

1

Indonesia Banking School

BAB I

PENDAHULUAN

1.1. Latar Belakang

Teknologi digitalisasi didunia berkembang semakin maju dalam hal

efektifitas dan produktivitas terutama dalam hal teknologi informasi untuk

menunjang hubungan sosial di seluruh dunia. Dengan berkembangnya era

digitalisasi telah mempengaruhi cara hidup masyarakat untuk bersosialisasi secara

daring melalui sosial media. Sosial Media merupakan sebuah platform yang

mampu menghubungkan para user seperti organisasi bisnis dan para konsumen

atau calon konsumen(Anuar et al., 2020).

Seiring perkembangan teknologi dapat mempermudah masyarakat atau

calon konsumen untuk mendapatkan suatu informasi mengenai produk tertentu

secara rinci, seperti media digital salah satunya sosial media. Sosial media sendiri

salah satu platform yang terbaik untuk melakukan strategi promosi di era

digitalisasi seperti saat ini karena tingkat pengguna sosial media yang semakin

tinggi salah satunya adalah Youtube. Youtube merupakan salah satu media sosial

yang memiliki banyak pengguna di seluruh dunia, maka dari itu akan sangat

mudah mendapatkan informasi dari seluruh dunia dalam bentuk video digital.

Konten yang dihasilkan oleh pengguna sosial media Youtube secara konsisten

seperti memproduksi video, mengunggah cerita pribadi dan mengulas produk

ataupun jasa akan berpotensi menjadi pemimpin konten yang dapat

mempengaruhi masyarakat banyak.

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

2

Indonesia Banking School

Influencer sosial media dapat dikatakan sama dengan selebriti di media

massal, akan tetapi interaksi yang dihasilkan influencer lebih luas dari pada

selebriti serta didukung dengan basis konten yang menarik(Lou & Kim,

2019).Seorang influencer biasanya memulai keberhasilannya di sosial media

Youtube karena memiliki wawasan, kreatifitas serta keahlian yang dibagikan ke

para penonton dalam bentuk video yang unik. Pada platform sosial media dapat

dikatakan seorang menjadi influencer apabila pemilik akun tersebut memiliki

banyak pengikut yang dipercayai dapat mempengaruhi pengikutnya. Pada

platform sosial media dapat dikatakan seorang menjadi influencer apabila pemilik

akun tersebut memiliki banyak pengikut yang dipercayai dapat mempengaruhi

pengikutnya. Influencer media sosial mampu menarik perhatian bagi perusahaan

dan brand, bukan hanya potensi melakukan pemasaran digital tetapi karena lebih

dapat berkolaborasi dalam hal hubungan sosial.

Youtube sendiri menjadi salah satu sosial media yang terpopuler saat ini.

Berdasarkan hasil riset dari WeAreSocial dan juga Hootsuite pada 2021, Youtube

lebih unggul dari sosial media lain seperti WhatsApp, Facebook, Instagram dan

Twitter dalam hal media sosial yang paling banyak digunakan dalam sebulan.

Youtube memberikan fasilitas search engine untuk mempermudah penonton

mencari informasi mengenai konten yang diinginkan contohnya otomotif. Pada

saat menyaksikan konten tersebut akan ada banyak ulasan video otomotif dari

berbagai macam influencer. Kehadiran para influencer otomotif yang memiliki

banyak pengikut di media sosial dapat digunakan oleh perusahaan otomotif untuk

mempromosikan produknya terlebih di pandemi Covid-19 tidak adanya perhelatan

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

3

Indonesia Banking School

Auto Show. Para influencer akan memasarkan produk yang sesuai dengan target

pasar perusahaan otomotif agar pengikutnya memiliki rasa niat beli terhadap

produk yang dipasarkan. Pemasaran dengan influencer relatif lebih murah

dibandingkan dengan membuat iklan di media televisi, membuat iklan di baliho

dan lain-lain(Nafees et al., 2021). Para konsumen lebih sering mendapatkan lebih

banyak informasi mengenai suatu produk dari sosial media dari pada dari

perusahaan terkait(De Veirman et al., 2017). Maka dari itu dengan adanya peran

influencer di media sosial akan membantu pelanggan untuk mendapatkan

informasi. Bagi perusahaan dengan adanya influencer harus mempertimbangkan

bukan hanya mengenai keuntungan dan penjualan semata tetapi harus mampu

beradaptasi dengan kemajuan teknologi digital salah satunya menggunakan peran

influencer dalam strategi pemasaran yang baru untuk menarik niat beli pelanggan.

