
The influence of celebrity endorsement in social media instagram on attitude towards brand and brand image to customer purchase intention

Study on Ayudia Bing Slamet for Rubylicious Brand

FATIHA RAHMALINA FITRI¹

¹Department of Management, Faculty of Economics and Business, Jenderal Soedirman University, Indonesia

Abstract

Social media Instagram become a platform that give chance for business actors, because Instagram is the most popular social media used in Indonesia. One of fashion industries in Indonesia, Rubylicious, take this opportunity to market the products through social media Instagram. Rubylicious embrace one of influencers in Instagram; Ayudia Bing Slamet as its endorser for Rubylicious brand. This research was conducted to analyze the indicators of celebrity endorsement (credibility, attractiveness, familiarity, & match-up congruence), attitude towards brand, brand image, to purchase intention. The research methodology used for this study is a case study with survey research method. Convenience sampling technique derived from non-probability sampling techniques are used for sample selection. The sample of this research is 175, from people who know the existence of Rubylicious and Ayudia Bing Slamet. Statistical software SPSS and AMOS is used to analyze the data. The research has implications for Rubylicious and other marketers; they can consider some factors needed of celebrity to endorsement strategy. The limitation of this research is some of answers less contributed to explain respondents' perception clearly.

Keywords

Celebrity Endorsement; Attitude Towards Brand; Brand Image; Purchase Intention

INTRODUCTION

Social media Instagram became one of the most familiar social medias in Indonesia. Indonesia has topped Asia Pacific's list of Instagram's biggest markets with 45 million active users per month, according to the social media platform's internal data. The number of users more than doubled from the 22 million in early 2016. By the end of 2017's first quarter, Indonesia accounted for over 6 percent of Instagram's 700 million monthly active users (The Jakarta Post, 2017). Related with the use of Instagram as powerful platform for marketers, and the number of Instagram users in Indonesia, it can be opportunity for marketers to promote their products. To get attention of potential customers, marketers use people with thousands followers on their Instagram account, which called celebgram (celebrity instagram). The concept of celebgram is basically come from the concept of celebrity endorsement, who is known by the public for his or her achievements in areas other than

that of the product class endorse (Friedman & Friedman, 1979).

To develop previous researches, this research will analyze the effect of celebrity endorsement related attitude towards brand & brand image and the influence to purchase intention on Rubylicious Store. Rubylicious Store utilizes Instagram in every single activity such as posting new collections, giving informations, and also as a media to showing up its celebrity endorser; Ayudia Bing Slamet. Based on interview result with Rubylicious management, one of factors that influence customers attractiveness is by celebrity endorsement, especially for Ayudia Bing Slamet as celebrity endorser proved by increasing followers number on Rubylicious Instagram account and amount of likes on Ayudia photos is bigger compared with non-celebrity photos.

This research will analyze the effect of celebrity endorsement characteristics related attitude towards brand & brand image and the influence to purchase intention on

Rubylicious through social media Instagram with Ayudia Bing Slamet as its celebrity endorser using four indicators of celebrity (credibility, attractiveness, familiarity, & match-up congruence).

Purpose

- a. Analyze of celebrity endorser's credibility influence on attitude towards brand
- b. Analyze of celebrity endorser's attractiveness influence on attitude towards brand
- c. Analyze of celebrity endorser's familiarity influence on attitude towards brand
- d. Analyze of celebrity endorser's match-up congruence influence on attitude towards brand
- e. Analyze of celebrity endorser's credibility influence on brand image
- f. Analyze of celebrity endorser's attractiveness influence on brand image
- g. Analyze of celebrity endorser's familiarity influence on brand image
- h. Analyze of celebrity endorser's match-up congruence influence on brand image
- i. Analyze of attitude towards brand influence on purchase intention
- j. Analyze brand image influence on purchase intention

LITERATURE REVIEW AND HYPOTHESES

Celebrity Endorsement

Celebrity endorser is an individual who is known by the public for his or her achievements in areas other than that of the product class endorsed (Friedman & Friedman, 1979). Endorsement is a channel of brand communication in which a celebrity acts as the brand's spokesperson and certifies the brand's claim and position by extending his/her personality, popularity, stature in the society or expertise in the field to the brand (Lomboan, 2013).

