

**THE EFFECTS OF CELEBRITY ENDORSEMENT ON CONSUMERS'
ATTITUDE TOWARDS THE BRAND AND PURCHASING INTENTION**

THESIS

Presented as Partisial Fulfillment of Requirements for the

Degree of Sarjana

Ekonomi (S1) in International Business Management Program

Faculty of Economics Universitas Atma Jaya Yogyakarta

Compiled by:

Stella Chrisma Adyatami

NPM: 11 12 18717

FACULTY OF ECONOMICS

UNIVERSITAS ATMA JAYA YOGYAKARTA

APRIL 2015

**Faculty of Economics
Universitas Atma Jaya Yogyakarta**

I hereby recommend that thesis prepared under my supervision by

Stella Chrisma Adyatami

Student ID Number: 11 12 18717

Thesis Entitled

**THE EFFECTS OF CELEBRITY ENDORSEMENT ON CONSUMERS'
ATTITUDE TOWARDS THE BRAND AND PURCHASING INTENTION**

**Be accepted in partial fulfillment of the requirements for the Degree of Sarjana
Ekonomi (S1) in International Business Management Program
Faculty of Economics Universitas Atma Jaya Yogyakarta**

Advisor

Mahestu N. Krisjanti, M.Sc.IB., Ph.D.

Yogyakarta, May 11th, 2015

This is to certify that the thesis entitled

**THE EFFECTS OF CELEBRITY ENDORSEMENT ON CONSUMERS'
ATTITUDE TOWARDS THE BRAND AND PURCHASING INTENTION**

Presented by

Stella Chrisma Adyatami

Student ID Number: 11 12 18717

Has been defended and accepted on June 12th, 2015 towards fulfillment of
the requirements for the Degree of Sarjana Ekonomi (S1)
in International Business Management Program
Faculty of Economics Universitas Atma Jaya Yogyakarta

Examination Committee

Chairman

Dr. EF. Slamet S. Sarwono, MBA

Member

Mahestu N. Krisjanti, M.Sc.IB., Ph.D.

Drs. Budi Suprpto, MBA., Ph.D

Yogyakarta, June 12th, 2015

Dean

Drs. Budi Suprpto, MBA., Ph.D

AUTHENTICITY ACKNOWLEDGEMENT

**I, Stella Chrisma Adyatamim hereby declare that I compiled the thesis with
the
following title:**

**THE EFFECTS OF CELEBRITY ENDORSEMENT ON CONSUMERS'
ATTITUDE TOWARDS THE BRAND AND PURCHASING INTENTION**

**Is really, my own thinking and writing, I fully knowledge that my writings
does not contain others' or part(s) of others' writing, except for those
that have been cited and mentioned in the references.**

Yogyakarta, May 11th, 2015

A handwritten signature in black ink, appearing to be 'Stella Chrisma Adyatami', written in a cursive style.

Stella Chrisma Adyatami

ACKNOWLEDGEMENT

Foremost, the writer would like to express the deepest joy and grateful to her lovely Father, Jesus Christ, for His love, bless, so she can finish this thesis and her whole study in Atma Jaya Yogyakarta University.

In writing this thesis, the writer faced a lot of difficulties and problems in analyzing and collecting the data that without much help from the following people, it was impossible for her to finish this thesis. Therefore, the writer would like to express the gratitude to:

1. Her lovely dad and mom, one and only super-brother and her big family for the care, love, patience, pray and endless supports. Thank you for having faith in her, being her shelter and her hope-charger.
2. The best supervisor, Mrs. Mahestu N. Krisjanti for always give so much love, patience, guidance and support in this thesis. Thank you for being her favorite lecturer.
3. All of lectures in Atma Jaya Yogyakarta University for the precious knowledge that have given to her.
4. The best international administration staff office, Mr. Adit. Thank you for super best services and informations which help her so much during study period and thesis project.
5. Her one and only super-best hero, Kim Ji Hun, who always fill her world with so much happiness, joy and love everyday. Thank you for always on her side and being a part of her life.

6. Her super-duper-beautiful rangers – Bebe Centel, Pieka, Shiro Cyfee, Gebong, Ndoly, Debby and Endah who always spread the endless love, biggest laugh, best support and the most colorful life for her. She is so lucky and no words can express her happiness to have all of them in her life.
7. All of her friends, especially for IBMP 2011 and FE UAJY 2011, which can not mention one by one. Thank you for all happy time and precious moment that the writer have been through all these time.
8. Last but not least, for all respondents who have participated in answering the questionnaires, without your help this research can not be done.

