

**The Effect of Community Marketing Towards E-Purchase Intention
(Case Study: Traveloka Communities)**

A THESIS

A Research Project in Partial Fulfillment of the Requirement for the Bachelor of
Tourism

By:

DINDA RAMADANTI

201822525

**STUDY OF TOURISM DESTINATION
BANDUNG TOURISM POLYTECHNIC**

2022

VERIFICATION SHEET

RESEARCH TITLE

The Effect of Community Marketing Towards E-Purchasing Intention (Study Case:
Traveloka Communities)

NAME : Dinda Ramadanti
NIM : 201822525
STUDY PROGRAMME : Tourism Destination Study

Primary Supervisor

Co-Supervisor

Dr. Haryadi Darmawan, MM, CMA(Asia)

NIP. 197112251998031001

Dr. Sukmadi, MM

NIP. 197010092006051005

Bandung, December 28th

2022 Approved by

Kabag Administrasi Akademik dan Kemahasiswaan

DR. ER. UMMI KALSUM, M.M.PAR., CHM., CHRMP

NIP. 19730723 199503 2 00

VALIDATION SHEET

RESEARCH TITLE

The Effect of Community Marketing Towards E-Purchasing (Case Study: Traveloka Communities)

NAME : Dinda Ramadanti
NIM : 201822525
STUDY PROGRAMME : Tourism Destination Study
DEPARTMENT : Tourism

Primary Supervisor,

Dr. Haryadi Darmawan, M.M.,

CMA(Asia)

NIP. 197112251998031001

Examiner I

13/02/23

Dr. Anang Sutono, MM.Par.,

CHE

NIP. 196509111992031001

Co-Supervisor,

Dr. Sukmadi, M.M.

NIP. 197010092006051005

Examiner II,

Andar Danova L. Goeltom,

S.Sos.,M.Sc

NIP. 19710506 199803 1 001

Bandung, 21 Februari 2023

Acknowledging,

Head of Academic, Administration and Student Affairs,

Dr. ER. Ummi Kalsum, MM. Par., CHRMP.

19730723 199503 2 001

Approved,

Director of Bandung Polytechnic of Tourism

Andar Danova L. Goeltom, S.Sos.,M.Sc

NIP. 19710506 199803 1 001

STATEMENT OF AUTHENTICITY

The undersigned, I:

Name : Dinda Ramadanti
Place/Date of Birth : Jakarta / November 30th, 2000
NIM : 201822525
Study Program : Tourism Destination Studies
Department : Tourism

I hereby declare that:

1. Final Project / Final Project entitled:

"The Effect of Community Marketing Towards E-Purchase Intention (Study Case: Traveloka Communities)" is the result of my own work and research, not the result of plagiarism, quotation, preparation by other people, or parties or other ways that are not in accordance with the applicable academic provisions at the NHI Bandung Tourism Polytechnic and the ethics that apply in the scientific community except for direction from the Supervisory Team.

2. In this Final Project / Final Project there are no works or opinions that have been written or published by other people or parties unless clearly stated in writing as references in the manuscript with the source, and author's name and included in the bibliography.

3. I make this statement true, if in this Final Project / Final Project manuscript there is a violation of what I have stated above or a violation of scientific ethics, and/or there are claims to the originality of this manuscript, then I am willing to accept academic sanctions in the form of revocation of degrees that have been obtained because of this paper and other sanctions in accordance with the norms that apply at the NHI Bandung Tourism Polytechnic and other related regulations.

4. Thus I make this statement truthfully to be used as appropriate.

Bandung, 28th December 2022

Who made the statement

A handwritten signature in black ink is written over a postage stamp. The stamp is a 1000 Rupiah stamp from the Indonesian Post (PT Pos) and features the Garuda Pancasila emblem. The stamp includes the text 'REPUBLIK INDONESIA', '1000', 'METRAL TEMPEL', and the serial number '4A7D1AKX214820505'. The signature is written in a cursive style.

Dinda Ramadanti

NIM. 201822525

ACKNOWLEDGMENTS

By extending praise and gratitude to the presence of Allah SWT, God Almighty for His grace and blessings, the author can complete the preparation of the final project entitled "**The Effect of Community Marketing Towards E-Purchase Intention (Case Study: Traveloka Communities**" which is made as one of the academic requirements for students in semester VIII (eight) to complete the strata I (one) program.

