 1	1
1.1.Background	1
1.2. Research Questions	7
1.3. Objective of the Study	7
1.4. Research Contribution	8
1.5. Writing Structure	8
CHAPTER 2	10
2.1. Theoritical Basis	10
2.1.1. E-Service Quality	10
2.1.2. E-Word of Mouth	13
2.1.3. Consumer Trust	16
2.1.4. E-Loyalty	18
2.2. Previous Research	19

2.3	3. Relationship among variables	21
	2.3.1. Influence of E-Service Quality on Consumer Trust	21
	2.3.2. Influence of E-Word of Mouth on Consumer Trust	22
	2.3.3. Influence of Consumer Trust on E-Loyalty	22
	2.3.4. Influence of E-Service Quality on E-Loyalty mediated by Con Trust	
	2.3.5. Influence of E-Word of Mouth on E-Loyalty mediated by Con Trust	
2.4	4. Research Framework	25
2.5	5. Hypotheses	25
СНА	PTER 3	26
3.	1. Research Design	26
	2. Variable Identification, Operational Definition of Variables, and Measurement of Variables	26
	3.2.1. Variable Identification	26
	3.2.2. Operational Definition of Variables	27
	3.2.2.1. E-Service Quality	27
	3.2.2.2. Electronic Word of Mouth	27
	3.2.2.3. Consumer Trust	28
	3.2.2.4. E-Loyalty	28
	3.2.3. Measurement of Variable	28
3.3	3. Data Type and Data Sources	29
3.4	4. Data Collection Tools and Method	29
3.3	5. Population, Sample, and Sampling Techniques	30
	3.5.1. Population	30
	3.5.2. Sample	30
	3.5.3. Sampling Techniques	30
3.0	6. Analysis Data Technique	31
	3.6.1. Data Normality Test	31

3.6.2. Validity Test	31
3.6.3. Reliability Test	32
3.6.4. Goodness of Fit Test	32
3.6.5. Structural Similarity Model Test	33
3.6.6. Hypotheses Test	34
CHAPTER 4	35
4.1. Respondent Characteristic	35
4.1.1. Age	35
4.1.2. Gender	35
4.1.3. Job	36
4.1.4. Frequency Using Tokopedia Application for Transactions	36
4.1.5. The Last Time Using Tokopedia for Transactions	37
4.2. Variable Descriptive Statistic	37
4.2.1. E-Service Quality Descriptive Statistic	38
4.2.2. E-Word of Mouth Descriptive Statistic	39
4.2.3. Consumer Trust Descriptive Statistic	39
4.2.4. E-Loyalty Descriptive Statistic	40
4.3. Data Analysis	41
4.3.1. Normality Test	41
4.3.2. Validity Test	42
4.3.3. Reliability Test	43
4.3.4. Goodness of Fit Test	46
4.3.5. Structural Equation	47
4.3.6. R-Square	47
4.3.7. Hypothesis Testing	48
4.4. Discussion	49
4.4.1. Influence of E-Service Quality on Consumer Trust	49
4.4.2. Influence of E-Word of Mouth on Consumer Trust	51

4.4.3. Influence of Consumer Trust on E-Loyalty	52
4.4.4. Influence of E-Service Quality on E-Loyalty mediated by Consume Trust	
4.4.5. Influence of E-Word of Mouth on E-Loyalty mediated by Consume Trust	
CHAPTER 5	56
5.1. Conclusion	56
5.2. Limitation of the Study	57
5.3. Suggestion	57
5.3.1. Suggestion for Practical	57
5.2.2. Suggestion for Academic	59
REFERENCES	60

LIST OF TABLE

Table 1.1. The Growth of Internet Users in Indonesia	2
Table 1.2. Top Performing Online Consumer Goods E-Commerce Retailers in Indonesia in June 2017	3
Table 1.3. The Development of Tokoped	5
Table 2.1. Comparison of Past Research and Current Research	19
Table 3.1. Goodness of Fit Index	33
Table 4.1. Respondent Characteristic Based on Age	35
Table 4.2. Respondent Characteristic Based on Gender	35
Table 4.3. Respondent Characteristic Based on Job	36
Table 4.4. Respondent Characteristic Based on Frequency Using Tokoped Application / Web for Transactions	
Table 4.5. Respondent Characteristic Based on The Last Time Using Tokopedia a	
Table 4.6. Descriptive Statistic of E-Service Quality (X1)	38
Table 4.7. Descriptive Statistic of E-Word of Mouth (X2)	39
Table 4.8. Descriptive Statistic of Consumer Trust (Y1)	39
Table 4.9. Descriptive Statistic of E-Loyalty (Y2)	40
Table 4.10. Univariate Normality Test Result	41
Table 4.11. Multivariate Normality Test Result	42
Table 4.12. Validity Test Result	43
Table 4.13. Variable E-Service Quality Reliability Test (X1)	44
Table 4.14. Variable E-Word of Mouth Reliability Test (X2)	44
Table 4.15. Variable Consumer Trust Reliability Test (Y1)	45
Table 4.16. Variable E-Loyalty Reliability Test (Y2)	45
Table 4.17. Goodness of Fit Test Result	46
Table 4.18. R-Square Value	47
Table 4.19. Hypothesized Test Result	48