Stella Chrisma Adyatami

TABLE OF CONTENTS

TITLE PAGE.....	i
APPROVAL PAGE.....	ii
COMMITTEE’S APPROVAL PAGE.....	iii
AUTHENCITY ACKNOWLEDGEMENT.....	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	vi
LIST OF TABLES.....	xi
LIST OF FIGURES.....	xii
LIST OF APPENDIXES.....	xiii
ABSTRACT.....	xiv
MOTTO PAGE.....	xv
CHAPTER I: INTRODUCTION.....	1
1.1. Backgrounds.....	1
1.1.1. Situation of celebrity endorsement in Indonesia.....	2
1.2. Research Questions.....	4
1.3. Objectives.....	4
1.4. Scope of Study.....	5
1.5. Outline of the Study.....	5
CHAPTER II: LITERATURE REVIEW.....	6
2.1. Introduction.....	6
2.2. Attitude.....	6
2.3. Purchase Intention.....	7
2.3.1. Definition of Purchase Intention.....	7

2.4. Celebrity Endorsement.....	8
2.4.1. Definition of Celebrity Endorsement.....	8
2.4.2. Forms of Celebrity Endorsement.....	9
2.4.3. Benefits of Celebrity Endorsement.....	9
2.4.4. Celebrity Endorsement as Reference Group.....	11
2.5. Source Credibility.....	12
2.5.1. Definition of Source Credibility.....	12
2.5.2. Source Credibility Model.....	12
2.5.3. Attractiveness.....	14
2.5.3.1. Definition of Attractiveness.....	14
2.5.3.2. Effects of Attractiveness.....	15
2.5.4. Trustworthiness.....	15
2.5.4.1. Definition of Trustworthiness.....	16
2.5.4.2. Effects of Trustworthiness.....	16
2.5.5. Expertise.....	17
2.5.5.1. Definition of Expertise.....	17
2.5.5.2. Effects of Expertise.....	17
2.6. Celebrity-Brand Congruency.....	18
2.7. Celebrity Endorsement in Indonesia	19
CHAPTER III: RESEARCH METHODOLOGY.....	21
3.1. Introduction.....	21
3.2. Research Design.....	21
3.2.1. Nature of Research.....	21
3.2.2. Exploratory Research.....	22

3.2.3. Quantitative Research.....	22
3.3. Conceptual Framework.....	23
3.4. Research Hypothesis.....	24
3.4.1. Effects of Attractiveness.....	24
3.4.2. Effects of Trustworthiness.....	25
3.4.3. Effects of Expertise.....	26
3.5. Research Approach.....	27
3.5.1. Data Gathering Process.....	27
3.5.2. Preliminary Test.....	28
3.5.2.1. Selection of Celebrities.....	28
3.5.2.2. Criteria for Selecting Celebrities.....	29
3.6. Questionnaire Survey.....	30
3.6.1. Questionnaire Design.....	30
3.6.2. Questionnaire Details.....	30
3.6.3. Measurement and Scaling.....	32
3.6.4. Sampling Method and Distribution of Questionnaires...	33
CHAPTER IV: DATA ANALYSIS AND DISCUSSIONS.....	34
4.1. Introduction.....	34
4.2. Sample Data and Invalid Data Cleaning.....	34
4.3. Demographic Data Analysis.....	35
4.3.1. Gender.....	35
4.3.2. Age.....	36
4.3.3. Educational Level.....	37
4.3.4. Occupations.....	38
4.3.5. Average Monthly Income.....	39

4.4. Validity and Reliability Test.....	40
4.4.1. Validity on Data Set.....	40
4.4.2. Reliability on Data Set.....	42
4.5. Effects of Celebrity Endorsement of LUX.....	43
4.5.1. Effects of Source Credibility.....	43
4.5.1.1. Attractiveness.....	45
4.5.1.2. Trustworthiness.....	46
4.5.1.3. Expertise.....	46
4.5.2. Effects of Celebrity-Brand Congruency.....	47
4.5.3. Effects of Consumers' Attitude to Purchase Intention...	47
4.6. Validity and Reliability.....	49
4.6.1. Validity on Data Set.....	49
4.6.2. Reliability on Data Set.....	51
4.7. Effects of Celebrity Endorsement of LINE Let's Get Rich.....	52
4.7.1. Effects of Source Credibility.....	52
4.7.1.1. Attractiveness.....	52
4.7.1.2. Trustworthiness.....	54
4.7.1.3. Expertise.....	55
4.7.2. Effects of Celebrity-Brand Congruency.....	56
4.7.3. Effects of Consumers' Attitude to Purchase Intention...	56
4.8. LUX and LINE Let's Get Rich Advertisements Using Same Celebrity Endorsers.....	58