In writing this research, it is undeniable that the author was assisted by the role of various parties who helped morally and materially and provided various support to the author. Therefore, the author would like to express his deepest gratitude and respect to:

1. Mr. Andar Danova L. Goeltom, S.Sos., M.Sc., as the Director of NHI Bandung Tourism Polytechnic;
2. Mrs. DR. ER Ummi Kalsum, MM.PAR., CHM., CHRMP., as the Head of Div. Academic Administration, Student Affairs and Cooperation;
3. Mrs. Endah Trihayuningtyas S.Sos., MM. Par., as the Head of the Department of Tourism as well as the Head of the Tourism Destination Study Program;
4. Mr. Dr. Haryadi Darmawan, M.M., CMA(Asia), as the Primary Supervisor;
5. Mr. Dr. Sukmadi, M.M., as the Co-Supervisor;
6. The author's family, Mr. Musidayan, Mrs. Merry Budicharty, and Rino Alfian have provided moral and material support so that the author is able to complete the study period;
7. The author's close friends, Paramita Putri, Audrey Geraldine, Alberki Adonis, Nisa Setiawan, Najma Afifa, Fadhlan Radiyahadi, Dzaky Huda, Adjeng S.M., I. Dewa Ayu D.P.P., Virdha Rossanty, who always provide support and entertain the author during the study period and thesis preparation;
8. As well as all other people that the author cannot mention one by one, the author's neighborhood besties and especially SDP'18 friends who are also struggling together to complete their studies, please stay happy and healthy

At last, the author is much aware that there are many flaws and that this final project script is far from perfect, so the author welcomes constructive criticism and suggestions. As a result of this research's final project script, what has been presented should benefit both writers and readers. Thank you very much for your time, and please stay healthy.

Bandung, 28th December 2022

Dinda Ramadanti.

ABSTRACT

The tourism industry has a massive potential to move ahead in dealing with marketing through e-commerce. One of the e-commerce which has tourism products that are used commonly in Indonesia is Traveloka. There hasn't been much community marketing applied to the tourism business field, the researcher would like to identify how community marketing influences tourists' intent to e-purchasing. This could be an opportunity for a more successful and appropriate new tourism promotion approach, necessarily during endemic periods and in response to consumer purchasing behaviors. This study applied quantitative research methodologies with a descriptive approach. Community Marketing as the independent variable (X) with e-purchase intention is the dependent variable (Y). This research shows the amount of significant influence given by community marketing on e-purchase intention.

Key Words: Marketing, Community Marketing, E-Purchase Intention, E-Commerce, Traveloka Communities.

TABLE OF CONTENTS

LETTER OF APPROVAL	
STATEMENT OF AUTHENTICITY	
ACKNOWLEDGMENTS	i
ABSTRACT	iii
TABLE OF CONTENTS	iv
LIST OF FIGURES	vi
LIST OF TABLES	vii
CHAPTER I INTRODUCTION	1
A. Research Background.....	1
B. Research Objective	5
C. Research Purposes.....	5
D. Research Limitations	5
E. Research Benefits.....	5
CHAPTER II LITERATURE REVIEW.....	6
A. Study Literature	6
B. Previous Researchers	17
C. Theoretical Framework.....	19
D. Research Hypothesis.....	19
CHAPTER III METHODOLOGY	20
A. Research Design.....	20
B. Research Object	21
C. Population and Sample	21
D. Data Collection Methods	23
E. The Definition of Variable Operational	25
F. Data Analysis & Verification.....	29
CHAPTER IV RESEARCH RESULTS AND DISCUSSION.....	39
A. Research Results	39
B. Discussion	61

