

THE INFLUENCE OF CELEBRITY ENDORSEMENT AND
CONSUMER TRUST TOWARD PURCHASE INTENTION IN
DOTIC DONUT INSTAGRAM IN MALANG

Thesis for S-1

BY :
YOSUA SENDI SASONGKO
3303014006

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2018

**The influence of celebrity endorsement and consumer trust
toward purchase intention in Dotic Donut Instagram in Malang**

THESIS

Adressed to

BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill the Requirements

for the Economy Bachelor Degree

International Business Management Degree

BY :

YOSUA SENDI SASONGKO

3303014006

INTERNATIONAL BUSINESS MANAGEMENT

FACULTY BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

2018

APPROVAL

THESIS

**THE INFLUENCE OF CELEBRITY ENDORSEMENT AND
CONSUMER TRUST TOWARD PURCHASE INTENTION IN
DOTIC DONUT INSTAGRAM IN MALANG**

**BY :
YOSUA SENDI SASONGKO
3303014006**

**Approval and Accepted
to be Submitted to the Panel Team**

Advisor I,

Lena Ellitan, Fh.D.

Date :

Advisor II,

Monica Ajeng Erwita, S.Sos., MM.

Date :

VALIDATION PAGE

Thesis written by : Yosua Sendi Sasongko. NRP 3303014006

Has been examined on August 15th , 2018 and accepted to pass by
Panel Team Leader.

Panel Team Leader :

Lena Ellitan, Ph. D.
NIK : 311.95.0227

Acknowledge :

Dean,

Dr. Lodovicus Lasdi, MM

NIK : 321.96.0370

Head of Department,

Robertus Sigit Haribowo Lukito,
SE., M.Sc

NIK : 311.15.0855

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 : Yosua Sendi Sasongko

NRP : 3303014006

Title : The influence of celebrity endorsement and consumer trust toward purchase intention in Dotic Donut Instagram in Malang

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/showed 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, 6 Juli 2018

Stated by,

(Yosua Sendi Sasongko)

FOREWORDS

Praise and thanksgiving to the Lord Jesus Christ for all of their help, love, and guidance during the final task of this thesis. Writing the final project under the heading "The Influence of Celebrity Endorsement And Consumer Trust Toward Purchase Intention in Dotic Donut Instagram" to meet the completion requirements of the S-1 Major Education Program Management Faculty of Business Catholic University Widya Mandala 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. Wahyudi Wibowo, Ph.D. as Chairman of International Business Management of Widya Mandala Catholic University Surabaya.
3. Lena Ellitan, Ph.D. as Advisor I, 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. Monica Ajeng Erwita, S,Sos., MM. as Advisor II, 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. Gian Cinta and Hilman Irianto as writer who advising me to concern on plagiarism and

6. 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.
7. 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, 2018
Researcher,

(Yosua Sendi Sasongko)

TABLE OF CONTENTS

COVER PAGE	i
APPROVAL PAGE.....	ii
RATIFICATION PAGE	iii
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER	iv
FOREWORDS	v
TABLE OF CONTENTS	vii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDIX.....	xiii
ABSTRACT	xiv
ABSTRAK	xv
CHAPTER 1 : INTRODUCTION	1
1.1. Background.....	1
1.2. Research Questions.....	7
1.3. Objective of the Study	7
1.4. Significance of the Study.....	8
1.5. Writing Systematic	9
CHAPTER 2 : LITERATURE REVIEW	11
2.1. Previous Research	11
2.2. Theoretical Foundation.....	13

2.2.1. Celebrity Endorsement	13
2.2.2. Consumer Trust	16
2.2.3. Purchase Intention	17
2.3. Relationship Between Variables	18
2.3.1. Relationship between Celebrity Endorsement and Consumer Trust	18
2.3.2. Relationship between Celebrity Endorsement and Purchase Intention	19
2.3.3. Relationship between Consumer Trust and Purchase Intention.....	20
2.4. Hypothesis	21
CHAPTER 3 : RESEARCH METHOD.....	22
3.1. Research Design.....	22
3.2. Identification Variable.....	22
3.3. Operational Definition.....	23
3.4. Type and Source of Data.....	25
3.5. Variable Measurement	26
3.6. Data Measurement Tool and Method	26
3.7. Population, Sample and Sampling Technique.....	27
3.7.1. Population.....	27
3.7.2. Sample	27
3.7.3. Sampling Techniques.....	27

