
PENGARUH CUSTOMER ENGAGEMENT TERHADAP BRAND LOYALTY
PADA PENGGUNA MAXIM DI KOTA PADANG DENGAN

SATISFACTION SEBAGAI VARIABEL MEDIASI

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Memperoleh Gelar Sarjana

Pendidikan Strata Satu (S1) Fakultas Ekonomi Universitas Negeri Padang

NITA ALIDA SARI HASIBUAN

2018/18053026

JURUSAN PENDIDIKAN EKONOMI

FAKULTAS EKONOMI

UNIVERSITAS NEGERI PADANG

2022

i

ABSTRAK

Nita Alida Sari Hasibuan (2018/18053026) : Pengaruh Customer
Engagement Terhadap Brand Loyalty Pada Pengguna Maxim Di Kota
Padang Dengan Satisfaction Sebagai Variabel Mediasi

Pembimbing : Rose Rahmidani, S.Pd,M.M

Penelitian ini bertujuan untuk mengetahui pengaruh customer engagement

terhadap brand loyalty pada pengguna Maxim di kota Padang dengan satisfaction

sebagai variabel mediasi. Jenis penelitian ini adalah penelitian kausatif. Populasi

dalam penelitian ini yaitu masyarakat kota Padang yang pernah menggunakan

Maxim minimal 2 kali dalam satu bulan terakhir. Adapun penetapan jumlah

sampel menggunakan rumus cochran yaitu sebanyak 97 sampel. Penelitian

menggunakan teknik Purposive Sampling. Data yang digunakan adalah jenis data

primer yang diperoleh melalui penyebaran kuesioner kepada masyarakat kota

Padang dengn kriteria yang sudah ditetapkan. Metode analisis yang digunakan

adalah analisis jalur (Path Analysis) dengan menggunakan SPSS 22.

Hasil penelitian menunjukkan bahwa (1) customer engagement

berpengaruh signifikan dan positif terhadap satisfaction, (2) customer engagement

berpengaruh signifikan dan positif terhadap brand loyalty (3) satisfaction

berpengaruh signifikan dan positif terhadap brand loyalty (4) customer

engagement berpengaruh signifikan dan positif terhadap brand loyalty dengan

satisfaction sebagai variabel mediasi.

Kata kunci : customer engagement, satisfaction, dan brand loyalty

ii

KATA PENGANTAR

Puji syukur penulis ucapkan kehadirat Allah SWT yang telah

melimpahkan rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan

 Customer Engagement Terhadap Brand Loyalty

Pada Pengguna Maxim Di Kota Padang Dengan Satisfaction Sebagai Variabel

Mediasi beserta salam tidak lupa penulis ucapkan untuk nabi besar

Muhammad SAW dimana beliaulah yang telah membawa zaman yang penuh

dengan ilmu pengetahuan ini beranjak dari zaman kebodohan.

Penyelesaian skripsi ini tidak terlepas dari bimbingan dan bantuan yang

banyak dari berbagai pihak. Oleh karena itu, pada kesempatan ini penulis

mengucapkan terima kasih kepada Ibu Rose Rahmidani, S.Pd,M.M selaku

Pembimbing yang telah banyak memberikan ilmu, pengetahuan, waktu, serta

masukan dengan penuh kesabaran dalam mengarahkan dan membimbing serta

memotivasi penulis untuk menyelesaikan skripsi ini.

 Pada kesempatan ini penulis juga menyampaikan terima kasih kepada:

1. Bapak Dr. Idris, M.Si selaku Dekan Fakultas Ekonomi Universitas Negeri

Padang.

2. Ibu Tri Kurniawati, S.Pd,.M.Pd selaku Ketua Jurusan Pendidikan Ekonomi

Universitas Negeri Padang.

3. Ibu Rose Rahmidani, S.Pd,.M.Pd selaku dosen pembimbing dalam penelitian

ini.

iii

4. Ibu Annur Fitri Hayati, S.Pd,M.Pd selaku penguji I dalam penelitian ini.

5. Ibu Oknaryana, S.Pd,M.Pd selaku penguji 2 dalam penelitian ini.

6. Bapak/ Ibu Dosen staf pengajar dan staf administrasi di Fakultas Ekonomi

Universitas Negeri Padang yang telah memberikan bantuan selama perkuliahan

7. Teristimewa untuk orang tua (terkhusus tu umakku, Ibunda Hapso Ria

Harahap), kedua saudara saya bg fikar, dek fadil serta keluarga besar yang telah

memberikan dorongan do a, semangat dan pengorbanan baik secara moril maupun

materil hingga penulis dapat menyelesaikan skripsi ini.