CHAPTER V CONCLUSION, IMPLICATION, AND SUGGESTION 68

- A. Conclusion 68
- B. Implication 68
- C. Suggestions 68

BIBLIOGRAPHY 71

APENDIX 718

LIST OF FIGURES

Figure 1.1 OTA Service Usage Chart 2018	2
Figure 1.2 Respondents' Demographics	2
Figure 1.3 Community Member Recruitment Flyer for Traveloka Travel Friends	3
Figure 1.4 Community Member Recruitment Flyer for Traveloka Eats Buddy	4
Figure 2.1 Features on Traveloka Site	16
Figure 2.2 Theoretical Framework.....	19
Figure 4.1 Traveloka Logo Image.....	42
Figure 4.2 Traveloka Benefits.....	43
Figure 4.3 Traveloka Travel Friends Member Benefits.....	43
Figure 4.4 Traveloka Travel Friends TikTok Content.....	44
Figure 4.5 Traveloka Explore Power Club Logo	44
Figure 4.6 Traveloka Explore Power Club TikTok Content.....	45
Figure 4.7 Traveloka Eats Buddy Logo	45
Figure 4.8 Year of Birth Graphic	46
Figure 4.9 Gender Graphic	47
Figure 4.10 Domicile Graphic	47
Figure 4.11 Jobs Graphic	48
Figure 4.12 Last Education Graphic	48
Figure 4. 13 Graph of Percentage of Known Community Choices	49

LIST OF TABLES

Table 2. 1 Definitions of E-Commerce Community Marketing	10
Table 2. 2 Definitions of E-Purchase Intention.....	14
Table 2. 3 Previous Studies Related to Current Studies.....	17
Table 3.1 Likert Scale	24
Table 3.2 Research Variables Operational.....	25
Table 3.3 Validity Test of Community Marketing Variables	30
Table 3.4 Validity Test of E-Purchase Intention Variable.....	31
Table 3.5 Instrument Reliability Test	32
Table 3.6 Interpretation Guidelines for Respondents' Response Score Category	33
Table 3.7 Instrument K-S Normality Test	34
Table 3.8 P-Plot of Normality of Regression Model	35
Table 3.9 Coefficient of Determination	35
Table 3.10 Influence Level Criteria	38
Table 4.1 Percentage Score Criteria.....	39
Table 4.11 Rating Responses of Trust	58
Table 4.12 Table of Coefficient of Effect of X on Y	59
Table 4.16 Ranking Table Percentage of Community Marketing Value.....	62

BIBLIOGRAPHY

- Ahuvia, A. (2005). Beyond the Extended Self: Loved Objects and Consumers' Identity Narratives. *Journal of Consumer Research*, 32, 171–184. <https://doi.org/10.1086/429607>
- Aibing, Z. (2018). *Research on the influence of online community marketing on the brand relationship quality*. Siam University.
- Andersen, P. H. (2005). Relationship marketing and brand involvement of professionals through web-enhanced brand communities: The case of Coloplast. *Industrial Marketing Management*, 34(1), 39–51. <https://doi.org/https://doi.org/10.1016/j.indmarman.2004.07.002>
- Armstrong, G., & Kotler, P. (2005). *Marketing: An Introduction* (7th ed.). Prentice Hall.
- Arunmozhi, T., & Panneerselvam, A. (2013). Types of tourism in India. *International Journal of Current Research and Academic Review*, 1(1), 84–88.
- Beneke, J., Flynn, R., Greig, T., & Mukaiwa, M. (2013). The influence of perceived product quality, relative price and risk on customer value and willingness to buy: A study of private label merchandise. *Journal of Product and Brand Management*, 22. <https://doi.org/10.1108/JPBM-02-2013-0262>
- Blumberg, B., Cooper, D. R., & Schindler, P. S. (2005). *Business Research Methods*. McGraw-Hill.
- Bryan, I. (2004). *Community-Oriented Marketing: The Definitive Guide to Enlightened Business Development*. iUniverse. <https://books.google.co.id/books?id=zFdDWuUJem4C>
- Buhalis, D. (2003). *ETourism: Information Technology for Strategic Tourism Management*. Financial Times Prentice Hall. <https://books.google.co.id/books?id=sv0TsR5pbg8C>
- Buhalis, D., & Michopoulou, E. (2011). Information-enabled tourism destination marketing: Addressing the accessibility market. *Current Issues in Tourism*, 14, 145–168. <https://doi.org/10.1080/13683501003653361>
- Bukhari, S., Ghoneim, A., Dennis, C., & Jamjoom, B. (2013). The antecedents of