According to Shimp (2007), extensive research has demonstrated that two general attributes, *credibility* and *attractiveness*, contribute to an endorser's effectiveness, and that each consists of more distinct subattributes. To facilitate the student's memory with respect to endorser characteristics, we use the acronym *TEARS* to represent five discrete attributes:

- a. *Trustworthiness*, refers to the honesty, integrity, and believability of a source.
- b. *Expertise*, refers to the knowledge, experience, or skills possessed by an endorser as they relate to the endorsed brand.
- c. *Attractiveness*, means more than simply physical attractiveness—includes any number of virtuous characteristics that consumers may perceive in an endorser: intellectual skills, personality properties, lifestyle characteristics, athletic prowess, and so on.
- d. *Respect*, represents the quality of being admired or even esteemed due to one's personal qualities and accomplishments.
- e. *Similarity*, represents the degree to which an endorser matches an audience in terms of characteristics pertinent to the endorsement relationship—age, gender, ethnicity, and so on.

Previous study conducted by Miguel (2012) explain, selecting the perfect celebrity to endorse a product or brand is not an easy task. Many researches have been done in order to help on the construction of a guideline model to select the endorser. Some models improved that will discuss in this paper are:

Celebrity Credibility

Credibility is the extent to which the recipient sees the source as having relevant knowledge, skills, or experience and trusts the source to give unbiased, objective information (Belch & Belch, 2008). Ing & Furuoka (2007) already classified source of credibility into (1) *Expertise*: qualified, knowledgeable, skilled, experience, expertise, dependability; and (2) *Trustworthiness*: honest, reliable, sincere, trustworthy.

Celebrity Attractiveness

According to Kahle & Homer (1985), Physical attractiveness is an informational cue which involves effects that are subtle, pervasive, and inescapable; produces a definite pattern of verifiable differences; and transcends culture in its effects. According to previous research by Ing & Furuoka (2007), indicators of source attractiveness could be covered by: Classy; Beautiful; Elegant; and Eye-catching.

Celebrity Familiarity

According to Belch and Belch (2001), familiarity is the presumed resemblance as knowledge that a celebrity endorser possesses through exposure. According to previous research by Minh Ha & Hung Lam (2017), familiarity of celebrity endorsement can be indicated by several factors below: Frequency to see celebrity on advertisements; Frequency to see celebrity at events or festivals; and Frequency to see celebrity on internet

Celebrity Match-Up Congruence

Celebrity match-up principle with product is as important as all other attributes pertains to celebrity for high social acceptability and strengthening the credibility of celebrity (Kotler, 1997). The match-up consists of two central terms: the perceived fit and the image of the celebrity (Hoekman, 2011). Hassan & Jamil (2014), also mentioned two factors in match-up hypothesis, (1) people desire to identify the product with source and so congruity of source with product is much important, (2) people consume those brands which have some association with personalities e.g. relates the brand with own personality, colleagues, fellows, family members or celebrity.

Attitude Towards Brand

Attitude is considered as key concept on consumer behavior that was defined as set of beliefs, experience and feelings forming a predisposition to act in a given direction (Chandon, 2011). According to Sallam & Algammas (2016), attitude is an individual's internal evaluation of an object such as a branded product. An attitude is a permanent, general assessment of people's objects, advertisements or issues (Hoekman, 2011). Attitudes are often considered relatively stable and are enduring predisposition for consumer to behave in particular way (Hoyer and MacInnis in Adyatami & Krisjanti, 2015).

Brand Image

Brand image represents the associations that are activated in memory when people think about a particular brand (Shimp & Andrews, 2013). According to Kotler (2001), brand image also defined as a person's beliefs, ideas, and impression regarding to an object. Brand image is similar to self-image of consumers as consumers associate themselves with brands (Graeff, 1997). The American Marketing Association (AMA) in

Mirzai et al. (2016), defines a brand image as: The perception of a brand in the minds of persons. The brand image is a mirror reflection (though perhaps inaccurate) of the brand personality or product being. It is what people believe about a brand their thoughts, feelings, expectations.

