

Electronic Word of Mouth, Brand Awareness, Brand Image and Customer Satisfaction

by

I Gusti Agung Ngurah Rai Semadi⁽¹⁾

Ni Nyoman Sunariani⁽²⁾

Undiknas Graduate School
Jl. Waturenggong No.164 Denpasar, Bali

iganraisemadi@gmail.com⁽¹⁾
nyomansunariani@ymail.com⁽²⁾

ABSTRACT

The object in this research is Electronic Word of Mouth, Brand Awareness, Brand Image and Customer Satisfaction. This research aims find out the relationship and influence of variable Electronic word of mouth, brand awareness, and brand image in forming or creating Customer Satisfaction.

From this research, four the hypothesis that test is done to 107 respondents who was chosen by judgement sampling technique is conducted sampling technique based on the characteristics set is minimal stayed previously at Legian Village Hotel. Tabulation of the data processed by the program AMOS v22. With the results of studies showing the cut of value and goodness of fit looks four criteria are met eight criteria used. Relative criteria are met including Chi-square (χ^2 / df), Probability, TLI, and CFI and the marginal is GFI. Thus it was more than two criteria that qualify, then the model can already be said to be good.

It is expected that this research can connect the implications theoretical and the implications for companies with the result that overall has been described in this chapter closing sub-section conclusion.

Keywords: ***Electronic Word of Mouth, Brand Awareness, Brand Image, Customer Satisfaction.***

DAFTAR PUSTAKA

- Adnyana, R., and Darma, G.S. (2015). Strategi Marketing Mix, Yield Management, Customer Satisfaction and Occupancy Rate, *Jurnal Manajemen & Bisnis*, **12** (1): 92-115.
- Aaker, D.A., and Joachimsthaler, E. (2000). *Brand Leadership: Building Assets In an Information Economy*. New York: The Free Press.
- Aaker, D.A. (2007). *Managing Brand Equity, Capitalizing on the Value of a Brand Name*. New York: The Free Press.
- Aimee, F., and Carol. (2004). Aligning Priorities In Local Budgeting Proces, *Journal of Publik Budgeting, Accounting & Financial Management*, **16**(2): 18-210.
- Ali, H. (2009). *Marketing*. Yogyakarta: Media Pressindo.
- Arwiedya, M.R. (2011). Analisis Pengaruh Harga, Jenis Media Promosi, Resiko Kinerja, dan Keragaman Produk Terhadap Keputusan Pembelian Via Internet Pada Toko Online. Semarang: Universitas Diponegoro, *Jurnal Mahasiswa*.
- Azwar, S. (2010). *Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- Bashar, A.I.A., and Mohammad, W. (2012). Effectiveness of Social Media as a Marketing Tool : an Empirical Study, *International Journal of Marketing, Finansial Services & Management Research*, **1**(11): 88:98.
- Bone, P. F. (1995). Word-of-mouth effects on short-term and long-term product judgments, *Journal of Business Research*.
- Christy M,K,C., and Lee, M.K.O. (2010). *What Drives Consumers to Spread Electronic Word of Mouth in Online Consumer- Opinion Platforms*, Article Of Decision Support System.
- Chatterjee, P. (2001). Online Reviews Do Consumers Use Them?. *Journal Advances in Consumer Research*, **28**(4): 129-133.
- Conejo, F., and Wooliscroft, B. (2014). Brands defined as semiotic marketing systems, *Journal of Macromarketing DOI*, **10**: 1177/027614671431147.
- Casey, J.B.D. (2013). An evolved definition of the term „brand“: why branding has a branding problem, *Journal of Brand Strategy*, **2**(2): 112-120.
- Darma, G.S. (2005). Managing Information to Greater Efficiency and Profit, *Jurnal Ekonomi & Bisnis*, **17** (1): 1-10.
- Darma, G.S. (2004). Improving the Alignment of Business and Information Strategies, *Jurnal Ekonomi & Bisnis*, **16** (1): 1-28.