- travellers' e-satisfaction and intention to buy airline tickets online: A conceptual model. *Journal of Enterprise Information Management*, 26, 624–641. <https://doi.org/10.1108/JEIM-07-2013-0040>
- Castañeda, J. A., Muñoz-Leiva, F., & Luque, T. (2007). Web Acceptance Model (WAM): Moderating effects of user experience. *Information & Management*, 44(4), 384–396. <https://doi.org/https://doi.org/10.1016/j.im.2007.02.003>
- Chakrabartty, S. N. (2020). Reliability of test battery. *Methodological Innovations*, 13(2), 2059799120918340. <https://doi.org/10.1177/2059799120918340>
- Chan, L. K., & Wu, M. L. (2005). A Systematic Approach to Quality Function Deployment with a Full Illustrative Example. *Omega*, 33, 119–139.
- Chau, P., Hu, P., Lee, B., & Au, A. (2007). Examining customers' trust in online vendors and their dropout decisions: An empirical study. *Electronic Commerce Research and Applications*, 6, 171–182. <https://doi.org/10.1016/j.elerap.2006.11.008>
- Chen, Y.-H., & Barnes, S. (2007). Initial trust and online buyer behavior. *Industrial Management and Data Systems*, 107, 21–36. <https://doi.org/10.1108/02635570710719034>
- Choedon, T., & Lee, Y.-C. (2020). The Effect of Social Media Marketing Activities on Purchase Intention with Brand Equity and Social Brand Engagement: Empirical Evidence from Korean Cosmetic Firms. *The Knowledge Management Society of Korea*, 21, 141–160. <https://doi.org/10.15813/kmr.2020.21.3.008>
- Cronin, J. J., Brady, M. K., & Hult, G. T. M. (2000). Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments. *Journal of Retailing*, 76(2), 193–218. [https://doi.org/https://doi.org/10.1016/S0022-4359\(00\)00028-2](https://doi.org/https://doi.org/10.1016/S0022-4359(00)00028-2)
- Darmanto, A. R. P., & Sari, D. (2022). Pengaruh Digital Marketing Terhadap Minat Beli Konsumen Bradermaker Store the Influence of Digital Marketing On Buying Interest in Bradermaker Store Consumers. *E-Proceeding of Management*, 9(2).
- David Gefen, E. K. (2003). Trust and tam in online shopping: AN integrated model. *MIS Quarterly: Management Information Systems* .
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User Acceptance of Computer

- Technology: A Comparison of Two Theoretical Models. *Management Science*, 35(8), 982–1003. <https://doi.org/10.1287/mnsc.35.8.982>
- Davis, F., & Davis, F. (1989). Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly*, 13, 319. <https://doi.org/10.2307/249008>
- Faryabi, M. R., Fesaghandis, K. S., & Saed, M. (2015). Brand Name, Sales Promotion and Consumers' Online Purchase Intention for Cell-phone Brands. *International Journal of Marketing Studies*, 7.
- Flavián, C., & Guinalú, M. (2006). Consumer trust, perceived security, and privacy policy. *Industrial Management & Data Systems*, 106(5), 601–620. <https://doi.org/10.1108/02635570610666403>
- Fournier, S. (1998). Consumers and Their Brands: Developing Relationship Theory in Consumer Research. *Journal of Consumer Research*, 24(4), 343–373. <https://doi.org/10.1086/209515>
- Frankel, J. R., & Wallen, N. E. (1993). *How to design and Evaluate Research in Education* (2nd ed.). McGraw hill Inc.
- Gangeshwer, D. (2013). E-Commerce or Internet Marketing: A Business Review from Indian Context. *International Journal of U- and e- Service, Science and Technology*, 6, 187–194. <https://doi.org/10.14257/ijunesst.2013.6.6.17>
- Gay, L. R., & Diehl, P. L. (1992). Research Methods for Business and Management. In R. Hill (Ed.), *What Sample Size Is "Enough" in Internet Survey Research?* Interpersonal Computing and Technology: An Electronic Journal for the 21st Century.
- Gujarati, D. N. (2004). *Basic Econometrics* (4th ed.). McGraw-Hill Companies.
- Gunadi, A. (2015). *Pengaruh Community Marketing Terhadap Loyalitas Pelanggan Hobbies Shop Bandung*. Universitas Telkom.
- Gunasekaran, A., Marri, H. B., McGaughey, R. E., & Nebhwani, M. D. (2002). E-commerce and its impact on operations management. *International Journal of Production Economics*, 75(1–2), 185–197. <https://EconPapers.repec.org/RePEc:eee:proeco:v:75:y:2002:i:1-2:p:185-197>

