

ANALISIS KEPUTUSAN PEMBELIAN MELALUI *BRAND POSITIONING* YANG DIPENGARUHI OLEH *CELEBRITY ENDORSER*

(Studi Pada Situs Belanja *Online Fashion Muslim Lokal Hijup.com*)

SKRIPSI

FIRDA ARIANI 1510111001

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

ANALISIS KEPUTUSAN PEMBELIAN MELALUI *BRAND POSITIONING* YANG DIPENGARUHI OLEH *CELEBRITY ENDORSER*

**(Studi Pada Situs Belanja Online Fashion Muslim Lokal
Hijup.com)**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Manajemen**

FIRDA ARIANI 1510111001

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Firda Ariani

NIM. : 1510111001

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 21 Januari 2019

Menyatakan,

PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademika Universitas Pembangunan Nasional "Veteran" Jakarta,
saya yang bertanda tangan di bawah ini:

Nama : Firda Ariani
NIM : 1510111001
Fakultas : Ekonomi dan Bisnis
Program Studi : S1 Manajemen
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada
Universitas Pembangunan Nasional "Veteran" Jakarta Hak Bebas Royalti Non
Ekslusif (*Non Exclusive Royalty Free Right*) atas Skripsi saya yang berjudul:

*Analisis Keputusan Pembelian melalui Strategi Brand Positioning yang
dipengaruhi oleh Celebrity Endorser (studi pada situs belanja online fashion
muslim lokal Hijup.com)*

Beserta Perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini
Universitas Pembangunan Nasional "Veteran" Jakarta berhak menyimpan,
mengalihmedia/formatkan, mengelolah dalam bentuk pangkalan data (*database*),
merawat, dan mempublikasikan Skripsi saya selama tetap mencantumkan nama
saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.
Demikian Penyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 21 Januari 2019

Yang menyatakan,

SKRIPSI

ANALISIS KEPUTUSAN PEMBELIAN MELALUI BRAND POSITIONING YANG DIPENGARUHI OLEH CELEBRITY ENDORSER

(Studi Pada Situs Belanja Online Fashion Muslim Lokal Hijup.com)

Dipersiapkan dan disusun oleh:

Firda Ariani 1510111001

Telah dipertahankan didepan Tim penguji pada tanggal : 07 Januari 2019
dan dinyatakan memenuhi syarat untuk diterima

Dra. Berardin Dwi, MM
Ketua Penguji

Dr. Almih S Maiggabarani, S.E, M.Si
Penguji II (Pembimbing 1)

Wahyudi, S.E, MM
Ketua Program Studi Manajemen
Program Sarjana

Ditetapkan di : Jakarta
Pada Tanggal : 07 Januari 2019

***Analysis Purchase Decision Through Brand Positioning Influenced
By Celebrity Endorser***
***(Case Study On Local Moeslem Fashion Online Shop Site
Hijup.Com)***

By Firda Ariani

ABSTRACT

This research is a quantitative research that aims to determine the effect celebrity endorser, and brand positioning to purchase decision. Population in this research is citizen of Pekayon Sub-district, Jakarta Timur. The sample size was taken by 50 respondents, with non probability sampling method, especially purposive sampling. Data collection was done through questionnaires. Analytical technique used is the method of analysis PLS (Partial Least Square). The results of this study show that (1) celebrity endorser has a significant influence on Brand Positioning with coefficient value of the path of 0,838. (2) celebrity endorser has a no significant effect on Purchase decision with coefficient value of 0,042. (3) brand positioning has a significant effect on Purchase Decision with coefficient value of 0,796. (4) Celebrity endorser through Brand Positioning has a significant effect on Purchase Decision with coefficient value of 0,667.