Penelitian ini mengkaji faktor-faktor yang dianggap berpengaruh terhadap

niat beli pelanggan pada media sosial Youtube kanal influencer Fitra Eri

berdasarkan karakteristik influencer seperti kepercayaan, keahlian, daya tarik dan

hubungan parasosial. Kepercayaan disini adalah dimana para pelanggan

mempercayai kredibilitas influencer dari segala ucapan dan tindakan yang

dibentuk dalam konten video media sosial Youtube. Keahlian adalah kemampuan

serta ilmu yang dimiliki oleh seorang influencer dengan bidang yang dikuasainya

dalam bentuk konten video Youtube. Daya tarik disini adalah dimana adanya

kesamaan, kesukaan dan kemiripan antara pelanggan dan influencer, dalam

penelitian ini secara spesifik daya tarik fisik inlfuencer. Hubungan parasosial

adalah hubungan yang muncul dari adanya media sosial yang digambarkan

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

4

Indonesia Banking School

adanya interaksi tatap muka antara pelanggan dan influencer akan tetapi secara

tidak langsung seperti melalui video satu arah. Tujuan dari penelitian ini untuk

meneliti faktor yang mempengaruhi sikap konsumen otomotif terhadap influencer

dan niat beli konsumen dengan memodifikasi indikator yang digunakan oleh

penelitian terdahulu(Masuda et al., 2022).

Pada penelitian ini merk kendaraan yang dijadikan objek adalah All New

Honda HR-V. Pemilihan objek penelitian tersebut karena HR-V generasi kedua

ini diproduksi di pabrik Karawang dengan tingkat local purchase atau kandungan

local mencapai 80% dapat dikatakan mobil tersebut buatan lokal. Menurut Sales

& Marketing Director PT Honda Prospect Motor, Yusak Billy melalui

(oto.detik.com) dengan kandungan local purchase yang meningkat dari generasi

sebelumnya membuat harga HR-V generasi terbaru tidak mengalami kenaikan

yang signifikan. Yusak Billy juga menambahkan dalam (carmudi.co.id)

mengklam bahwa penjualan di hari pertama launching mencapai 1.265 unit.

Berdasarkan target yang dimiliki oleh Honda Prospect Motor (HPM) bisa

mengejar penjualan pertahun hingga 35.000 unit. Berdasarkan

(hondaoutsidejava.co.id) pada bulan Juni 2022 All New Honda HR-V tercatat

memiliki angka penjualan tertinggi dalam segmentasi compact SUV berdasarkan

data GAIKINDO dengan total unit terjual perbulan 1.892 unit. Dengan adanya

perubahan besar dari generasi sebelumnya seperti segi fitur berkendara, kapasitas

mesin yang bertenaga hingga memiliki design retro modern membuat seorang

influencer otomotif nasional Fitra Eri melakukan ulasan lengkap serta impresi

yang dirasakan saat berkendara di media sosial Youtube.

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

5

Indonesia Banking School

Berdasarkan gap dari penelitian terdahulu mengungkapkan bahwa mereka

tidak memasukan kategori produk/jasa yang dimiliki oleh influencer. maka dari

itu penelitian kali ini penulis hendak melihat seberapa berpengaruh kredibilitas

seorang influencer otomotif terhadap niat beli pelanggan yang menonton hasil

ulasan yang dilakukannya dengan cara survey terhadap penonton video Youtube

Fitra Eri yang berumur (21-45) dengan memodifikasi model penelitian yaitu

menambahkan variabel hubungan parasosial dan lokasi survey penelitian kali ini

di Jabodetabek. Penelitian ini mengikuti saran penelitian terdahulu dengan

konteks lain sebagai perbandingan dan masih sedikitnya yang meneliti mengenai

konteks otomotif pada sosial media Youtube di Indonesia. Penelitian ini juga

ingin melihat apakah setiap variabel memiliki hubungan positif atau tidak.

1.2. Ruang Lingkup Penelitian

Metode dalam penelitian ini bersifat kuantitatif. Dalam pengambilan data

dilakukan dengan kuesioner. Berikut ini adalah batasan yang dibuat untuk

penyusunan penelitian:

1. Penelitian kali ini merupakan pendalaman berdasarkan penelitian

terdahulu(Chekima et al., 2020). Pada penelitian ini melakukan modifikasi

model penelitian terdahulu dengan menambahkan variabel hubungan

parasosial(Masuda et al., 2022). Dalam penulisan ini tidak melanjutkan

variabel Ad attitude dan Product Attitude karena peneliti hanya berfokus

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

6

Indonesia Banking School

kepada niat beli pelanggan yang sesuai dengan modifikasi variabel peneliti

yaitu hubungan parasosial.

2. Dari model penelitian kali ini terdapat variabel eksogen yaitu keahlian,

kepercayaan, daya tarik dan hubungan parasosial. Keempat variabel tersebut

merupakan karakteristik influencer media sosial yang diyakini dapat

memberikan dampak secara langsung kepada niat beli pelanggan yang

menjadi variabel endogen dalam penelitian ini.

3. Penelitian ini menggunakan objek atau konteks pada pelanggan

(Subscribers) kanal Fitra Eri sebagai influencer otomotif di media sosial

Youtube. Fitra Eri merupakan influencer otomotif dengan pengikut

sebanyak 2,4 juta di Youtube. Penelitian ini akan mengukur niat beli produk

otomotif pada pelanggan di kanal Fitra Eri melalui karakteristik influencer

seperti keahlian, kepercayaan, daya tarik dan hubungan parasosial.