TABLE OF IMAGE

Figure 2.1. Research Framework

TABLE OF APPENDIX

1. Appendix 1 : Questionnaire

2. Appendix 2A : Respondents Answer of E-Service Quality

3. Appendix 2B : Respondents Answer of E-Word of Mouth

4. Appendix 2C : Respondents Answer of Consumer Trust

5. Appendix 2D : Respondents Answer of E-Loyalty

6. Appendix 3 : Respondents Profile

7. Appendix 4 : Descriptive Statistic of Variables

8. Appendix 5 : Normality Test

9. Appendix 6 : Structural Equation Modelling

THE INFLUENCE OF E-SERVICE QUALITY AND E-WORD OF MOUTH (E-WOM) ON E-LOYALTY THROUGH CONSUMER TRUST AT TOKOPEDIA

ABSTRACT

In the current era, most people are almost inseparable from technological things. They need technology to help and meet their needs. They use technology to buy goods online, because they are more effective. That is why, this encourages many e-commerce companies to strengthen their strength so that they can win the market. In Indonesia, many people in Indonesia cannot be loyal to one of the shops. They tend to use e-commerce that has the cheapest products cheaper than shops among other e-commerce. This research is a causal study which aims to determine the relationship of the quality of E-Service Quality and e-word of mouth to E-Loyalty through Consumer Trust. The study population is all people living in Indonesia, aged over or equal to 17 years, know and have experience in conducting transactions on Tokopedia. The sample of this study was 150 respondents who were disseminated through an online questionnaire, using the google form.

The results of this study, which were analyzed by Structural Equation Modeling (SEM) LISREL, showed that E-Service Quality had a positive and significant effect on Consumer Trust, E-Word of Mouth had a positive and significant influence on Consumer Trust, Consumer Trust had a significant effect on E- Loyalty, E-Service Quality has a positive and significant influence on E-Loyalty through the Consumer Trust, E-Word of Mouth has a positive and significant influence on E-Loyalty through the Consumer Trust. Therefore, it is recommended to Tokopedia, to maintain and improve their E-Service Quality, so that customers will feel more comfortable and confident. And Tokopedia can also ask consumers to review their application or web, so they will get more reviews and increase other consumer trust on Tokopedia. For academic advice, further researchers can consider many other variables, such as Online Repurchase Intention, purchase intention, brand image, and others.

Keywords: E-Service Quality, E-Word of Mouth, Customer Trust, E-loyalty

ABSTRAK

Di era saat ini, kebanyakan orang hampir tidak dapat dipisahkan dari halhal teknologi. Mereka membutuhkan teknologi untuk membantu dan memenuhi kebutuhan mereka. Mereka menggunakan teknologi untuk membeli barang secara online, karena mereka lebih efektif. Itu sebabnya, ini mendorong banyak perusahaan *e-commerce* untuk memperkuat kekuatan mereka sehingga mereka dapat memenangkan pasar. Di Indonesia, banyak orang di Indonesia tidak bisa setia kepada salah satu toko. Mereka cenderung menggunakan *e-commerce* yang memiliki produk termurah lebih murah daripada toko di antara *e-commerce* lainnya. Penelitian ini merupakan penelitian kausal yang bertujuan untuk mengetahui hubungan *E-Service Quality* dan *E-Word of Mouth* dengan *E-Loyalty* melalui *Consumer Trust*. Populasi penelitian adalah semua orang yang tinggal di Indonesia, berusia di atas atau sama dengan 17 tahun, tahu dan memiliki pengalaman dalam melakukan transaksi di Tokopedia. Sampel penelitian ini adalah 150 responden yang disebarluaskan melalui kuesioner online, menggunakan *google form*.

Hasil penelitian ini, yang dianalisis dengan Structural Equation Modeling (SEM) LISREL, menunjukkan bahwa E-Service Quality memiliki pengaruh positif dan signifikan terhadap Consujmer Trust, E-Word of Mouth memiliki pengaruh positif dan signifikan terhadap Kepercayaan Konsumen, Kepercayaan Konsumen telah efek signifikan pada E-Loyalty, E-Service Quality memiliki pengaruh positif dan signifikan terhadap E-Lovalty melalui Consumer Trust, E-Word of Mouth memiliki pengaruh positif dan signifikan terhadap E-Loyalty melalui Consumer Oleh karena itu, direkomendasikan kepada Tokopedia, mempertahankan dan meningkatkan E-Service Quality mereka, sehingga pelanggan akan merasa lebih nyaman dan percaya diri. Dan Tokopedia juga dapat meminta konsumen untuk meninjau aplikasi atau web mereka, sehingga mereka akan mendapatkan lebih banyak ulasan dan meningkatkan kepercayaan konsumen lainnya pada Tokopedia. Untuk saran akademis, peneliti lebih lanjut dapat mempertimbangkan banyak variabel lain, seperti Online Repurchase Intention, Purchase Intention, Brand Image, dan lainnya.

Kata Kunci: E-Service Quality, E-Word of Mouth, Customer Trust, E-loyalty