Keywords: *celebrity endorser, brand positioning, purchase decision.*

**Analisis Keputusan Pembelian Melalui *Brand Positioning* Yang
Dipengaruhi Oleh *Celebrity Endorser*
(Studi Pada Situs Belanja *Online Fashion Muslim Lokal*
Hijup.Com)**

Oleh Firda Ariani

ABSTRAK

Penelitian ini merupakan peneltian kuantitatif yang bertujuan untuk mengetahui pengaruh variabel celebrity endorser, brand positioning terhadap keputusan pembelian. Populasi dalam penelitian ini adalah warga daerah Kelurahan Pekayon, Jakarta Timur. Ukuran sampel diambil sebanyak 50 responden, dengan metode *non probability sampling* khususnya *purposive sampling*. Pengumpulan data dilakukan melalui penyebaran kuesioner. Teknik analisis yang digunakan adalah metode analisis PLS (*Partial Least Square*). Hasil penelitian ini menunjukan bahwa (1) celebrity endorser berpengaruh dan signifikan terhadap brand positioning dengan nilai koefisien jalur sebesar 0,838. (2) celebrity endorser tidak berpengaruh dan tidak signifikan terhadap keputusan pembelian dengan nilai koefisiensi jalur sebesar 0,042. (3) brand positioning memiliki pengaruh signifikan terhadap keputusan pembelian dengan nilai koefisiensi sebesar 0,796. (4) Celebrity endorser melalui brand positioning memiliki pengaruh signifikan terhadap keputusan pembelian dengan nilai koefesiensi sebesar 0,667.

Kata Kunci: *celebrity endorser*, *brand positioning*, keputusan pembelian.

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI
SEMESTER GASAL TA. 2018/2019

Hari ini Senin , tanggal 07 Januari 2019, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : FIRDA ARIANI

No.Pokok Mahasiswa : 15101111001

Program : Manajemen S.1

Dengan judul skripsi sebagai berikut :
Analisis Keputusan Pembelian Melalui Brand Positioning Yang Dipengaruhi Oleh Celebrity Endoser (Studi Pada Situs Belanja Online Fashion Muslim Lokal Hijup.Com)
Dinyatakan yang bersangkutan *Lulus / Tidak Lulus* *)

Penguji

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Dra. Bernadin Dwi, MM	Ketua	1.
2	Dra. Heni Nastiti, MM	Anggota I	2.
3	Dr. Alfaithi S. Manggabarani, SE..M.Si	Anggota II *)	3.

Keterangan :

*) Coret yang tidak perlu

**) Dosen Pembimbing

PRAKATA

Puji syukur penulis panjatkan kehadirat Allah SWT dan Nabi Muhammad SAW atas segala karunia dan rahmat serta hidayah-Nya sehingga skripsi ini dapat diselesaikan. Judul yang dipilih dalam skripsi ini adalah “**Analisis Keputusan Pembelian melalui Strategi *Brand Positioning* yang dipengaruhi oleh *Celebrity Endorser* (studi pada situs belanja online fashion muslim lokal Hijup.com)**”. Terima kasih penulis ucapan kepada Bapak Dr. Prasetyo Hadi, S.E.,M.M selaku Dekan FEB Universitas Pembangunan Nasional “Veteran” Jakarta dan Wahyudi, S.E., M.M. selaku kepala Program Studi S-1 Manajemen serta Dr. Alfatih S.Manggarani, SE., Msi. selaku dosen pembimbing I dan Ibu Dwi Siti Tjiptaningsih, S.E.,M.M dosen pembimbing II serta para tenaga didik yang telah banyak memberikan kesempatan, arahan dan saran yang sangat bermanfaat bagi penulis.