Purchase Intention

When intention is someone's desire to do something in the future, Hassan & Jamil (2014) stated purchase intention refers to plan to buy something in future for use but prior to this a cognitive process works behind where several factors consumer perception about product or source person really matters. Purchase intention usually is related to the behavior, perceptions, and attitudes of consumers (Mirabi et al., 2015).

METHODS

Type of research is causal quantitative research with survey method using questionnaires for 175 respondents who know the existence of Rubylicious and Ayudia Bing Slamet. The measurement scale used in this study is Likert scale type. The answer of each instrument using Likert scale with 7 scales have gradations from strongly positive to strongly negative.

Figure 1. Research Model

- H1: Celebrity endorser's credibility has positive influence on attitude towards brand
- H2: Celebrity endorser's attractiveness has positive influence on attitude towards brand
- H3: Celebrity endorser's familiarity has positive influence on attitude towards brand
- H4: Celebrity endorser's match-up has positive influence on attitude towards brand
- H5: Celebrity endorser's credibility has positive influence on brand image
- H6: Celebrity endorser's attractiveness has positive influence on brand image

- H7: Celebrity endorser's familiarity has positive influence on brand image
- H8: Celebrity endorser's match-up has positive influence on brand image
- H9: Attitude towards the brand has positive influence on purchase intention
- H10: Brand image has positive influence on purchase intention

RESULTS AND DISCUSSION

Characteristics of Respondents

From 175 respondents mostly came from Purwokerto with percentage 57.71%, the age of respondents in average 20-22 years old with percentage 81.14%, for the occupation is mostly students with percentage 85.72%, the range of using Instagram mostly spend 4-7 hours with percentage 39.43%, people follow celebrity's Instagram account have percentage 49.71%, and for who follow Rubylicious's Instagram account have percentage 65.14%, the source of information mostly came from friend with percentage 49.14%, mostly respondents with percentage 79.43% had purchased product with most product purchased was shirt with percentage 61.87%.

Development of Path Diagram

Refers to the model development that has a strong theoretical justification, it can be determined that research model of this study is divided into 3 (three) substructures, where

each structure has dependent and its independent variables are as follows:

Causal Relationship of First Substructure

Dependent Variable : Attitude Towards Brand (ATTB)
 Independent Variables : Celebrity Credibility (CCR), Celebrity Attractiveness (CATR), and Celebrity Familiarity (CFM), and Celebrity Match-Up (CMU).
 Structural Equation : $ATTB = 0.122CCR + 0.154CATR + 0.427CFM + 0.313CMU$

Causal Relationship of Second Substructure

Dependent Variable : Brand Image (BIM)
 Independent Variable : Celebrity Credibility (CCR), Celebrity Attractiveness (CATR), and Celebrity Familiarity (CFM), and Celebrity Match-Up (CMU).
 Structural Equation : $BIM = 0.170CCR + 0.213CATR + 0.325CFM + 0.250CMU$

Causal Relationship of Third Substructure

Dependent Variable : Purchase Intention (PINT)
 Independent Variable : Attitude Towards Brand (ATTB) and Brand Image (BIM).
 Structural Equation : $PINT = 0.411ATTB + 0.509BIM$

Equation of Research Model

Exogenous	Endogenous
$X1_1 = 0.882CCR + 0.055$	$Y1_1 = 0.919ATTB + 0.028$
$X1_2 = 0.910CCR + 0.043$	$Y1_2 = 0.912ATTB + 0.028$
$X1_3 = 0.859CCR + 0.049$	$Y1_3 = 0.830ATTB + 0.044$
$X1_4 = 0.910CCR + 0.041$	$Y1_4 = 0.870ATTB + 0.035$
$X2_1 = 0.777CATR + 0.059$	$Y2_1 = 0.844BIM + 0.045$
$X2_2 = 0.859CATR + 0.048$	$Y2_2 = 0.890BIM + 0.054$
$X2_3 = 0.857CATR + 0.056$	$Y2_3 = 0.911BIM + 0.048$
$X2_4 = 0.847CATR + 0.055$	$Y3_1 = 0.860PINT + 0.086$
$X3_1 = 0.856CFM + 0.054$	$Y3_2 = 0.724PINT + 0.099$
$X3_2 = 0.825CFM + 0.059$	$Y3_3 = 0.788PINT + 0.097$
$X3_3 = 0.786CFM + 0.061$	
$X4_1 = 0.921CMU + 0.026$	
$X4_2 = 0.918CMU + 0.027$	
$X4_3 = 0.938CMU + 0.023$	
$X4_4 = 0.876CMU + 0.037$	

