

**PENGARUH BRAND IMAGE, BRAND EXPERIENCE DAN BRAND TRUS TERHADAP BRAND LOYALTY PENGGUNA SHOPEE.COM
(Studi Kasus pada Mahasiswa Institut Teknologi dan Bisnis Haji Agus Salim Bukittinggi)**

Eka Hendrayani

Institut Teknologi dan Bisnis Haji Agus Salim Bukittinggi

Email : een010579@gmail.com

ABSTRAK

Very high business competition in the market place application industry causes the company's success to depend on its ability to create brand loyalty. The purpose of the study was to determine the effect of brand image, brand experience and brand trust on the brand loyalty of Shopee users. The population in this study were students of the Haji Agus Salim Institute of Technology and Business Bukittinggi with a sample of 200 respondents who had used the Shopee application. The data used were primary data derived from questionnaires using a likert scale. The multiple regression analysis method using SPSS version 25 shows that brand image and brand have a significant effect on brand loyalty, while brand experience has no effect on brand loyalty. It is suggested that companies can maintain brand image and brand trust to create brand loyalty.

Key word : Brand Image, Brand Experience, Brand Trus dan brand loyalty

ABSTRAK

Persaingan bisnis yang sangat tinggi dalam industri aplikasi market place menyebabkan kesuksesan perusahaan bergantung pada kemampuannya untuk menciptakan brand loyalty. Tujuan penelitian untuk mengetahui pengaruh brand image, brand experience dan brand trust terhadap brand loyalty pengguna Shopee. Populasi pada penelitian ini adalah mahasiswa Institut Teknologi dan Bisnis Haji Agus Salim Bukittinggi dengan jumlah sampel 200 responden yang pernah menggunakan aplikasi Shopee. Data yang digunakan adalah data primer yang berasal dari kuesioner dengan menggunakan skala likert. Metode analisis regresi berganda dengan SPSS versi 25 menunjukkan hasil Brand image dan brand trust memiliki pengaruh yang signifikan terhadap brand loyalty sedangkan brand experience tidak memiliki pengaruh terhadap brand loyalty. Disarankan agar perusahaan dapat mempertahankan brand image dan brand trust untuk menciptakan brand loyalty.

Kata Kunci : Brand Image, Brand Experience, Brand Trus dan brand loyalty

1. PENDAHULUAN

Berubahnya life style dikalangan masyarakat yang semakin sibuk, waktu yang tidak terlalu banyak untuk berbelanja kebutuhan, selalu dilengkapi dengan android dan kemudahan layanan yang disediakan oleh provider, membuat masyarakat semakin dimudahkan dalam memilih dan membeli produk yang dipasarkan. Produsen berlomba untuk menciptakan produk yang beragam, inovatif dan kreatif sehingga banyak pilihan bagi produsen. Selain itu produsen juga dituntut untuk menguasai teknologi untuk mencapai pasar sasaran. Penjualan pribadi melalui online banyak membantu untuk meningkatkan penjualan dan omset perusahaan. Selain itu penjualan online melalui aplikasi sangat diuntungkan bagi produsen dan konsumen karena dengan membuka satu aplikasi belanja online seperti shopee maka calon konsumen dan konsumen dapat melihat, memilih dan membeli produk yang dibutuhkannya.

Shopee merupakan salah satu marketplace yang menyediakan platform penjualan online dengan berbagai macam produk dan harga, kemudahan dalam penggunaan aplikasi, proses cepat dan harga yang terjangkau, pilihan pembayaran pun banyak pilihan mulai dari pembayaran langsung via rekening sampai dengan pembayaran di tempat (COD). Aplikasi Shopee memiliki rangking kedua setelah Tokopedia dalam hal pengunjung, pembelian dan kepuasan pelanggan. Dengan kata lain Shopee terus membangun kepercayaan konsumen dan menciptakan brand image, brand experience, brand trust untuk mencapai terciptanya brand loyalty.

2. TINJAUAN PUSTAKA

2.1.1. Brand Image

Pengertian *brand image* (Kotler, 2002) dalam Penny (2014) adalah persepsi konsumen terhadap perusahaan atau produknya. Menurutnya citra tidak dapat ditanamkan dalam pikiran konsumen dalam waktu singkat. Beil dalam Xian, dkk (2011) *brand image* memiliki tiga komponen yaitu *corporate image* (citra perusahaan), *user image* (citra pemakai), *product image* (citra produk). Citra perusahaan berawal dari perasaan pelanggan dan para pelaku bisnis tentang perusahaan sebagai produsen produk sekaligus hasil evaluasi terhadap produk..