- Darma, G.S., and Lo, B.W.N. (1998). *Information Technology and Organisational Performance: A Survey of the Hospitality Industry*, Working Paper SoMIT 98/1, Australia: School of Multimedia and Information Technology Southern Cross University.
- Darma, G.S. (2004). Qualitative and Quantitative Data in Management Research: A Study of the Banking Industry, *Jurnal Ekonomi & Bisnis*, **16** (2): 107-118.
- Darma, G.S. (1999). *Information Technology and Organisational Performance: A Study of the Hospital Industry*, Southern Cross University, Lismore New South Wales Australia.
- Dewi, C.R., and Darma, G.S. (2014). Website Usability, Satisfaction, Loyalty, Security Perception, Trust, and Word of Mouth in e-Commerce Business, *Jurnal Manajemen & Bisnis*, **11** (2): 1-30.
- Durianto, D.S., and Sitinjak, T. (2001). *Strategi Menaklukkan Pasar Melalui Riset Ekuitas dan Perilaku Konsumen*. Jakarta: Gramedia.
- Evans, D., and McKee, J. (2010). *Social Media Marketing: The Next Generation of Business Engagement*.
- Farela, D., and Darma, G.S. (2014). Celebrity Endorser, Daya Tarik Iklan, Brand Awareness dan Brand Attitude, *Jurnal Manajemen & Bisnis*, **11** (1): 35-47.
- Fandy, T. (2008). *Strategi Pemasaran*. Yogyakarta: Penerbit Andi Offset.
- Farid, Y.N. (2011). *Pengaruh Citra Merek dan Kepuasan Pelanggan Terhadap Loyalitas Konsumen*, Fakultas Pertanian Universitas Pembangunan Nasional Veteran, Yogyakarta.
- Fandy, T.G.C. (2011). *Service, Quality & Satisfaction*. Jakarta: Andi offset.
- Ferdinand, A.T. (2006). *Structural Equation Modeling Dalam Penelitian Manajemen*. Semarang: Badan Penerbit Universitas Diponogoro.
- Ferdinand, A.T. (2011). *Metode Penelitian Manajemen : Pedoman Penelitian Untuk Penulisan Skripsi, Tesis dan Desertasi Ilmu Manajemen*. Semarang: Badan Penerbit Universitas Diponogoro.
- Ferdinand, A.T. (2014). *Structural Equation Modeling (aplikasi model - model rumit dalam penelitian untuk skripsi, tesis dan desertasi doktor)*. Semarang: BP Undip.
- Gujarati, D. N. (2006). *Essentials of Econometrics*. New York: MacGraw Hill.
- Herr, P.M., Kardes, F.R., and Kim, J. (1991). Effects of Word-Of- Mouth and ProductAttribute Information on Persuasion: An Accessibility-Diagnosticity Perspective, *Journal of Consumer Research*, **17** (4): 454-462.

- Hoffman, K.D., and Jhon, E.G. B. (2006). *Services Marketing : Concepts, Strategies, & Cases*. USA: Thomson South-Western.
- Hennig, T.T., Gwinner, K.P.W.G., and Gremler, D.D. (2004). Electronic Word-of-Mouth Via Consumer-Opinion Platforms: What Motivates Consumers to Articulate Themselves on the Internet?, *Journal of Interactive Marketing*, **18**: 38-52.
- Jalilvand, M.R., and Samiei, N. (2012). The Effect of Electronic Word of Mouth On Brand Image and Purchase Intention: An Empirical Study in the Automobile Industry in Iran, *Marketing Intelligence & Planning*, **30**: 460 – 476.
- Jansen, B.J.Z.M., Sobel, K., and Chowdury, A. (2009). Twitter Power: Tweets as Electronic Word of Mouth, *Journal of the American Society for Information Science and Technology*, **60** (11): 2169–2188.
- J, Paul, P., and Olson. (2000). *Perilaku Konsumen dan Strategi Pemasaran*. Jakarta: Erlangga.
- Jalilvand, M.R., and Neda, S. (2012). The effect of electronic word of mouth on brand image and purchase intention, *Journal of Marketing*, **30**(4): 460-476.
- Kasmir. (2011). *Dasar-dasar perbankan*. Jakarta: PT. RajaGrafindo Persada.
- Kotler, P., and Kevin, L.K. (2008). *Manajemen Pemasaran*. Jakarta: Index.
- Kotler, P., and Gary, A. (2012). *Principles of Marketing*. Pearson Education.
- Kotler, P.A.G. (2004). *Principles of marketing*. New Jersey: Prentice Hall.
- Koll, O.W. (2009). One brand perception? or many? The heterogeneity of intra-brand knowledge, *Journal of Product and Brand Management*, **18**: 338-345.
- Keller, K.L. (2003). *Strategic Brand Management: Builing Measuring and Managing Brand Equity*, Second Edition. New Jersey: Prentice Hall, Inc.
- Kotler, G.A. (2008). *Prinsip - Prinsip Pemasaran*, Penerjemah Bob Sabrana. Jakarta: Erlangga.
- Kotler, P., and Gary, A. (2010). *Principles of Marketing*. United States of America: Pearson.
- Kotler, P., and Keller, K.L. (2009). *Manajemen Pemasaran*. Jakarta: PT. Indeks.
- Kotler, P. and Armstrong. (2008). *Prinsip- Prinsip Pemasaran 1*. Jakarta: Erlangga.
- Kurniawan, S.D. (2012). Analisis Pengaruh Brand Loyalty, Brand Image, Iklan dan Perceived Quality Terhadap Niat Beli Konsumen XL Prabayar di Kota Surabaya, *Jurnal Universitas Katolik Widya Mandala Surabaya*.