Confirmatory Factor Analysis (CFA)

Causal Relationship	Estimate	S.E.	C.R.
x1 <--- Celebrity_Credibility	1.000		
x2 <--- Celebrity_Credibility	.968	.056	17.306
x3 <--- Celebrity_Credibility	.868	.057	15.189

Causal Relationship			Estimate	S.E.	C.R.
x9	<---	Celebrity_Familiarity	1.000		
x10	<---	Celebrity_Familiarity	1.009	.086	11.738
x4	<---	Celebrity_Credibility	.936	.055	17.011
x5	<---	Celebrity_Attractiveness	1.000		
x6	<---	Celebrity_Attractiveness	1.095	.085	12.916
x8	<---	Celebrity_Attractiveness	1.118	.090	12.361
x11	<---	Celebrity_Familiarity	1.037	.085	12.140
x23	<---	Purchase_Intention	1.000		
x25	<---	Purchase_Intention	.986	.086	11.466
x24	<---	Purchase_Intention	.889	.088	10.087
x12	<---	Celebrity_MatchUp	1.000		
x14	<---	Celebrity_MatchUp	1.000	.047	21.417
x13	<---	Celebrity_MatchUp	1.006	.050	20.233
x15	<---	Celebrity_MatchUp	.997	.054	18.311
x7	<---	Celebrity_Attractiveness	1.146	.092	12.423
x17	<---	Attitude_Towards_Brand	1.010	.059	16.984
x18	<---	Attitude_Towards_Brand	.983	.068	14.514
x19	<---	Attitude_Towards_Brand	1.000		
x22	<---	Brand_Image	1.165	.074	15.741
x21	<---	Brand_Image	1.197	.078	15.273
x20	<---	Brand_Image	1.000		
x16	<---	Attitude_Towards_Brand	1.043	.059	17.600

Based on table, it can be seen that the critical ratio values of each indicator in Confirmatory Factor Analysis (CFA) model is greater than 2.0. It shows that each indicator is significant as dimension of the latent factors formed. Thus, it can be stated that each indicator or dimension forming the latent variables of research model have shown undimensionality.

Full Model Analysis

After analyzing the measurement model through Confirmatory Factor Analysis (CFA) where each variable indicator can be used to prove define latent constructs, then the next step is to conduct a full model SEM analysis with the model result is as follows:

Figure 2. Full Model SEM

UJI HIPOTESA
 Chi-Square = 528.943
 Probability = .000
 CMIN/DF = 2.042
 GFI = .811
 AGFI = .763
 TLI = .926
 CFI = .936
 RMSEA = .077

Normality Evaluation of Data

Variable	Min	max	skew	c.r.	kurosis	c.r.
x16	3.000	7.000	-.388	-2.096	-.022	-.060
x20	3.000	7.000	-.421	-2.273	-.354	-.957
x21	2.000	7.000	-.459	-2.479	-.269	-.726
x22	2.000	7.000	-.282	-1.522	-.537	-1.449
x19	3.000	7.000	-.419	-2.261	-.286	-.772
x18	3.000	7.000	-.436	-2.357	-.479	-1.292
x17	3.000	7.000	-.392	-2.115	-.332	-.897
x7	2.000	7.000	-.240	-1.296	-.671	-1.812
x15	3.000	7.000	-.447	-2.411	-.426	-1.149
x14	3.000	7.000	-.403	-2.178	-.267	-.720
x13	3.000	7.000	-.383	-2.065	-.441	-1.192
x12	3.000	7.000	-.402	-2.171	-.310	-.836
x25	2.000	7.000	-.381	-2.058	-.521	-1.406
x24	2.000	7.000	-.419	-2.261	-.339	-.915
x23	3.000	7.000	-.385	-2.078	-.531	-1.433
x6	3.000	7.000	-.417	-2.254	-.638	-1.723
x5	3.000	7.000	-.385	-2.079	-.584	-1.577