8. Sahabat terbaikku : Nanda, Putri, Linda, Liza, Carla, Nurul, Irma, Yanah, Erin,

Rubia, Puja, Ainy, Dewi, dan Tasya yang sudah selalu memberi semangat,

motivasi dalam masa penyelesaian penelitian ini.

9. Keluarga Wisma Khansa, FORMI Madani, Keluarga Ikatan Bidikmisi, KSEI

FE UNP, PPIPM UNP, dan UKK UNP yang telah menjadi penyemangat saya

dalam menjalankan peran sebagai mahasiswa yang aktif berorganisasi dan tetap

berprestasi hingga sampai dititik yang sekarang ini.

10. Teman-teman Jurusan Pendidikan Ekonomi angkatan 2018 Fakultas Ekonomi

Universitas Negeri Padang yang sama-sama berjuang dalam menyelesaikan

skripsi.

iv

Semoga segala bentuk bantuan dan dukungan dari segala pihak dinilai

ibadah di sisi Allah. Penulis menyadari segala kekurangan dan keterbatasan

penulis, skripsi ini jauh dari kesempurnaan, baik dari segi isi maupun penyajian.

Oleh sebab itu, penulis mengharapkan masukan berupa kritikan dan saran.

Harapan penulis semoga skripsi ini dapat memberikan manfaat dan tambahan

ilmu bagi penulis khususnya dan teman-teman pada umumnya.