Disamping itu, ucapan terima kasih juga disampaikan kepada Bapak Ujang Rudiatna dan Ibu Krismi Puji Lestari selaku kedua orang tua tercinta, yang tidak henti-hentinya memberikan penulis semangat dan doa dalam menyelesaikan skripsi ini. Penulis juga sampaikan kepada sahabat-sahabat terdekat yang telah berjasa dalam penelitian ini yaitu Chiara Praghasya, Ismi Nurul Ilmi, Viona Prameswari, Nafa Rahmafadilah, Agnes Mutiara, Anggita Mutiara, Stefani Metanova, Nadhifah Ratri, Citta Kusuma, Mediarisca, Yudiaprili, Keluarga Besar Lokal A, Keluarga Besar BAHAR dan JENNER, serta teman-teman seperjuangan Manajemen S1 2015 yang penulis tidak bisa sebutkan satu persatu tanpa mengurangi rasa hormat yang telah membantu dalam penulisan skripsi ini.

Penulis menyadari bahwa skripsi ini masih kurang sempurna dan banyak kekurangan. Penulis berharap semoga skripsi ini dapat berguna pada diri pribadi penulis, almamater, bangsa dan agama khususnya dalam rangka meningkatkan kualitas pendidikan di masa yang akan datang. Amin.

Jakarta, 21 Januari 2019

Firda Ariani

DAFTAR ISI

HALAMAN SAMPUL.....	i
HALAMAN JUDUL	ii
PERNYATAAN ORISINALITAS.....	iii
PERNYATAAN PERSETUJUAN PUBLIKASI.....	iv
PENGESAHAN	v
ABSTRACT	vi
ABSTRAK	vii
PRAKATA	ix
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	6
1.4 Manfaat Hasil Penelitian	7
BAB II TINJAUAN PUSTAKA.....	8
2.1 Tinjauan Pustaka	8
2.1.1 Pemasaran	8
2.1.2 Keputusan Pembelian	8
2.1.2.1 Proses Keputusan Pembelian	11
2.1.2.2 Teori Pendekatan Keputusan Pembelian	13
2.1.3 Celebrity Endorser	15
2.1.3.1 Elemen Celebrity Endorser	16
2.1.4 Brand Positioning.....	17
2.1.4.2 Tujuan Brand Positioning	19
2.1.4.3 Proses Brand Positioning	20
2.1.4.4 Elemen Brand Positioning	21
2.2 Model Penelitian	22
2.3 Hipotesis	25
BAB III METODE PENELITIAN	25
3.1 Definisi Operasional dan Pengukuran Variabel	25
3.1.1 Definisi Operasional	25
3.2 Metode Penentuan Populasi dan Sampel	26
3.2.1 Populasi.....	26
3.2.2 Sampel	26
3.3 Teknik Pengumpulan Data	29
3.3.1 Jenis Data	29
3.3.2 Sumber Data	29
3.3.3 Pengumpulan Data.....	30
3.4 Teknik Analisis Data.....	31

3.4.1	Analisis Deskriptif	32
3.4.2	Analisis Inferensial	33
3.4.2.1	Uji Validitas dan Reliabilitas	37
3.4.2.2	Uji Hipotesis	38
3.4.2.3	Uji Koefisien Determinasi (R^2).....	40
BAB IV HASIL DAN PEMBAHASAN	41	
4.1	Deskripsi Objek Penelitian	41
4.1.1	Sejarah Hijup.com.....	41
4.1.2	Strategi Pemasaran yang Diterapkan Hijup.com	42
4.1.3	Jenis-jenis Produk Hijup	44
4.2	Analisa Deskriptif	45
4.2.1	Deskripsi Data Responden	45
4.2.2	Persepsi Responden	50
4.3	Analisa Inferensial	54
4.3.1	Uji Validitas dan Reliabilitas PLS	54
4.3.1.1	Model Pengukuran (Outer Model).....	55
4.3.1.2	Uji Validitas Konvergen	56
4.3.1.3	Uji Validitas Diskriminan	58
4.3.1.4	Uji Realibilitas	59
4.3.2	Inner Model.....	60
4.3.2.1	Uji R Square.....	60
4.3.2.2	Q Square.....	61
4.3.2.3	Koefesien Jalur (Path Coefficients)	62
4.3.2.4	Uji Hipotesis	63
4.4	Pembahasan.....	66
4.4.1	Pengaruh celebrity endorser terhadap brand positioning	66
4.4.2	Pengaruh celebrity endorser terhadap keputusan pembelian	67
4.4.3	Pengaruh brand positioning terhadap keputusan pembelian.....	68
4.4.4	Pengaruh celebrity endorser melalui brand positioning terhadap keputusan pembelian	69
BAB V SIMPULAN DAN SARAN.....	70	
5.1	Simpulan	70
5.2	Keterbatasan Penelitian.....	71
5.3	Saran	71
DAFTAR PUSTAKA	73	
RIWAYAT HIDUP		
LAMPIRAN.....	76	