Variable	Min	max	skew	c.r.	kurosis	c.r.
x8	3.000	7.000	-.322	-1.737	-.709	-1.914
x10	3.000	7.000	-.418	-2.258	-.524	-1.416
x4	2.000	7.000	-.168	-.907	-.792	-2.138
x3	2.000	7.000	-.121	-.653	-.658	-1.778
x2	3.000	7.000	-.307	-1.659	-.876	-2.366
x1	3.000	7.000	-.436	-2.357	-.765	-2.067
x9	3.000	7.000	-.411	-2.219	-.477	-1.289
x11	3.000	7.000	-.296	-1.597	.153	.413
Multivariate					13.421	2.416

Based on the data in table, it can be seen that value of critical ratio skewness value all indicators point to a normal distribution, because each critical ratio value is less than the absolute value of ± 2.58 at the significant

level of 0.01. Therefore, it can be concluded that data of observed variable is proved in normally distributed.

Test Result of Univariate Outliers Evaluation

Z-Score	N	Minimum	Maximum	Mean	Std. Deviation
Zscore: x1	175	-1.82868	1.16215	.00000	1.00000
Zscore: x2	175	-1.85869	1.32244	.00000	1.00000
Zscore: x3	175	-2.64002	1.52969	.00000	1.00000
Zscore: x4	175	-2.60616	1.47325	.00000	1.00000
Zscore: x5	175	-2.24272	1.44250	.00000	1.00000
Zscore: x6	175	-2.32891	1.35108	.00000	1.00000
Zscore: x7	175	-2.70801	1.55370	.00000	1.00000
Zscore: x8	175	-2.04391	1.43721	.00000	1.00000
Zscore: x9	175	-2.62960	1.38068	.00000	1.00000
Zscore: x10	175	-2.36498	1.46716	.00000	1.00000
Zscore: x11	175	-2.79956	1.02797	.00000	1.00000
Zscore: x12	175	-2.34027	1.34105	.00000	1.00000
Zscore: x13	175	-2.27961	1.36360	.00000	1.00000
Zscore: x14	175	-2.34685	1.38677	.00000	1.00000
Zscore: x15	175	-2.41948	1.13112	.00000	1.00000
Zscore: x16	175	-2.80838	1.08443	.00000	1.00000
Zscore: x17	175	-2.72943	1.22626	.00000	1.00000
Zscore: x18	175	-2.39913	1.35789	.00000	1.00000
Zscore: x19	175	-2.67006	1.19959	.00000	1.00000
Zscore: x20	175	-2.39531	1.41541	.00000	1.00000
Zscore: x21	175	-2.55664	1.57078	.00000	1.00000
Zscore: x22	175	-2.91436	1.40779	.00000	1.00000
Zscore: x23	175	-2.14923	1.31727	.00000	1.00000
Zscore: x24	175	-2.51751	1.54673	.00000	1.00000
Zscore: x25	175	-2.71273	1.33095	.00000	1.00000

Based on data in table, it can be seen that the Z-score of each indicator is less than ± 3 ,

it can be stated that there is no univariate outlier in this research data.

Goodness of Fit Index of Full Model Analysis

Goodness of Fit Index	Cut of Value	Results	Category
X ² -Chi-Square	< 221.438	528.943	Marginal
Probability	> 0.05	0.000	Marginal
CMIN/DF	< 2.00	2.042	Marginal
GFI	> 0.90	0.811	Marginal
AGFI	> 0.90	0.763	Marginal
TLI	> 0.95	0.926	Marginal

CFI	> 0.95	0.936	Marginal
RMSEA	< 0.08	0.077	Good

Further explanations of data in table are as follows:

1) Chi-Square and Probability

Based on results of SEM analysis is obtained the chi-square value of 528.943 is greater than chi-square table value of 221.438. The chi-square statistic value is accepted in marginal category, because of it produces a probability value of 0.000 is less than α (0.05). Thus, the null hypothesis which states that there is no difference between the population covariance matrix and the sample covariance matrix estimated is accepted.