- Jin, L. Y. (2007). The value dimension of the virtual brand community, the awareness of community members, loyalty, and behavior influence. *Management Science*, *11*(2), 36-45.
- Jiraporn, S. P. (2007). *The role of social capital and online communities in enhancing consumers' consumption*. *Industrial Marketing Management*, *36*(2), 56–58.
- Keller, K. L. (2001). Building Customer-Based Brand Equity. *Marketing Management*, *10*, 14–21.
- Khan, A. G. (2016). Electronic Commerce: A Study on Benefits and Challenges in an Emerging Economy. *Global Journal of Management and Business Research*.
- Kim, D., Ferrin, D., & Rao, R. (2008). A Trust-Based Consumer Decision-Making Model in Electronic Commerce: The Role of Trust, Perceived Risk, and Their Antecedents. *Decision Support Systems*, *44*, 544–564. <https://doi.org/10.1016/j.dss.2007.07.001>
- Kim, M. J., Chung, N., & Lee, C.-K. (2011). The effect of perceived trust on electronic commerce: Shopping online for tourism products and services in South Korea. *Tourism Management*, *32*, 256–265. <https://doi.org/10.1016/j.tourman.2010.01.011>
- Kimberlin, C., & Winterstein, A. (2009). Validity and reliability of measurement instruments used in research. *American Journal of Health-System Pharmacy: AJHP: Official Journal of the American Society of Health-System Pharmacists*, *65*, 2276–2284. <https://doi.org/10.2146/ajhp070364>
- Komariah, A., & Satori, D. (2014). *Metodologi Penelitian Kualitatif*. Alfabeta.
- Kuo, Y.-F., & Feng, L.-H. (2013). Relationships among community interaction characteristics, perceived benefits, community commitment, and oppositional brand loyalty in online brand communities. *International Journal of Information Management*, *33*(6), 948–962. <https://doi.org/https://doi.org/10.1016/j.ijinfomgt.2013.08.005>
- Li, L., & Buhalis, D. (2006). E-Commerce in China: The case of travel. *International Journal of Information Management*, *26*(2), 153–166. <https://doi.org/https://doi.org/10.1016/j.ijinfomgt.2005.11.007>
- MacQueen, K. M., McLellan, E., Metzger, D. S., Kegeles, S., Strauss, R. P., Scotti, R., Blanchard, L., & Trotter, R. T. (2001). What is community? An evidence-based

- definition for participatory public health. *American Journal of Public Health*, 91(12), 1929–1938.
- Markplus Consulting Whitepaper Team. (2010). *Community Marketing Effectiveness*. <https://www.markplusinc.com/>
- McCole, P. (2002). The role of trust for electronic commerce in services. *International Journal of Contemporary Hospitality Management*, 14(2), 81–87. <https://doi.org/10.1108/09596110210419264>
- Mcknight, D., & Chervany, N. (2001). Trust and Distrust Definitions: One Bite at a Time. In *Trust in cyber-societies* (Vol. 2246, pp. 27–54). https://doi.org/10.1007/3-540-45547-7_3
- Muniz Jr., A. M., & O’Guinn, T. C. (2001). Brand Community. *Journal of Consumer Research*, 27(4), 412–432. <https://doi.org/10.1086/319618>
- Muñiz Jr., A. M., & Schau, H. J. (2005). Religiosity in the Abandoned Apple Newton Brand Community. *Journal of Consumer Research*, 31(4), 737–747. <https://doi.org/10.1086/426607>
- Nanehkaran, Y. A. (2013). An Introduction to Electronic Commerce. *International Journal of Scientific & Technology Research*, 2, 190–193.
- Nasution. (2003). *Metode Research: Penelitian Ilmiah*. Bumi Aksara.
- Nazir, Moh. (2014). *Metode Penelitian*. Ghalia Indonesia.
- Nunkoo, R., & Ramkissoon, H. (2013). Travelers’ E-Purchase Intent of Tourism Products and Services. *Journal of Hospitality Marketing & Management*, 22, 505–529. <https://doi.org/10.1080/19368623.2012.680240>
- Nutbeam, D. O. N., & Kickbusch, I. (1998). Health promotion glossary. *Health Promotion International*, 13(4), 349–364. <http://www.jstor.org/stable/45152457>
- Pavlou, P. A. (2003). Consumer Acceptance of Electronic Commerce: Integrating Trust and Risk with the Technology Acceptance Model. *International Journal of Electronic Commerce*, 7(3), 101–134. <https://doi.org/10.1080/10864415.2003.11044275>
- Rajapat, V. (2009). Social media: Trends and growth of digital media. *Silicon India*, 12(6), 28–30.
- Robson, C. (2011). *Real World Research: A Resource for Users of Social Research*