Padang, 01 Juni 2022

Penulis

v

DAFTAR ISI

ABSTRAK ...i

KATA PENGANTAR ... ii

DAFTAR ISI .. v

DAFTAR GAMBAR ... vii

DAFTAR TABEL .. viii

BAB 1 PENDAHULUAN..1

A. Latar Belakang Masalah ... 1

B. Identifikasi Masalah ... 10

C. Batasan Masalah... 11

D. Rumusan Masalah .. 11

E. Tujuan Penelitian ... 12

F. Manfaat Penelitian ... 12

BAB II KAJIAN TEORI, KERANGKA KONSEPTUAL DAN HIPOTESIS 14

A. Kajian Teori ... 14

1. Brand Loyalty (Loyalitas Merek) ... 14

2. Satisfaction (Kepuasan) .. 18

3. Customer Engagement (Keterlibatan Pelanggan) ... 20

4. Pengaruh Antar Variabel .. 22

B. Penelitian Terdahulu .. 24

vi

C. Kerangka Konseptual ... 26

D. Hipotesis Penelitian .. 28

BAB III METODE PENELITIAN ... 30

A. Jenis Penelitian ... 30

B. Lokasi Dan Waktu Penelitian ... 30

C. Populasi Dan Sampel ... 30

D. Jenis Dan Sumber Data .. 32

E. Teknik Pengumpulan Data ... 33

F. Variabel Dan Definisi Operasional ... 34

G. Instrumen Penelitian ... 35

H. Uji Coba Instrumen Penelitian ... 37

I. Teknik Analisis .. 39

BAB IV HASIL PENELITIAN DAN PEMBAHASAN ... 48

A. Gambaran Umum Penelitian .. 48

B. Hasil Penelitian .. 50

BAB V KESIMPULAN DAN SARAN.. 81

A. Kesimpulan .. 81

B. Saran .. 82

DAFTAR PUSTAKA ... 84

LAMPIRAN..88

vii

DAFTAR GAMBAR

Gambar 1. Kerangka Konseptual .. 28

Gambar 2. Struktur Analisis Jalur ... 44

Gambar 3. Hubungan Struktur X terhadap Z .. 44

Gambar 4. Hubungan Customer Engagement dan Satisfaction 45

Gambar 5. Hubungan Struktur X terhadap Z .. 62

Gambar 6. Sub struktur 1 X,Z ... 63

Gambar 7. Sub Struktur 2 X,Z terhadap Y.. 64

Gambar 8. Sub struktur 2 X,Z terhadap Y .. 65

Gambar 9. Struktur jalur X terhadap Y melalui Z sebagai variabel mediasi 66

viii

DAFTAR TABEL

Tabel 1. Layanan Transportasi Online Paling Sering Digunakan Tahun 2019-2020

Tabel 2. Hasil Survey Awal Mengenai Loyalitas Merek Pada Layanan Transportasi

Online Merek Maxim

Tabel 3. Penelitian Terdahulu

Tabel 4. Definisi Operasional

Tabel 5. Bobot Penilaian Skala Likert

Tabel 6. Uji Coba Validitas Instrumen

Tabel 7. Kriteria Koefisien Reliabilitas

Tabel 8. Uji Coba Reliabilitas

Tabel 9. Rentangan Skala TCR

Tabel 10. Karakteristik responden berdasarkan Kecamatan

Tabel 11. Karakteristik Responden Berdasarkan Umur

Tabel 12. Karakteristik Responden Berdasarkan Jenis Kelamin

Tabel 13. Karakteristik Responden Berdasarkan Pekerjaan

Tabel 14. Data Deskriptif Keseluruhan Variabel

Tabel 15. Distribusi Frekuensi Variabel Customer Engagement

Tabel 16. Deksripsi Frekuensi Variabel Satisfaction

Tabel 17. Deskripsi Frekuensi Variabel Brand Loyalty (Loyalitas Merek)

Tabel 18. Uji Normalitas One-Smaple Kolmogorov-Smirnov Test

Tabel 19. Uji Multikolinearitas

Tabel 20. Uji Heterokedastisitas

Tabel 21. Uji Sub Struktur 1

Tabel 22. Koefisien residual sub struktur 1

ix

Tabel 23. Uji Jalur sub struktur 2

Tabel 24. Koefisien residual sub struktur 2

Tabel 25. Rekapitulasi pengaruh variabel eksogen terhadap variabel endogen

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Transportasi merupakan elemen penting dalam perekonomian karena

berkaitan dengan distribusi barang, jasa, dan tenaga kerja. Berbagai bentuk

model transportasi umum dengan karakteristik dan tingkat pelayanan yang

berorientasi kepada kenyamanan dan keamanan. Adanya sarana transportasi

umum ini dilatarbelakangi oleh kepentingan penduduk yang menuntut agar

mobilitas dapat dilakukan dengan lebih praktis dan hemat waktu. Oleh karena

itu, gagasan-gagasan komersial mulai timbul pada bidang transportasi dengan

tujuan mencari keuntungan dengan menyediakan layanan angkutan umum yang

lebih baik yang dinilai dari segi akses dan biaya yaitu inovasi transportasi

umum menjadi layanan transportasi online atau ride sharing.

Layanan transportasi online atau ride sharing sering dikenal sebagai

layanan transportasi individu, dimana pelanggan dapat memesan tumpangan

(mobil atau motor) melalui aplikasi. Saat ini terdapat banyak jenis transportasi

online yang masuk dan berkembang pesat di Indonesia, aplikasi layanan on

demand (transportasi online) pertama yang muncul dan berkembang di pasar

transportasi Indonesia yaitu Grab, Uber pada tahun 2014 lalu. Pada tahun 2015

disusul oleh GO-JEK kemudian disusul oleh pesaing-pesaing lain, salah

satunya adalah Maxim yang masuk ke Indonesia tahun 2018 lalu.

Maxim merupakan pendatang baru di bidang transportasi online yang

berasal dari Rusia pada tahun 2003. Perusahaan yang bergerak dengan misi

meningkatkan interaksi secara terus menerus diantara para pengguna dan

banyak orang untuk melakukan perjalanan ke tujuan masing-masing dengan

menawarkan harga yang tergolong rendah (good price) dibandingkan dengan

transportasi online lainnya. Pada tahun 2018 maxim memperluas bisnisnya di

Indonesia dengan memulai operasinya di 14 kota di Indonesia, salah satunya

adalah Kota Padang.