2) The Minimum Sample of Discrepancy Function with Degree of Freedom (CMIN/DF)

Based on the result of SEM analysis is obtained the CMIN/DF value of 2.042 is greater than 2.00. The CMIN/DF value indicated that acceptable fit between model and data, so it can be accepted in a marginal category.

3) Goodness-of-Fit Index (GFI)

Based on the SEM analysis result is obtained the GFI value of 0.811 is less than cut of value is 0.90. The GFI value is accepted in marginal category.

4) Adjusted Goodness of Fit Index (AGFI)

Based on the result of SEM analysis is obtained the AGFI value of 0.763 is less than cut of value is 0.900. Accordingly, AGFI value is still accepted in marginal category, because the statistic value is greater than 0.6 but it less than 0.9.

5) Tucker Lewis Index (TLI)

Result of SEM analysis obtained the TLI value of 0.926 is less than cut of value (0.950), so the Tucker Lewis Index (TLI) test can be accepted in marginal category.

6) Comparative Fit Index (CFI)

Result of SEM analysis is obtained the CFI value of 0.936 is less than cut of value (0.950), so the Comparative Fit Index (CFI) test can be accepted in marginal category.

7) RMSEA (The Root Mean Square Error of Approximation)

Finally, SEM analysis result shows that RMSEA value of 0.077 is less than cut of value of 0.080. Accordingly, the RMSEA value is accepted in a good category.

Hypotheses Testing

Summary results of the critical ratio (CR) values and its value of t_{table} can be seen in Table 1.

Causal Relationship		C.R.	t_{table} (one tailed)
Attitude_Towards_Brand	<- Celebrity_Credibility	2.125	1.660
Attitude_Towards_Brand	<- Celebrity_Attractiveness	2.053	1.660
Attitude_Towards_Brand	<- Celebrity_Familiarity	5.094	1.660
Attitude_Towards_Brand	<- Celebrity_MatchUp	3.823	1.660
Brand_Image	<- Celebrity_Credibility	2.496	1.660
Brand_Image	<- Celebrity_Attractiveness	2.388	1.660
Brand_Image	<- Celebrity_Familiarity	3.421	1.660
Brand_Image	<- Celebrity_MatchUp	2.607	1.660
Purchase_Intention	<- Attitude_Towards_Brand	4.809	1.660
Purchase_Intention	<- Brand_Image	5.803	1.660

Refers to the critical ratio of each causal relationship in Table 1 above, further explanations of research hypotheses are as follows:

First Hypothesis Testing

Based on the confidence level of 95% ($\alpha = 0.05$) and degree of freedom ($n - k$) with one tailed test, the t_{table} value of this causal relationship is 1.660. From the result of

Structural Equation Modeling (SEM) analysis, it is obtained the CR value of celebrity

credibility on attitude towards brand of 2.125 is greater than value of t_{table} . Thus, H_0 is

rejected and H_a is accepted, it means that celebrity endorser's credibility has a positive and significant effect on attitude towards brand. Therefore, first hypothesis which states that celebrity endorser's credibility has

positive influence on attitude towards brand is accepted.

Second Hypothesis Testing

SEM analysis result shows that the CR value of celebrity attractiveness on attitude towards brand of 2.053 is greater than value of t_{table} . Thus, H_0 is rejected and H_a is accepted, it means that celebrity endorser's attractiveness has a positive and significant effect on attitude towards brand. Therefore, second hypothesis which states that celebrity endorser's attractiveness has positive influence on attitude towards brand is accepted.

Third Hypothesis Testing

Refers to the result of Structural Equation Modeling analysis, it is obtained the CR value of celebrity familiarity on attitude towards brand of 5.094 is greater than t_{table} value. Thus, the H_0 is rejected and H_a is accepted, it means that celebrity endorser's familiarity has a positive significantly effect on attitude towards brand. Therefore, third hypothesis which states that celebrity endorser's familiarity has positive influence on attitude towards brand is accepted.

Fourth Hypothesis Testing

Furthermore, based on the SEM result, it is obtained the CR value of credibility match-up on attitude towards brand of 3.823 is also greater than value of t_{table} . Thus, H_0 is rejected and H_a is accepted, it means that celebrity endorser's match-up has a positive and significant effect on attitude towards brand. Therefore, fourth hypothesis which states that celebrity endorser's match-up has positive influence on attitude towards brand is accepted.