2.1.2. Brand experience

Brand experience saat ini menjadi salah satu fokus utama yang jadi perhatian oleh produsen produk atau jasa untuk meningkatkan kualitas merek mereka. *Brand experience* merupakan sensasi, perasaan, kognisi, dan respons perilaku yang ditimbulkan oleh rangsangan terkait merek yang merupakan bagian dari desain dan identitas merek, pengemasan, komunikasi, dan lingkungan (Brakus et al., 2009). Jika sebuah merek dapat membangkitkan pengalaman, hal ini dapat mengarah pada kepuasan dan loyalitas. *Brand experience* dapat dirasakan secara langsung dan juga tidak langsung oleh konsumen (Brakus et al., 2009) dalam I Gede Putu dkk (2017). Konsumen akan merasakan *brand experience* secara langsung setelah konsumen mengonsumsi sebuah produk atau jasa yang ditawarkan oleh sebuah merek. Sedangkan konsumen juga dapat merasakan *brand experience* secara tidak langsung, yaitu ketika konsumen melihat iklan atau strategi-strategi pemasaran lainnya yang dilakukan oleh sebuah merek terkait produk atau jasa yang ditawarkan (Pradanata dkk., 2017).

2.1.3. Brand Trust

Brand trust telah dipelajari secara luas dalam *relationship marketing*, terutama efek penghubungnya pada tanggapan yang disukai pelanggan, seperti *brand loyalty* (Huang, 2017). *Brand trust* mengacu pada keyakinan positif pelanggan pada produk, layanan, dan merek yang dirasakan (Park & Kim, 2016). *Brand trust* adalah kesediaan konsumen untuk mengandalkan merek dan janji-janji yang diberikan sebagai anteseden penting dari *brand loyalty* (Atulkar, 2020).

Bagi konsumen, *brand trust* penting karena mencakup persepsi mereka tentang kredibilitas dan

kebajikan sebuah merek (Park & Kim, 2016). Pelanggan yang tidak mempercayai penyedia layanan akan beralih ke penyedia lain. Pelanggan harus memilih sebuah *platform* yang kemungkinan membuat pelanggan harus membayar, maka dari itu *platform* tersebut harus dapat dipercaya untuk memenuhi harapan pelanggan dan akan melakukan hal yang terbaik untuk mereka (Koo, 2018).

2.1.4. Brand Loyalty

Brand loyalty adalah keadaan komitmen dimana pelanggan memilih melanjutkan penggunaan dari merek atau membeli kembali merek yang sama. Loyalitas merek sama artinya dengan keputusan pembelian berdasarkan motivasi yang kuat untuk membeli kembali. Brand loyalty menurut Severi et al (2013) dalam Estu dkk (2019) merupakan salah satu indikator brand equity. Bila loyalitas pelanggan suatu merek meningkat kerentanan kelompok pelanggan tersebut dari ancaman dan serangan merek produk pesaing dapat dikurangi.

3. METODOLOGI PENELITIAN

Jenis penelitian

Penulis menggunakan penelitian explanatory research tujuannya untuk mempelajari hubungan antara dua variabel atau lebih dan menjelaskan kejadian yang terjadi sebenarnya (Cooper & schindler, 2014)

Populasi dan sampel.

Populasi mengarah pada sekelompok orang, kejadian atau peristiwa, atau hal yang menarik yang ingin diteliti lebih lanjut (Sakaran & Bougie, 2016.) Populasi penelitian ini adalah mahasiswa Institut Teknologi dan Bisnis Haji Agus Salim Bukittinggi. Sampel yang digunakan adalah sebanyak 200 orang mahasiswa yang pernah berbelanja dengan menggunakan aplikasi Shopee.

4. HASIL DAN PEMBAHASAN

Uji Regresi Linier Berganda

Tabel 1.

Hasil Uji Regresi Linier Berganda

Variabel Independen	Unstandardized Coefficients	
	B	Std. Error
(Constant)	2,867	1,598
Brand Image (X_1)	0,277	0,065
Brand Experience (X_2)	0,102	0,062
Brand Trust (X_3)	0,492	0,064

Sumber: Data primer diolah, 2021

Berdasarkan tabel di atas, diperoleh hasil persamaan regresi linear berganda sebagai berikut:

$$Y = 2,867 + 0,277 X_1 + 0,102 X_2 + 0,492 X_3$$

Persamaan tersebut dapat dijelaskan sebagai berikut:

1. Konstanta a memiliki nilai sebesar 2,867 yang berarti bahwa nilai dari variabel dependen yaitu *Brand Loyalty* sebesar 2,867.
2. Koefisien b_1 memiliki nilai sebesar 0,277 yang berarti bahwa setiap terdapat kenaikan ataupun penurunan *Brand Image* (X_1), maka *Brand Loyalty* (Y) akan mengalami kenaikan ataupun penurunan dengan asumsi nilai dari variabel lainnya tetap.
3. Koefisien b_2 memiliki nilai sebesar 0,102 yang berarti bahwa setiap terdapat kenaikan ataupun penurunan *Brand Experience* (X_2), maka *Brand Loyalty* (Y) akan mengalami kenaikan ataupun penurunan dengan asumsi nilai dari variabel lainnya tetap.
4. Koefisien b_3 memiliki nilai sebesar 0,492 yang berarti bahwa setiap terdapat kenaikan ataupun penurunan *Brand Trust* (X_3), maka *Brand Loyalty* (Y) akan mengalami kenaikan ataupun penurunan dengan asumsi nilai dari variabel lainnya tetap.