- Lo, B., and Darma, G.S. (2000). Employee Perception of the Impact of Information Technology Investment in Organisations: A Survey of the Hotel Industry, *Australasian Journal of Information Systems*, **7** (2) : 32-51.
- Lee, M., and Youn, S. (2009). Electronic word of mouth (eWOM). How eWOM platforms influence consumer product judgement, *International Journal of advertising*.
- Lin, N. H., and Lin, B. S. (2007). The Effect of Brand Image and Product Knowledge on Purchase Intention Moderated by Price Discount, *Journal of International Management Studies*.
- Luo, X., and Homburg, C. (2007). Neglected Outcomes of Customer Satisfaction, *Journal of Marketing*, April 2007.
- Nugraha, F.A.A.N.S., and Andriani, K. (2015). Pengaruh Word of Mouth Terhadap Keputusan Pembelian dan Kepuasan Konsumen (Studi pada Konsumen Kober Mie Setan jalan Simpang Soekarno-Hatta nomor 1-2 Malang), *Jurnal Universitas Brawijawa*, Malang.
- Nila, K.D.,S.E., Gus, A.S.E.,MM., and Sepris, Y.,SE.,MM. (2012). Pengaruh Iklan, Citra Merek, dan Kepuasan Konsumen Terhadap Loyalitas Konsumen dalam Menggunakan Vaseline Hand and Body Lotion di Kota Padang (Studi Kasus Di PT. Unilever Cabang Padang), *Jurnal Elektronik Universitas Tamansiswa*.
- Nesia, A., and Darma, G.S. (2015). Diversification Analyzes The Concept Of Branding And Promotion to Company Performance, *Jurnal Manajemen & Bisnis*, **12** (2): 125-171.
- Ogi, S. (2011). *Pengaruh Brand Image Terhadap Loyalitas Pelanggan Rokok Gudang Garam Filter*, Fakultas Ekonomi Universitas Kuningan.
- Peterson, R. (2011). Article:*Top Brand Insights for Marketer*. Diambil kembali dari Top Brand Award, <http://topbrand-award.com/article/top-brand-insights-for-marketer.html> (25 Oktober 2015).
- Passikoff, R. (2006). *Predicting Market Success: a new ways to measure a customer loyalty and engage customer with your brand*. Hoboken: John Wiley & Sons, Inc.
- Park, C.W., Jaworski, B.J., and McInnis, D.J. (1986). Strategic brand- concept image management, *Journal of Marketing*, **50** (4): 135 – 145.
- Park, D.H., and Kim, S. (2008). The effects of consumer knowledge on message processing of electronic word-of-mouth via online consumer reviews, *Electronic Commerce Research and Applications*, **7** (4): 399.