Menurut APJII (Asosiasi Penyelenggara Jasa Internet Indonesia, 2020:38)

Kota Padang memiliki populasi sebanyak 950.871 jiwa, hampir keseluruhan

populasinya merupakan pengguna internet yakni sebanyak 93,3%. Oleh karena

itu, transportasi online Maxim mulai diunggah dan digunakan masyarakat Kota

Padang. Hal ini dapat dilihat langsung di lapangan bahwa sudah semakin

banyaknya driver Maxim yang ditandai dengan label kuning pada kendaraan

yang digunakan. Namun layanan transportasi yang berbasis online yang

beredar di Kota Padang juga menguasai sebagian pangsa pasar transportasi

online di Kota Padang. Seiring dengan meningkatnya permintaan di bagian jasa

industri transportasi online, maka perusahaan Maxim harus memiliki strategi

yang tepat untuk memikat hati konsumen untuk tetap loyal pada merek

transportasi online Maxim.

Loyalitas merek sangatlah penting karena dapat membantu dalam

membangun basis pelanggan yang kuat. Hal ini dapat berfungsi sebagai alat

untuk melampaui pesaing sehingga dapat mencapai keunggulan kompetitif

yang dibutuhkan oleh perusahaan untuk sukses dipasaran. Pelanggan yang setia

dari sebuah produk tertentu lebih kecil kemungkinan dapat dipengaruhi oleh

upaya pemasaran yang dilakukan pesaing.

Menurut Bastian (2014:6) Brand Loyalty sebagai komitmen yang kuat

dalam berlangganan atau membeli suatu merek secara konsisten di masa yang

akan datang.. Sedangkan menurut Simamora (2007:76) loyalitas merek

mengacu kepada tingkat komitmen para pelanggan dengan manfaat utama

adanya jaminan terhadap kerugian pangsa pasar yang signifikan dengan

kondisi kompetitor baru memasuki ajang persaingan. Untuk menciptakan

Brand Loyalty ini tentu saja perusahaan harus membuat konsumen memilih

Maxim sebagai layanan transportasi berbasis online yang sangat disenangi

dengan menimbulkan respon positif dari konsumen. Konsumen yang memiliki

respon positif serta memakai merek hingga ke masa depan apabila konsumen

merasakan adanya kepuasan pada merek produk tersebut.

Kepuasan konsumen merupakan hal yang sangat penting untuk

diperhatikan. Dengan menciptakan kepuasan pada konsumen tentu saja akan

membuat konsumen merasa senang dengan apa yang diberikan oleh Maxim.

Konsumen yang merasa puas terhadap kinerja yang diberikan oleh perusahaan

akan mendorong konsumen untuk merekomendasikan jasa tersebut kepada

keluarga, teman, dan rekan kerja. Begitu pula sebaliknya, apabila konsumen

merasa tidak puas maka tidak akan loyal lagi pada Maxim, seperti akan

menunjukkan sikap negatif dan Maxim tidak akan menjadi pilihan saat akan

menggunakan layanan transportasi online.

Berdasarkan pengamatan yang peneliti lakukan pada aplikasi Maxim

dengan mengunjungi situs resmi APJII (Asosiasi Penyelenggara Jasa Internet

Indonesia:126), peneliti menemukan hasil survey Top Penggunaan Aplikasi

Layanan Transportasi Online dari tahun 2019-2020 sebagai berikut :

 Tabel 1. Layanan Transportasi Online Paling Sering Digunakan Tahun
2019-2020

Merek Jumlah %

Grab 21,3%

Gojek 19,4%

Anterin 0,3%

Boncengin 0,3%

Maxim 0,3%

Fast Go 0,2%

Lainnya 0,1%

Tidak Pernah 58,1%

Sumber : APJII, Tahun 2021

Berdasarkan survey APJII di atas, Grab sebagai layanan transportasi online

pertama menempati posisi teratas sebagai aplikasi transportasi online yang

paling sering digunakan dengan jumlah 21,3% responden yang mengaku sering

menggunakan aplikasi Grab untuk bepergian. Sementara Gojek yang telah

lama memimpin selama kuartal sebelumnya menduduki posisi kedua dengan

19,4% responden. Responden yang memilih layanan aplikasi transportasi

online lainnya berkisar di rentang 0,1%-0,3% berkisar di rentang 0,1% sampai

0,3%, seperti Anterin, Bonceng, Maxim, dan FastGo. Adapun Maxim hanya

menempati posisi kelima dengan tingkat pengguna sebesar 0,3%. Jika

dibandingkan dengan urutan pertama, maka tingkat pengguna yang sering

menggunakan Maxim lebih rendah 20%. Untuk mengatasi permasalahan

rendahnya tingkat penggunaan pada layanan transportasi online merek Maxim ,

maka pihak Maxim perlu meningkatkan kepuasan konsumen dengan cara

memperbaiki hubungan keterlibatan konsumen (customer engagement).

