IMPACT OF SOCIAL ELECTRONIC WORD OF MOUTH AND BRAND ATTITUDE TOWARDS PURCHASE INTENTION OF XIAOMI SMARTPHONE IN INDONESIA

BY: CLARA ALVERINA 3303015003

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

IMPACT OF SOCIAL ELECTRONIC WORD OF MOUTH AND BRAND ATTITUDE TOWARDS PURCHASE INTENTION OF XIAOMI SMARTPHONE IN INDONESIA

UNDERGRADUATE THESIS

Addressed to

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY

to Fulfill in Part the Requirement for

BARCHELOR DEGREE IN MANAGEMENT

BY: CLARA ALVERINA 3303015003

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA

2019

APPROVAL PAGE

THESIS

IMPACT OF SOCIAL ELECTRONIC WORD OF MOUTH AND BRAND ATTITUDE TOWARDS PURCHASE INTENTION OF XIAOMI SMARTPHONE IN INDONESIA

BY: CLARA ALVERINA 3303015003

Approved and Accepted by:

Advisor I,

Advisor II,

.110

Lena Ellitan, Ph.D NIK, 311.95.0227

Date: 14/1/2019

Dr. Wahyudi Wibowo, ST., MM.

Mynth

NIK. 311.15.0855

Date: 15/1/19

VALIDATION PAGE

Thesis is written by Clara Alverina NRP, 3303015003 has been examined on 26th of Junuary 2019 and declared to have passed by the Panel of Examiners

Head of Examiners.

Lena Ellitan, Ph D

NIK 511 95 0227

Confirmed By

Dean of Business Faculty.

Head of Department,

Dr Lodovicus Lasdi, MM, Ak, CA

NIK 321 99.0370

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

NIK 311 11 0578

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:

The undersigned below:

Name NRP

: Clara Alverina

: 3303015003

Title

:Impact of Social Electronic Word of Mouth and Brand

Attitude towards Purchase Intention of Xiaomi Smartphone

in Indonesia

Acknowledge that this final research study 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 in internet or 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 the publication approval that I made sincerely

Surabaya, 14th bnuary 2019

Stated By,

(CLARA ALVERINA

FOREWORDS

Big thanks to Jesus Christ for His blessings and love so that author can finish this thesis with titled "Impact of Social Electronic Word-of-Mouth and Brand Attitude towards Purchase Intention of Xiaomi Smartphone in Indonesia". This thesis is written as one of the requirements for the author to be given the title in Bachelor of Management from Business Faculty of Widya Mandala Catholic University Surabaya

During the writing process of this thesis, the author has received a great amount of help, guidance, support, and critics from many sides, and would like to express gratitude to:

- Dr. Lodovicus Lasdi, M.M., Ak., CA as Dean of Business Faculty in Widya Mandala Catholic University Surabaya
- 2. Robertus Sigit H.L, SE., M.Sc. as the Head of Management Department, Faculty of Business, Widya Mandala Catholic University Surabaya
- 3. Dr. Wahyudi Wibowo ST., ST., MM. as the Head of International Business Management Faculty of Business Widya Mandala Catholic University Surabaya and as Advisor II, who have patiently guide, support and give a lot of new knowledge to author so author can finish the research on time.
- 4. Lena Ellitan, Ph.D. as Advisor I, who have spent her time to guide me and gives a lot of knowledge, suggestion and support for the author so author can finish this research on time and done it correctly.
- 5. All administrative staffs in Faculty of Business Widya Mandala Catholic University Surabaya who have helped and provided information for the thesis writing.
- 6. Family especially my sister that always supports author with their prayers and morals every time.

- 7. Friends in IBM who were giving support and always working on together with the author almost every day, Agnes Mariana, Joceline Debora, Ricardo Tanama, Lungardi S. Wibowo, Ivan Sutanto, Chita Jumbo, Melina Gunawan, Theresia Indri.
- 8. Highschool friends who always give author prayers and moral support, Maitri D. Candika, Raditya Sujana P, Jessica Godwin, and Fitri.
- Seniors, friends and lab assistants who have helped and guide author, Maria Jessica, Feby Sandra, Ruth Natasha, Jessica Oktaviani, Clara Tanazal, Stanley Wang, Fico Abraham
- 10. Brotherhood 33 that enlightenment author especially Elga, that help author to borrow some book as this research's references.
- 11. HMJM 2015 who have helped each other in this thesis writing.