4.6.1. Celebrity Endorsement towards Consumer Trust.....	53
4.6.2. Consumer Trust towards Purchase Intention.....	55
4.6.3. Celebrity Endorsement towards Purchase Intention...	56
CHAPTER 5 : CONCLUSION AND SUGGESTION	58
5.1. Conclusion.....	58
5.2. Suggestion	59
5.2.1. Theoretical Suggestion	59
5.2.2. Practical Suggestion	59
REFERENCES	
APPENDIX	

LIST OF TABLE

Table 2.1. Comparison of Previous and Current Research.....	11
Table 3.1. Overall Model Fit Test	31
Table 4.1. Respondent Based on Gender.....	34
Table 4.2. Respondent Based on Age.....	34
Table 4.3. Respondent Based on Occupation	35
Table 4.4. Respondent Based on Average Time in Using Instagram	36
Table 4.5. Interval Ratings	38
Table 4.6. Descriptive Statistic Variable of Celebrity Endorsement .	39
Table 4.7. Descriptive Statistics Variable of Consumer Trust	41
Table 4.8. Descriptive Statistics Variable of Purchase Intention	42
Table 4.9. Result of Univariate Normality	43
Table 4.10. Result Test of Multivariate Normality.....	44
Table 4.11. Validity Test Result.....	45
Table 4.12. Reability Test Result	46
Table 4.13. Reability Result of Celebrity Endorsement	47
Table 4.14. Reability Test Result of Consumer Trust	48
Table 4.15. Reability Test Result of Purchase Intention	48
Table 4.16. Structural Equalization Test	49
Table 4.17. Direct Effect Result	50
Table 4.18. Hyphotesis Test Result	52

LIST OF FIGURES

Figure 1.1. User Composition of Internet User in Indonesia.....	2
Figure 1.2. The Behavior of Internet User in Indonesia	3
Figure 1.3. Device Share of Web Traffic	3
Figure 2.1. Research Framework.....	20
Figure 4.1. T-Value Structural Equation Path Diagram	53

TABLE OF APPENDIX

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

The Influence of Celebrity Endorsement And Consumer Trust Toward Purchase Intention In Dotic Donut Instagram In Malang

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 influence of Celebrity Endorsement and Consumer Trust toward Purchase Intention in Dotic Donut Instagram in Malang.

The population of this study is the people who live in Malang and have been visited Dotic Donut 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 Dotic Donut. 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 model.

The results of this research and discussion is Celebrity Endorsement and Consumer Trust play an important role in influencing Purchase Intention in Dotic Donut Instagram. Using local celebrity to endorse is approved in making consumer trust and have intention to buy Dotic Donut products.

Keywords: Celebrity Endorsement, Consumer Trust, Purchase Intention

The Influence of Celebrity Endorsement And Consumer Trust Toward Purchase Intention In Dotic Donut Instagram In Malang

ABSTRAK

Penelitian ini dilakukan untuk menganalisis faktor eksternal orang untuk melakukan pembelian produk di Toko Online Instagram. Penelitian ini menguji pengaruh Celebrity Endorsement dan Consumer Trust terhadap Purchase Intention di Instagram Dotic Donut di Malang.

Populasi penelitian ini adalah orang-orang di Malang dan pernah mengunjungi Instagram milik Dotic Donut. 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 Dotic Donut. 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 model regresi linier.

Hasil penelitian dan pembahasan ini adalah Celebrity Endorsement dan Consumer Trust memainkan peran penting dalam mempengaruhi Purchase Intention Instagram Dotic Donut. Menggunakan selebriti lokal untuk endorse terbukti membuat konsumen percaya terhadap produk dan memiliki niat untuk membeli produk Dotic Donut.

Kata kunci: Celebrity Endorsement, Consumer Trust, Purchase Intention