DAFTAR TABEL

Tabel 1. Pengikut Situs Belanja Fashion Muslim	3
Tabel 2. Pengukuran Variabel.....	27
Tabel 3. Distribusi Sampel Kelurahan Pekayon	29
Tabel 4. Skala Likert	32
Tabel 5. Kisi-Kisi Instrumen Penelitian.....	32
Tabel 6. Peringkat Jawaban Kuesioner	33
Tabel 7. Interpretasi Nilai Presentase Responden.....	33
Tabel 8. Tingkat Realibilitas Berdasarkan Nilai Alpha Cronbach.....	39
Tabel 9 .Interpretasi Nilai Responden.....	52
Tabel 10 . Hasil Tanggapan Responden terhadap Variabel Celebrity Endorser.....	53
Tabel 11 . Hasil Tanggapan Responden terhadap Variabel Brand Positioning	54
Tabel 12 . Hasil Tanggapan Responden terhadap Variabel Keputusan Pembelian	55
Tabel 13 . Hasil Outer Model.....	58
Tabel 14 . Outer Loading Factor	59
Tabel 15. Fornel Lacker Criterium.....	60
Tabel 16. Average Variance Extracted (AVE)	61
Tabel 17 Composite Reliability.	61
Tabel 18. Cronbach Alpha	62
Tabel 19. R Square.....	63
Tabel 20. Hasil Nilai Koefisien Jalur.....	64
Tabel 21 Hasil Uji t-statistik.....	65
Tabel 22. Direct Effect/ DE	66
Tabel 23 Interpretasi Hasil Koefisien Jalur.....	67

DAFTAR GAMBAR

Gambar 1. Diagram Hasil Survei Pembelian di Toko Online	1
Gambar 2. Diagram Jumlah Penonton Iklan Hijup berdasarkan Celebrity Endorser	4
Gambar 3. Model Penelitian	22
Gambar 4. Diagram Prasurvei Produk Hijup.com	29
Gambar 5. Gambar Model Konstruk Jalur Penelitian.....	35
Gambar 6. Diagram Karakteristik Usia Responden	45
Gambar 7. Diagram Karakteristik Pendidikan Terakhir Responden	46
Gambar 8. Diagram Karakteristik Pekerjaan Responden	47
Gambar 9. Diagram Karakteristik Pengeluaran Responden	48
Gambar 10. Diagram Karakteristik Frekuensi Menonton Iklan Hijup	49
Gambar 11. Outer Model	55
Gambar 12. Inner Model	66

DAFTAR LAMPIRAN

Lampiran 1. Penelitian Terdahulu.....	76
Lampiran 2. Matriks Penelitian Terdahulu	80
Lampiran 3.Kuesioner Penelitian.....	83
Lampiran 4 Data Kuesioner 50 responden.....	90
Lampiran 5 Hasil Deskripsi Data Responden	94
Lampiran 6 Hasil Analisa Descriptif	96
Lampiran 7 Model Pengukuran (Outer Loading)	98
Lampiran 8 Hasil Output Model PLS 3.0	100
Lampiran 9 t Tabel.....	103
Lampiran 10 Surat Riset.....	105