Kepuasan konsumen dapat diciptakan melalui adanya hubungan atau

keterlibatan pelanggan secara intens dengan merek suatu produk karena adanya

interaksi hubungan dan emosional yang dirasakan pelanggan (Sashi, 2012:17).

Rasa puas tersebut berupa respon seperti gembira, nikmat, senang saat

pelanggan menggunakan layanan suatu merek produk dari perusahaan tersebut.

Ketika proses keterlibatan pelanggan berlangsung, maka pelanggan berusaha

meningkatkan pengetahuan dan interaksi sosial dengan merek ataupun

pelanggan lain mengetahui informasi lebih tentang merek tersebut (Rahmawati

& Aji, 2015:249).

Hal ini sesuai dengan pendapat Harmeling et al (2017:3) yaitu keterlibatan

pelanggan (customer engagement) dapat dilihat dari bentuk upaya perusahaan

yang disengaja untuk memotivasi, memberdayakan, dan mengukur kontribusi

pelanggan dalam fungsi pemasaran. Dengan adanya keterlibatan pelanggan

antar perusahaan tentu saja dapat menciptakan kualitas yang baik, sehingga

dengan kualitas yang baik pelanggan akan merasa perlu untuk loyal dengan

selalu memilih Maxim sebagai layanan transportasi online untuk menemani

perjalanan sampai ke tujuan. Untuk membentuk customer engagement yang

baik antara perusahaan dengan pelanggan, Maxim harus mempertahankan

keterlibatan-keterlibatan antara pelanggan dengan pihak perusahaan yang

sudah dibentuk selama proses bertransaksi sehingga membuat pelanggan

merasa puas dengan apa yang diberikan oleh perusahaan.

Menurut Abror et al (2019:6) hubungan antara customer engagement

terhadap satisfaction dilihat dari adanya perilaku konsumen dengan kepuasan

terhadap merek secara signifikan membuat konsumen menjadi loyal. Brodie et

al (2013:9) berpendapat keterlibatan pelanggan yang tinggi akan

mempengaruhi peningkatan kepuasan pelanggan. Dalam meningkatkan

loyalitas merek Perusahaan Maxim juga melakukan perbaikan dalam

mengubah strategi perusahaan berfokus pada pelanggan artinya dalam

menjalankan usaha yang bergerak di bidang jasa layanan transportasi online

Maxim lebih mengutamakan kepuasan pelanggan daripada berlomba-lomba

dengan merek lain untuk menjadi layanan transportasi online ternama di

Indonesia.

Dengan mempertahankan customer engagement yang baik dari Maxim

maka pelanggan akan memilih loyal terhadap Maxim sebagai layanan

transportasi online. Semakin sering terjadinya customer engagement antara

Maxim dengan pelanggan maka pelanggan akan melakukan perjalanan kembali

dengan Maxim sehingga terciptanya di benak pelanggan brand dari Maxim

sangat baik serta dengan sendirinya pelanggan akan merekomendasikan Maxim

kepada orang-orang terdekatnya. Hal ini sejalan dengan pendapat Carvalho &

Fernandes (2018:86) keterlibatan merek pelanggan menjadi pendorong utama

kepuasan pada merek sebuah produk barang atau perusahaan. Memperkuat

kepercayaan dan mempunyai hubungan yang positif terhadap perilaku

pelanggan, meminimalkan risiko yang dirasakan dan merupakan kualitas tinggi

dari titik pandang pelanggan adalah tujuan utama dari perusahaan Maxim.