1.3. Rumusan Masalah

Berdasarkan latar belakang diatas dan penelitian terdahulu, maka penelitian

ini bertujuan untuk menjawab sejumlah pertanyaan berikut:

1 Apakah keahlian influencer Fitra Eri berpengaruh positif terhadap niat beli

produk otomotif pada media sosial Youtube?

2 Apakah kepercayaan influencer Fitra Eri berpengaruh positif terhadap niat

beli produk otomotif pada media sosial Youtube?

3 Apakah daya tarik influencer Fitra Eri berpengaruh positif terhadap niat beli

produk otomotif pada media sosial Youtube?

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

7

Indonesia Banking School

4 Apakah hubungan parasosial influencer Fitra Eri berpengaruh positif

terhadap niat beli produk otomotif pada media sosial Youtube?

1.4. Tujuan Penelitian

Berdasarkan dari rumusan masalah diatas, maka penulis memiliki tujuan

dalam penelitian kali ini yaitu:

1. Untuk menguji dan menganalisis pengaruh positif keahlian influencer Fitra

Eri terhadap niat beli produk otomotif pada media sosial Youtube.

2. Untuk menguji dan menganalisis pengaruh positif kepercayaan influencer

Fitra Eri terhadap niat beli produk otomotif pada media sosial Youtube.

3. Untuk menguji dan menganalisis pengaruh positif daya tarik influencer Fitra

Eri terhadap niat beli produk otomotif pada media sosial Youtube.

4. Untuk menguji dan menganalisis pengaruh positif hubungan parasosial

influencer Fitra Eri terhadap niat beli produk otomotif pada media sosial

Youtube.

1.5. Manfaat Penelitian

Penelitian yang penulis lakukan diharapkan dapat memberikan sebuah

manfaat baik akademis maupun praktisi sebagai berikut:

1. Manfaat akademis

Hasil dari penelitian ini diharapkan akan mampu menambah wawasan

pemikiran penulis serta berkontribusi dalam bidang ilmu pemasaran dan

kemampuan dalam melakukan pengamatan yang telah diperoleh selama

penulis berada di perguruan tinggi Indonesia Banking School.

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

8

Indonesia Banking School

2. Manfaat praktisi untuk penelitian lain

Hasil dari penelitian ini diharapkan mampu menambah wawasan mengenai

niat beli pelanggan dengan faktor-faktor yang mempengaruhinya seperti

karakteristik influencer media sosial. Serta manfaat penelitian ini dapat

menjadi literatur tambahan untuk penelitian lanjutan dalam bidang ilmu

pemasaran digital.

3. Manfaat praktisi untuk perusahaan otomotif

Hasil dari penelitian ini diharapkan akan menjadi bahan referensi

perusahaan otomotif untuk melakukan strategi pemasaran produk secara

digital melalui influencer otomotif media sosial Youtube yang memiliki

banyak pengikut. Maka dari itu diharapkan penelitian ini dapat membantu

perusahaan mempertimbangkan strategi tersebut.

1.6. Sistematika Penulisan

Sistematika penulisan merupakan tata urutan dari penelitian dengan tujuan

untuk mempermudah dalam melakukan penyusunan penelitian, antara lain

sebagai berikut:

BAB I: PENDAHULUAN

Bab ini berisikan penjelasan secara umum latar belakang, objek penelitian,

rumusan masalah, tujuan penelitian, manfaat penelitian dan sistematika

penulisan penelitian.

BAB II: TINJAUAN PUSTAKA DAN LINGKUP PENELITIAN

Bab ini menjabarkan secara padat dan jelas mengenai kajian kepustakaan

yang berkaitan dengan penelitian ini, yaitu: penelitian terdahulu, uraian

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

9

Indonesia Banking School

landasan teori variabel yang diteliti. Uraian tersebut digunakan untuk dasar

analisis penelitian dan hipotesis penelitian sesuai dengan model penelitian.

BAB III: METODE PENELITIAN

Bab ini menjelaskan tentang tempat serta waktu pelaksanaa penelitian,

metode yang digunakan dalam pengumpulan data beserta populasi dan

sampel, operasional variabel yang didalamnya terdapat indikator dan skala

pengukuran, metode pengambilan sampel responden, serta pengujian data

sampel.

BAB IV: HASIL DAN PEMBAHASAN

Bab ini menjelaskan hasil penelitian yang mencakup keselarasan antara

landasan teori dan argumentasi penelitian pada objek influencer media

sosial Youtube. serta berisikan perbandingan antara penelitian kali ini

dengan penelitian terdahulu.

BAB V: KESIMPULAN DAN SARAN

Bab ini menjelaskan kesimpulan serta saran berdasarkan penelitian yang

telah dilakukan serta menjawab atas rumusan masalah yang ada. Serta untuk

bahan pertimbangan ataupun rekomendasi strategi pemasaran yang perlu

dilakukan oleh perusahaan produk otomotif.

Pengaruh Kredibilitas Influencer ..., Rafly Rafandani Muharramsyach, Ma.-IBS, 2022