CHAPTER V: CONCLUSION AND RECOMMENDATIONS.....	62
5.1. Introduction.....	62
5.2. Conclusion.....	62
5.3. Managerial Implications.....	63
5.4. Limitations of Study.....	64
5.5. Suggestions for Future Study.....	65

REFERENCES

APPENDIXES

LIST OF TABLES

TABLE 3.1	Celebrity and The Brand Product.....	28
TABLE 3.2	Semantic Differential Scale in Source Credibility Model.....	31
TABLE 3.3	5-point Likert Scale.....	33
TABLE 4.0	Validity Statistics.....	41
TABLE 4.1	Reliability Statistics.....	42
TABLE 4.2	Regression Model Summary.....	43
TABLE 4.3	ANOVA Table.....	44
TABLE 4.4	Coefficient Table.....	45
TABLE 4.5	Regression Model Summary.....	48
TABLE 4.6	ANOVA Table.....	48
TABLE 4.7	Coefficient Table.....	49
TABLE 4.8	Validity Statistics.....	50
TABLE 4.9	Reliability Statistics.....	51
TABLE 4.10	Regression Model Summary.....	52
TABLE 4.11	ANOVA Table.....	53
TABLE 4.12	Coefficient Table.....	54
TABLE 4.13	Regression Model Summary.....	57
TABLE 4.14	ANOVA Table.....	57
TABLE 4.15	Coefficient Table.....	58
TABLE 4.16	Descriptive Statistics of Both Ads Table.....	58
TABLE 4.17	Descriptive Statistics of LUX Ad Attributes Table.....	59
TABLE 4.18	Descriptive Statistics of LINE Let's Get Rich Ad Attributes Table...	60

LIST OF FIGURES

FIGURE 2.1	15-point Source Credibility Scale (Ohanian, 1990).....	13
FIGURE 3.1	Conceptual Framework.....	23
FIGURE 4.1	Gender of Respondents.....	35
FIGURE 4.2	Age of Respondents.....	36
FIGURE 4.3	Education Level of Respondents.....	37
FIGURE 4.4	Occupation Level of Respondents.....	38
FIGURE 4.5	Average Monthly Income of Respondents.....	39

LIST OF APPENDIXES

APPENDIX I	Questionnaire of the Research (English-Indonesian Version)
APPENDIX II	Questionnaire Data of Respondents
APPENDIX III	Demographic Results
APPENDIX IV	Reliability and Validity Results
APPENDIX V	Regression Results
APPENDIX VI	Descriptive Results
APPENDIX VII	Statistics R-Table

**THE EFFECTS OF CELEBRITY ENDORSEMENT ON CONSUMERS'
ATTITUDE TOWARDS THE BRAND AND PURCHASING INTENTION**

Compiled by

Stella Chrisma Adyatami

Student ID Number: 11 12 18717

Supervisor

Mahestu N. Krisjanti, M.Sc.Ib., Ph.D.

ABSTRACT

This research aims at investigating the effects of celebrity endorsements with respect to their source credibility and congruence on customers' attitude towards the brand and purchase intention. Celebrity endorsement seems to be the latest and majorly used technique by marketers these days. This paper tests the efficacy of this marketing tool. Data has been collected from 241 respondents in questionnaire form. Regression analysis, descriptive analysis and Cronbach's Alpha were used to analyze the data.

The result showed that source credibility of celebrity endorsement do have insignificant effect on consumers' attitude towards the brand. While other variables show significant influence. Consumers' attitude towards the brand positively affect purchase intention. Further research can be conducted in this research by adding other factors or variables that can more affect to consumers attitude and purchase intention, such as the celebrity-society congruency. Other suggestions are by changing the demographics of respondents and more expanding the research to check the significance of media in marketing and promotion.

Keywords: Celebrity Endorsement, Source Credibility, Congruence, Attitude, Purchase Intention.