Koefisien Determinasi (R^2)

Berdasarkan hasil perhitungan analisis regresi linier berganda, diketahui bahwa hasil dari perhitungan regresi linear berganda memiliki koefisien determinasi (*Adjusted R²*) sebesar 0,421. Hal ini menunjukkan bahwa variabel *Brand Loyalty* akan dipengaruhi sebesar 42,1% oleh variabel independen yang digunakan dalam penelitian ini, yaitu *Brand Image*, *Brand Experience*, dan *Brand Trust*. Sementara 57,9% sisanya menunjukkan bahwa variabel *Brand Loyalty* akan dipengaruhi oleh variabel-variabel lain yang tidak dijelaskan ataupun diteliti dalam penelitian ini.

Uji t

Tabel 2. Hasil Uji t

Variabel	t hitung	t tabel	Sig.
<i>Brand Image</i> (X_1)	4,279	1,972	0,000
<i>Brand Experience</i> (X_2)	1,661	1,972	0,098
<i>Brand Trust</i> (X_3)	7,663	1,972	0,000

Sumber: Data primer diolah, 2021

Berdasarkan tabel di atas, pengaruh yang terjadi dari masing-masing variabel independen terhadap variabel dependen dapat dijelaskan sebagai berikut:

1. Uji t antara X_1 *brand image* dengan Y (*Brand Loyalty*) menghasilkan t hitung sebesar 4,279 dan nilai signifikansi sebesar 0,000. Maka dapat disimpulkan bahwa variabel *brand image* secara parsial mempunyai pengaruh yang signifikan terhadap variabel *Brand Loyalty*, sehingga H_1 diterima.
2. Uji t antara X_2 (*Brand Experience*) dengan Y (*Brand Loyalty*) menghasilkan t hitung sebesar 1,661 dan

nilai signifikansi sebesar 0,098. Maka dapat disimpulkan bahwa variabel *Brand Experience* secara parsial tidak mempunyai pengaruh terhadap variabel *Brand Loyalty*, sehingga H_2 ditolak.

3. Uji t antara X_3 (*Brand Trust*) dengan Y (*Brand Loyalty*) menghasilkan t hitung sebesar 7,663 dan nilai signifikansi sebesar 0,000. Maka dapat disimpulkan bahwa variabel *Brand Trust* secara parsial mempunyai pengaruh yang signifikan terhadap variabel *Brand Loyalty*, sehingga H_3 diterima.

Pembahasan

Pengaruh Pengaruh *brand image* terhadap *Brand Loyalty*

Hasil dari penelitian ini menunjukkan bahwa brand image memiliki pengaruh yang signifikan terhadap *Brand Loyalty* pengguna Shopee, sehingga Hipotesis 1 dalam penelitian ini diterima. Dalam konteks penelitian ini, pengguna Shopee mendapatkan *value* di antaranya seperti dapat berkomunikasi langsung ke produsen menanyakan tentang produk yang ditawarkan, produk yang dijual merupakan produk yang berkualitas, cara pembayaran yang beragam, dapat diakses dimanapun, pembungkusan yang rapi sampai ketangan konsumen.

Pengaruh *Brand Experience* terhadap *Brand Loyalty*

Hasil dari penelitian ini menunjukkan bahwa *Brand Experience* tidak memiliki pengaruh signifikan terhadap *Brand Loyalty* pengguna shopee sehingga Hipotesis 2

dalam penelitian ini ditolak. Hasil penelitian ini mendukung penelitian sebelumnya yang dilakukan oleh Pradanata dkk. (2017) yang menemukan bahwa *Brand Experience* tidak berpengaruh secara signifikan terhadap *Brand Loyalty*.

Dalam konteks penelitian ini, produk Shopee merupakan produk yang ditawarkan oleh aplikasi. Ada item produk yang rekomendasinya tidak bagus sehingga konsumen tidak tertarik untuk membeli apalagi untuk melakukan pembelian ulang.

Pengaruh *Brand Trust* terhadap *Brand Loyalty*

Hasil dari penelitian ini menunjukkan bahwa *Brand Trust* memiliki pengaruh yang signifikan terhadap *Brand Loyalty* pengguna Shopee sehingga Hipotesis 3 dalam penelitian ini diterima. Berdasarkan data tersebut, *Brand Trust* merupakan variabel yang paling dominan dalam memengaruhi *Brand Loyalty* pengguna Shopee.