- Park, D.H., and Lee, J. (2008). E-Wom overload and its effect on consumer behavioral intention depending on consumer involvement, *Electronic Commerce Research and Applications*.
- Puspitasari, D. (2006). *Analisis Pengaruh Persepsi Kualitas dan Kepuasan Pelanggan Terhadap Minat Beli Ulang*, Tesis.
- Pranata, I.M.A., and Darma, G.S. (2014). Strategi Penerapan E-Commerce Dalam Meningkatkan Keunggulan Bersaing, *Jurnal Manajemen & Bisnis*, **11** (1): 69-81.
- Rangkuti, F. (2004). *The Power of Brand*. Jakarta: PT. Gramedia Pustaka Utama.
- Roslina. (2009). Pengaruh Pengetahuan Produk dan Citra Merek Terhadap Pembelian Produk, *Jurnal Bisnis dan Manajemen*, X (2): 200-215.
- Saefulloh, D.A., and Darma, G.S. (2014). Strategi Marketing Wisata Wedding Sebagai Destinasi Alternatif, *Jurnal Manajemen & Bisnis*, **11** (1): 17-34.
- Sampurno. (2009). *Manajemen Pemasaran Farmasi*. Yogyakarta: Gadjah Mada University Press.
- Surachman. (2011). *Dasar-dasar manajemen merek*. Malang: Bayumedia.
- Sunyoto, D. (2012). *Konsep Dasar Riset Pemasaran dan Perilaku Konsumen*. Jakarta: PT. Buku Seru.
- Schiffman, L.G., and Kanuk, L.L. (2010). *Consumer Behavior*. New Jersey: Pearson Prentice Hall.Sari.
- Suharno. (2010). *Marketing In Practice*. Yogyakarta: Graha Ilmu.
- Suwardi. (2011). Menuju Kepuasan Pelanggan melalui Penciptaan Kualitas Pelayanan, Ragam Jurnal Pengembangan Humaniora, **11**(1).
- Shimp, T.A. (2003). *Periklanan Promosi dan Aspek Tambahan Komunikasi Pemasaran Terpadu*, Alih Bahasa Revjani Sjahrial & Dyah Anikasari. Jakarta: Erlangga.
- Skowronski, J.J., and Carlston, D.E. (1987). *Negativity and extremity biases in impression formation: a review of explanations*. Psychological Bulletin.
- Suharno and Yudi, S. (2010). *Marketing in Practice*. Yogyakarta: Graha Ilmu.
- Sugiyono. (2010). *Statistika Untuk penelitian*. Bandung: Alfabeta.
- Sugiyono. (2010). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Solimun. (2002). *Structural Equation Modeling, Lisrel Dan Amos*, Fakultas MIPA, Universitas Brawijaya, Malang.
- Soeck, Y. K. (2003). *Analysis of Clothing Websites for Young Customer Retention Based on a Model of Customer Relationship Management* . Via the Internet
- Tanomi, R.V. (2012). Pengaruh Iklan Terhadap Niat Beli Konsumen Melalui Citra Merek

dan Sikap Pada Minuman Isotonik Mizone di Surabaya, *Jurnal Ilmiah Mahasiswa Manajemen*, Universitas Widya Mandala.

- Thurau, H.T., Gwunner, K.P., Walsh, G., and Gremler, D.D. (2004). Electronic Word-of-Mouth Via Consumer-Opinion Platforms: What Motivates Consumers to Articulate Themselves on the Internet, *Journal of Interactive Marketing*.
- Umar, H. (2002). *Metode Riset Bisnis:Dilengkapi contoh proposal dan hasil riset bidang manajemen dan akuntansi*. Jakarta: PT. Gramedia Pustaka Utama.
- Viranti, M. (2012). *Pengaruh Electronic Word of Mouth (eWOM) di Social Media Twitter terhadap Minat Beli Konsumen (Studi Pada Restoran Holycowsteak)*. Skripsi S1 (tidak dipublikasikan), Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia.
- Wang, Y.H.a-i., and Tsai, C.F. (2014). The relationship between brand image and purchase intention: Evidence from award winning mutual funds, *The International Journal of Business and Finance Research*, **8** (2): 27-39.
- Wijanto, S.H. (2008). *Structural Equation Modeling dengan LISREL 8.8, Konsep dan Tutorial*. Yogyakarta: Graha Ilmu.
- Wiyono, D.G. (2011). *Merancang Penelitian Bisnis dengan Alat Analisis SPSS 17.0 dan SmartPLS 2.0*. Yogyakarta: Unit Penerbit dan Percetakan STIM YKPN.
- Ying, F., and Yixuan, L. (2009). *A Study Of Food Buying Behaviour Among Chinese Children*. (online),https://www.academia.edu/9039888/A_study_of_food_buying_be_haviour_among_Chinese_children. (30 Oktober 2015).
- Yudiastra, P.P., and Darma, G.S. (2015). Pengaruh Penggunaan Teknologi Informasi, Disiplin Kerja, Incentif, Turnover Terhadap Kinerja Pegawai, *Jurnal Manajemen & Bisnis*, **12** (1): 150-175.
- Zhang, J. Q. (2010). *When Does Electronic Word-Of Mouth Matter? A study of consumer product reviews*. (online),
<http://www.sciencedirect.com/science/article/pii/S014829630900321X>. (2015 Oktober 31).
- Zikmund, W.G., et.al. (2003). *Customer Relationship Management: Integrating Marketing Strategy and Information Technology*. New Jersey: John Wiley and Sons.