The author aware that this thesis is far from perfect and will completely open to critics and suggestions. Full of hope, that this thesis will give more knowledge and useful for the readers

Surabaya 2019,

Clara Alverina

TABLE OF CONTENT

P.A.	AGE
TITLE PAGE	i
APPROVAL PAGE	ii
VALIDATION PAGE	iii
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND	
PUBLICATION APPROVAL OF SCIENTIFIC	iv
FOREWORDS	V
TABLE OF CONTENT	vii
LIST OF TABLES	X
LIST OF FIGURES	xi
LIST OF APPENDIXES	xii
ABSTRAK	xiii
ABSTRACT	xiv
CHAPTER 1. INTRODUCTION	
1.1. Background	1
1.2. Research Questions	6
1.3. Objectives of the Study	6
1.4. Significance of the Study	
1.4.1. Theoretical Significance	
S .	
1.4.2. Practical Significance	7
CHAPTER 2. LITERATURE REVIEW	
2.1. Previous Research	8
2.2. Theoretical Foundation	9
2.2.1. Grand Theory	9
2.2.2. Social Electronic Word-of-Mouth	11
2.2.3. Brand Attitude	12
2.2.4. Purchase Intention	13
2.3. Relationship Among Variables	14
2.3.1 Influence of Social eWOM towards	
Brand Attitude	14
2.3.2 Influence of Brand Attitude towards	
Purchase Intention	15
2.3.3 Influence of Social eWOM towards	
Purchase Intention	15
2.4. Research Hypothesis	16
2.5. Research Framework	16

CHAPTER 3. RESEARCH METHOD

3.1. Researc	h Design	17
3.2. Variable	e Identification, Operational Definition,	
Measure	ement	17
3.2.1	Variable Identification	17
3.2.2	Variable Operational Definition	18
	1. Social Electronic Word-of-Mouth	18
	2. Brand Attitude	18
	3. Purchase Intention	19
3.2.3	Variable Measurement	19
3.3. Data and	d Data Sources	19
3.4. Data Co	llection Tools and Methods	20
3.5. Populati	on, Sample and Sampling Technique	20
	Population	20
3.5.2	Sample	20
	Sampling Characteristics	21
3.6. Data An	alysis Technique	21
	Normality Test	21
3.6.2	Overall Model Fit Test	22
3.6.3	Validity Test	23
	Reliability Test	
3.6.5	Structural Equation Model Fit Test	24
3.6.6	Hypothesis Testing	24
CHAPTER 4. ANALYS	SIS AND DISCUSSION	
4.1.Respond	ent Characteristics	25
	ive Statistics of Research Variables	
-	Descriptive Statistics of Social eWOM Variable	
4.2.2	Descriptive Statistics of Brand Attitude Variable	27
	Descriptive Statistics of Purchase Intention	
	Variable	
	al Equation Modeling Data Analysis	
	Normality Test	
	Overall Model Fit Test	
	Validity Test	31
	Reliability Test	32
	Structural Equation Model Fit Test	35
	Hypothesis Test	35
	on	36
4.4.1	The Impact of Social Electronic Word-of-Mouth on	
	Brand Attitude toward Xiaomi's Smartphone in	
	Indonesia	36
4.4.2	The Impact of Brand Attitude on Purchase Intention	20
4.4.3	toward Xiaomi's Smartphone in Indonesia The Impact of Social Electronic Word-of-Mouth on	38
	•	

	Purchase Intention toward Xiaomi's Smartphone in Indonesia	39
CHAPTER 5. CONCL	USION AND SUGGESTION	
5.1. Conclu	sion	40
5.2. Limitat	ion of the Research	40
5.3. Suggest	tion	41
5.3.1	Theoretical Suggestion	41
5.3.2	Practical Suggestion	41
BIBLIOGRAPHY APPENDIXES		43