- Methods in Applied Settings* (2nd ed.). A. John Wiley and Sons Ltd.
- Rosenbaum, M., Ostrom, A., & Kuntze, R. (2005). Loyalty programs and a sense of community. *Journal of Services Marketing - J SERV MARK*, 19, 222–233. <https://doi.org/10.1108/08876040510605253>
- Sabar, R. (2007). *Pengantar Metodologi Penelitian*. FKIP: Universitas Muria Kudus.
- Schouten, J. W., Martin, D. M., & McAlexander, J. H. (2007). The Evolution of a Subculture of Consumption. In B. Cova (Ed.), *Consumer Tribes* (pp. 67–75). Butterworth-Heinemann.
- Sekaran, U. (2010). *Research Methods for Business: A Skill-Building Approach* (Vol. 4th). John Wiley & Sons.
- Sugiyono. (2019). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Suh, B., & Han, I. (2003). The Impact of Customer Trust and Perception of Security Control on the Acceptance of Electronic Commerce. *International Journal of Electronic Commerce*, 7, 135–161.
- Thatcher, R. W. (2010). Validity and Reliability of Quantitative Electroencephalography. *Journal of Neurotherapy*, 14(2), 122–152. <https://doi.org/10.1080/10874201003773500>
- Thio, Y. J. (2021). PENGARUH SERVICE ENCOUNTER QUALITY, BRAND ATTITUDE, IMAGE, TRUST TERHADAP CUSTOMER LOYALTY DI GARUDA INDONESIA. *Jurnal Manajerial dan Kewirausahaan*.
- Traveloka. (2022, December 1). *Trinusa Travel Indo*. Retrieved from <https://www.traveloka.com/>: <https://www.traveloka.com/en-id/about-us>
- Trisliatanto, D. A. (2020). *Metodologi Penelitian Panduan Lengkap Penelitian dengan Mudah*. ANDI.
- Umar, H. (2009). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Rajawali Persada.
- Widoyoko, Eko. (2016). *Penilaian Hasil Pembelajaran di Sekolah*. Pustaka Pelajar.
- Wu, J., Wu, Y., Sun, J., & Yang, Z. (2013). User reviews and uncertainty assessment: A two stage model of consumers' willingness-to-pay in online markets. *Decision Support Systems*, 55, 175–185. <https://doi.org/10.1016/j.dss.2013.01.017>
- Xu, W., Jiang, R. C., & Sheng, W. (2010). Research on the characteristics of brand

community, customer loyalty and loyalty: Empirical data based on China's telecommunications industry. *Soft Science*, 9(10), 34–40.

Yi Hsin Lin, F. J. (2014). Tourists' Purchase Intentions: Impact of Franchise Brand Awareness. *British Food Journal*.

Yoeti, A. (2002). *Perencanaan dan Pengembangan Pariwisata* (1st ed.). Pradnya Paramita.

Yoeti, A. (2009). *Pengantar Ilmu Pariwisata*. Angkasa.

Zahratu, S. A., & Hurriyati, R. (2020). Electronic Word of Mouth and Purchase Intention on Traveloka. *Proceedings of the 3rd Global Conference on Business, Management, and Entrepreneurship (GCBME 2018)*, 33–36.
<https://doi.org/https://doi.org/10.2991/aebmr.k.200131.008>