Namun dengan berbagai strategi yang dilakukan ternyata Maxim masih

belum bisa mengembangkan persaingan di dunia bisnis yang bergerak di

bidang jasa layanan transportasi online di Kota Padang. Hal ini dapat dilihat

dari hasil survey awal yang dilakukan pada 40 responden pengguna layanan

transportasi online Maxim dengan ketentuan berdomisili di Kota Padang dan

pernah menggunakan Maxim minimal 2 kali dalam kurun waktu 1 bulan

belakangan. Adapun hasilnya sebagai berikut :

Tabel 2. Hasil Survey Awal Mengenai Brand Loyalty Pada Layanan

Transportasi Online Merek Maxim

No Pernyataan Ya Tidak Total Persentase
Ya Tidak

1 Saya selalu menggunakan
Maxim sebagai satu-
satunya pilihan aplikasi
layanan transportasi online

15 25 40 37,5% 62,5%

2 Saya akan bertahan
menggunakan Maxim di
masa mendatang

16 24 40 40% 60%

3 Saya secara sukarela
merekomendasikan Maxim
kepada orang yang anda
kenal

11 29 40 27,5% 72,5%

 Sumber : Data Primer diolah, Tahun 2021

Berdasarkan survey awal di atas, dapat dilihat bahwa sebanyak 37,5%

responden menyatakan bahwa selalu menggunakan Maxim sebagai satu-

satunya pilihan aplikasi layanan transportasi online. Sedangkan sebanyak 40%

responden menyatakan bahwa konsumen akan bertahan menggunakan Maxim

di masa mendatang dan 27,5% responden menyatakan bahwa konsumen secara

suka rela merekomendasikan Maxim kepada orang yang dikenalnya.

Hal ini menunjukkan Maxim masih belum berhasil membuat pelanggan

untuk puas dan loyal terhadap merek sehingga untuk menciptakan kepuasan

pada pelanggan, perusahaan Maxim perlu melakukan strategi baru untuk bisa

memenangkan persaingan dan menjaga keterlibatan pelanggan dengan baik.

Dengan kepuasan yang dirasakan oleh konsumen tentu saja akan berpengaruh

terhadap loyalitas merek konsumen untuk kedepannya. Sejalan dengan

pendapat Ryu et al (2012:8) bahwa meningkatkan kepuasan pelanggan

merupakan hal yang penting untuk memicu konsumen tetap loyal dengan

menggunakan kembali suatu jasa dan merekomendasikan kepada pelanggan

lainnya. Untuk menciptakan kepuasan pelanggan, perusahaan Maxim perlu

melakukan penambahan fasilitas-fasilitas untuk memberikan pelayanan yang

terbaik bagi pelanggan.

Menurut Fleur Doc et al (2014:21) menjelaskan bahwa satisfaction

memiliki pengaruh langsung dan signifikan terhadap brand loyalty. Demikian

pula menurut Carvalho & Fernandes (2018:86) bahwa kepuasan merupakan hal

yang langsung dan kuat pada hubungan merek fungsional serta memiliki

pengaruh yang signifikan terhadap loyalitas merek. Untuk meningkatkan

kepuasan konsumen maka Maxim menawarkan dengan harga yang tergolong

murah (good price), sesuai dengan kebutuhan pelanggan dengan biaya

perjalanan yang dikenakan mulai dari Rp. 5.000,- dan 8.000,-. Pelanggan juga

bisa mencantumkan rute-rute sulit dan disambungkan dengan komunikasi

secara cuma-cuma, dengan demikian pelanggan bisa membagikan rute

perjalanannya kepada orang terdekatnya sehingga membuat pelanggan lebih

merasa aman dan nyaman sepanjang perjalanan.

Namun menurut Slacik & Greiling (2019:74) satisfaction yaitu variabel

mediasi yang mana dalam hubungan pengaruh customer engagement terhadap

brand loyalty dapat dilibatkan dan memiliki pengaruh positif yang memperkuat

kualitas customer engagement terhadap brand loyalty. Walaupun pengaruh

yang diberikan tergolong rendah, keberadaan kepuasan jelas memperkuat

hubungan antara kualitas customer engagement terhadap brand loyalty.

Hal ini menunjukkan bahwa untuk memikat konsumen melakukan

pembelian dan melakukan perjalanan kembali dengan Maxim, dengan

customer engagement perusahaan yang saat ini dengan kondisi baik dan

pelanggan yakin bahwa Maxim merupakan layanan transportasi online yang

sangat disenangi oleh pelanggan. Customer Engagement perusahaan yang baik

dan bagus memiliki dampak yang baik pula terhadap perusahaan. Menjaga dan

meningkatkan kualitas customer engagement maka pelanggan akan

memberikan sikap positif, dan akan menggunakan maxim kembali serta

pelanggan dengan sendirinya akan merekomendasikan Maxim kepada orang

lain, karena Maxim merupakan merek transportasi yang baik untuk digunakan

sebagai layanan transportasi online dan pelanggan akan melakukan pembelian

ulang di masa yang akan mendatang dengan Maxim.