LIST OF TABLES

Pa	AGE
Table 2.1 The Comparison of Previous Research and Recent Research	8
Table 4.1 Interval Mean Score	25
Table 4.2 Descriptive Statistic of Social Electronic Word-of-Mouth	
Variable	26
Table 4.3 Descriptive Statistic of Brand Attitude Variable	28
Table 4.4 Descriptive Statistic of Purchase Intention Variable	28
Table 4.5 Result Test of Univariate Normality	29
Table 4.6 Test of Multivariate Normality for Continuous Variables	30
Table 4.7 Overall Model Fit Test	30
Table 4.8 Validity Test Result	31
Table 4.9 Reliability Test Result of SE	32
Table 4.10 Reliability Test Result of BA	33
Table 4.11 Reliability Test Result of PI	34
Table 4.12 Reliability Test Result	34
Table 4.13 Hypothesis Test	36

LIST OF FIGURES

	PAGE
Figure 1.1 Indonesia Digital Landscape 2018	2
Figure 1.2 IDC Indonesia: 2Q18 Smartphone Shipments Post New Record	
High with Xiaomi Disrupting the Market into a New Phase	4
Figure 2.1 TPB Model	10
Figure 2.2 Research Framework	17

LIST OF APPENDIXES

Appendix 1a Questionnaire in English

Appendix 1b Questionnaire in Bahasa

Appendix 2 Respondent's Charactersitics

Appendix 3a Respondent's Answer on Social eWOM

Appendix 3b Respondent's Answer on Brand Attitude

Appendix 3c Respondent's Answer on Purchase Intention

Appendix 4a Frequency Based on Characteristics of Respondents

Appendix 4b Descriptive Statistics

Appendix 5 Normality Test Result

Appendix 6 Output SEM

Appendix 7 Diagram of Estimates

Appendix 8 Diagram of Standard Solution

Appendix 9 Diagram of t-value

ABSTRAK

Perkembangan teknologi serta meningkatnya variasi penggunaan internet di dunia ini membentuk ciri berkomunikasi yang semula komunikasi interpersonal. Wujud komunikasi tersebut berubah menjadi komunikasi elektronik. Bahkan pada zaman sekarang orang menggunakan media sosial untuk berkomunikasi. Penelitian ini terinspirasi dari penelitian sebelumnya yang mengangkat topik mengenai dampak dari *social eWOM* dan *brand attitude* terhadap *purchase intention*.

Riset ini dilakukan untuk memahami *purchase intention* akan Xiaomi smartphone menggunakan *social eWOM* dan *brand attitude* di Indonesia. Riset ini menggunakan metode penelitian kuantitatif, dengan total responden 150 orang yang berusia lebih dari 17 tahun. Responden dari riset ini harus pengguna media sosial, berdomisili di Indonesia, serta mengenali/ tahu merek Xiaomi. Responden harus mengisi kuesioner yang terdapat di google *form* yang telah dibagikan melalui media sosial. Penelitian ini menggunakan LISREL 8.8 *Structural Equation Modeling* sebagai alat analisa.

Penelitian ini menemukan bahwa (1) *Social eWOM* mempengaruhi *Brand Attitude* secara signifikan, (2) *Brand Attitude* juga secara positif dan signifikan mempengaruhi *Purchase Intention*. Juga (3) *Social eWOM* mempengaruhi secara langsung dan positif terhadap *Purchase Intention* konsumen.

Kata kunci: Social eWOM, Brand Attitude, Purchase Intention, Theory Planned Behaviour.

ABSTRACT

From the rapid change of technology also the use of internet worldwide,

communication between people to people has been reshaped. From the

interpersonal communication become virtual way of communication called

electronic word of mouth. Even now people use social media to communicate.

This study is inspired from the previous research study that seeks about the use of

social eWOM and brand attitude impact to purchase intention.

This research is conducted to understand purchase intention of Xiaomi

smartphone using social electronic word-of-mouth and brand attitude in

Indonesia. This research is using quantitative method of study. The total numbers

of respondents are 150 people who are more than 17 years old, social media user,

live in Indonesia and know Xiaomi. In order to participate in this research, the

respondents must fill out the questionnaire given by researcher using google form.

Researcher use Structural Equation Modeling with LISREL 8.8 as the analytical

tool in this study. This study finds that (1) Social Electronic Word-of-Mouth has

significant impact on Brand Attitude, (2) Brand Attitude significantly impact

Purchase Intention and (3) Social Electronic Word-of-Mouth has positively

impact Purchase Intention.

Keyword: Social eWOM, Brand Attitude, Purchase Intention, Theory of

Planned Behavior.

xiv