Dalam konteks penelitian ini, *Brand Trust* ada ketika pelanggan percaya bahwa produk Shopee dapat diandalkan dan memiliki integritas. Kepercayaan terhadap produk atau merek merupakan kunci dalam menentukan *Brand Trust*. Karena pelanggan harus membayar sejumlah biaya tertentu untuk mendapatkan produk di Shopee, maka kualitas dari produk dan merek harus dapat dipercaya untuk memenuhi harapan pelanggan bahwa aplikasi yang dipilih akan melakukan hal yang terbaik untuk mereka.

Kepercayaan pengguna aplikasi Shopee yang lebih tinggi akan menciptakan *Brand Trust* yang lebih baik dan meningkatkan loyalitas merek ke tingkat yang lebih tinggi.

5. KESIMPULAN DAN SARAN

Kesimpulan

1. Diketahui bahwa Brand Image memiliki pengaruh terhadap *Brand Loyalty*. Hal ini dapat diartikan bahwa semakin baik brand image yang diberikan oleh Shopee, dapat meningkatkan *brand loyalty* konsumen.
2. Diketahui bahwa *Brand Experience* tidak memiliki pengaruh terhadap *Brand Loyalty*. Hal ini dapat diartikan bahwa pengalaman pelanggan dalam menggunakan produk Shopee tidak terlalu memberikan dampak dalam meningkatkan *brand loyalty* konsumen.
3. Diketahui bahwa *Brand Trust* memiliki pengaruh terhadap *Brand Loyalty*. Hal ini dapat diartikan bahwa semakin tinggi tingkat kepercayaan pelanggan terhadap merek dan kualitas produk Shopee, dapat meningkatkan *brand loyalty* konsumen.

Saran

1. Pihak market place Shopee diharapkan dapat mempertahankan serta meningkatkan brand image dan *Brand Trust*, karena variabel-variabel tersebut memiliki pengaruh yang cukup besar untuk meningkatkan *Brand Loyalty* pengguna Shopee.
2. Bagi peneliti selanjutnya, mengingat variabel independen merupakan hal yang penting dalam mempengaruhi *Brand Loyalty*, diharapkan penelitian ini dapat digunakan sebagai acuan dengan mempertimbangkan variabel-variabel lain di lain yang tidak dibahas dalam penelitian ini. Sehingga peneliti selanjutnya dapat memperoleh tingkat keakuratan yang lebih baik.

DAFTAR PUSTAKA

- Atulkar, S., 2020, „Brand Trust and Brand Loyalty in Mall Shoppers“, *Marketing Intelligence & Planning*, Vol. 38, No. 5, pp. 559-572.
- Brakus, J. J., Schmitt, B. H., & Zarantonello, L., 2009, „Brand Experience: What Is It? How Is It Measured? Does It Affect Loyalty?“, *Journal of marketing*, Vol. 73, No. 3, pp. 52-68.
- Cooper, D. R., & Schindler, P. S., 2014, *Business Research Methods, 12th Edition*, McGraw-Hill, United States of America.
- Estu Mahanani dan Bida Sari. 2019. Analisis pengaruh brand awareness, brand loyalty dan harga terhadap kepuasan pelanggan PT. Jico Agung Jakarta.
- Huang, C. C., 2017, „The Impacts of Brand Experiences on Brand Loyalty: Mediators of Brand Love and Trust“, *Management Decision*, Vol. 55, No. 5, pp. 915-934.
- Koo, H., 2018, „Factors Affecting Streamers' Loyalty to Live Streaming Platforms“, *22nd Biennial*

- Conference of the International Telecommunications Society (ITS), Seoul, Korea.*
- Penny Rahmawaty.2014. Pengaruh brandi image, produk, harga terhadap keputusan pembelian konsumen sari Roti. *Jurnal Ilmu Manajemen*. Vol. 11, No. 2. April 2014
- Park, H., & Kim, Y. K., 2016, „Proactive versus reactive apparel brands in sustainability: influences on brand loyalty“, *Journal of Retailing and Consumer Services*, Vol. 29, No. 2, pp. 114-122.
- Pranadata, I. G. P., Rahayu, M., & Hussein, A. S., 2017, „Analisis Pengaruh Brand Experience Terhadap Brand Perceived Value, Brand Satisfaction, dan Brand Loyalty“, *Jurnal Bisnis dan Manajemen*, Vol. 4, No. 2, pp. 217-227.
- Xian, Gou Li, dkk. 2011. Corporate-, Product, and User Image Dimension and Purschase Intentions. *Journl of Computers*, (6)9 :1875 1879