Hal ini dapat menguntungkan bagi Maxim dikarenakan untuk

mendapatkan hati pelanggan atau loyalitas merek pada pelanggan. Maxim

harus memenuhi ekspektasi pelanggan dengan cara menjaga keterlibatan

konsumen dengan baik. Dengan terjaganya customer engagement yang baik,

hal ini menunjukkan bahwa pelanggan merasa puas terhadap Maxim. Kepuasan

pelanggan merupakan hal yang penting, dengan membuat pelanggan memiliki

sikap brand loyalty kepada Maxim.

Berdasarkan uraian di atas, untuk mengetahui customer engagement dan

satisfaction berpengaruh terhadap brand loyalty maka dilakukan penelitian

mengenai Customer Engagement terhadap Brand Loyalty Pada

Pengguna Maxim Di Kota Padang dengan Satisfaction Sebagai Variabel

.

B. Identifikasi Masalah

 Berdasarkan latar belakang diatas, maka dapat diidentifikasi masalah

sebagai berikut :

1. Tingginya tingkat persaingan industri layanan transportasi online di

Indonesia

2. Maxim berada di posisi ke-5 dan dengan persentase yang tergolong rendah

pada survey APJII TOP layanan aplikasi transpostasi online pada tahun

2019-2020

3. Tingginya persentase pada survey awal terhadap konsumen yang tidak loyal

pada Maxim.

4. Tingginya persentase pada survey awal terhadap konsumen yang mengaku

tidak akan memakai Maxim di masa mendatang.

C. Batasan Masalah

Berdasarkan identifikasi masalah diatas, maka penulis membatasi

permasalahan pada pengaruh customer engagement terhadap brand loyalty

pada pengguna Maxim di Kota Padang dengan satisfaction sebagai variabel

mediasi .

D. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya maka

rumusan masalah pada penelitian ini adalah :

1. Bagaimana pengaruh Customer Engagement terhadap Satisfaction

pada pengguna Maxim di Kota Padang ?

2. Bagaimana pengaruh Customer Engagement terhadap Brand Loyalty

pada pengguna Maxim di Kota Padang ?

3. Bagaimana pengaruh Satisfaction terhadap Brand Loyalty pada

pengguna Maxim di Kota Padang ?

4. Bagaimana pengaruh Customer Engagement terhadap Brand Loyalty

melalui Satisfaction pada pengguna Maxim di Kota Padang ?

E. Tujuan Penelitian

 Adapun tujuan penelitian ini untuk menganalisis :

1. Pengaruh Customer Engagement terhadap Satisfaction pada pengguna

Maxim di Kota Padang

2. Pengaruh Customer Engagement terhadap Brand Loyalty pada

pengguna Maxim di Kota Padang

3. Pengaruh Satisfaction terhadap Brand Loyalty pada pengguna Maxim

di Kota Padang

4. Pengaruh Customer Engagement terhadap Brand Loyalty melalui

Satisfaction pada pengguna Maxim di Kota Padang

F. Manfaat Penelitian

Manfaat dari penelitian ini adalah :

1. Manfaat Teoritis

a. Bagi Penulis

Penelitian ini untuk memperoleh gelar Sarjana Pendidikan

Ekonomi di Program Studi Pendidikan Ekonomi, Fakultas

Ekonomi Universitas Negeri Padang. Selain itu, hasil penelitian ini

diharapkan untuk menambah pengetahuan penulis di bidang

pemasaran.

b. Bagi Penelitian Selanjutnya

Hasil penelitian ini diharapkan dapat dikembangkan dan

disajikan sebagai referensi bagi peneliti-peneliti selanjutnya.

2. Manfaat Praktis

Secara praktis hasil penelitian ini diharapkan dapat dijadikan

masukan bagi layanan transportasi online di Kota Padang untuk

mengetahui aspek-aspek yang dapat memperbaiki keterlibatan

pelanggan untuk meningkatkan kepuasan pelanggan hingga

menimbulkan loyalitas merek pada perusahaan Maxim.