Fifth Hypothesis Testing

Based on the result of SEM analysis, it known that CR value of celebrity credibility on brand image of 2.496 is greater than value of t_{table} . Thus, H_0 is rejected and H_a is accepted, it means that celebrity endorser's credibility has a positive and significant effect on brand image. Therefore, fifth hypothesis which states that celebrity endorser's credibility has positive influence on brand image is accepted.

Sixth Hypothesis Testing

From SEM analysis result, it known that the CR value of celebrity attractiveness on brand image of 2.388 is greater than value of t_{table} .

Thus, H_0 is rejected and H_a is accepted, it means that celebrity endorser's attractiveness has a positive and significant effect on brand image. Therefore, sixth hypothesis which states that celebrity endorser's attractiveness has positive influence on brand image is accepted.

Seventh Hypothesis Testing

Refers to the result of SEM analysis, it can be seen that the CR value of celebrity familiarity on brand image of 3.421 is greater than t_{table} value. Thus, the H_0 is rejected and H_a is accepted, it means that celebrity endorser's familiarity has a positive significantly effect on brand image. Therefore, seventh hypothesis which states that celebrity endorser's familiarity has positive influence on brand image is accepted.

Eighth Hypothesis Testing

SEM analysis result shows that CR value of the causal relationship between credibility match-up and brand image of 2.607 is also greater than value of t_{table} . Thus, H_0 is rejected and H_a is accepted, it means that celebrity endorser's match-up has a positive and significant effect on brand image. Therefore, eighth hypothesis which states that celebrity endorser's match-up has positive influence on brand image is accepted.

Ninth Hypothesis Testing

SEM analysis result shows that the CR value of attitude towards brand on purchase intention of 4.809 is greater than value of t_{table} . Thus, H_0 is rejected and H_a is accepted, it means that attitude towards brand has a positive and significant effect on purchase intention. Therefore, ninth hypothesis which states that attitude towards brand has positive influence on purchase intention is accepted.

Tenth Hypothesis Testing

Based on the result of Structural Equation Modeling (SEM) analysis, it is obtained the CR value of brand image on purchase intention of 5.803 is greater than t_{table} value. Thus, the H_0 is rejected and H_a is accepted, it means that brand image has a positive significantly effect on purchase intention. Therefore, tenth hypothesis which states that brand image has positive influence on purchase intention is accepted.

CONCLUSION

Celebrity endorser has powerful influence on attitude towards brand and brand image, then occurred customers' purchase intention than non-celebrity. According to Rubylicious experience, the latest celebrity endorser which is Ayudia Bing Slamet, successful to bring positive influence to Rubylicious in terms of customers' brand attitude, perceived image of Rubylicious brand, and its purchase intention towards the product. For further business activity using celebrity as endorser, there are several ways that Rubylicious should consider, like credibility, attractiveness, familiarity, and match-up congruence of celebrity.

Recommendation

For further marketing strategy using celebrity as endorser, there are several ways that Rubylicious should consider, as follows:

- a. Embrace celebrity that has good credibility in terms of qualified, skilled, honesty, and trustworthy. In spite Ayudia Bing Slamet is credible enough to be endorser of Rubylicious because her skills in photography, fashion style, and persuade people, for the next endorsement Rubylicious may embrace celebrity in specific skill in the field like fashion blogger.
- b. Embrace attractive celebrity in terms of classy, beautiful, elegant, and eye-catching. It was not a mistake to embrace Ayudia Bing Slamet for Rubylicious's endorser, even though her age does not young anymore but for the soul and style, Ayudia Bing Slamet still proper to represent some products from Rubylicious. For the next, Rubylicious may embrace celebrity in range age 20 – 22 years old to be representative of customers in that age.
- c. Embrace celebrity who familiar and popular. Rubylicious can see from the frequency celebrity on advertisement, frequency celebrity at events or festivals, and frequency celebrity on internet. For the latest endorser, Rubylicious embraced celebrity who now popular in social media, for the next endorsement Rubylicious may embrace celebrity who popular in television or can embrace celebrity that popular both in television and social media.
- d. Embrace celebrity that match with product endorsed and able to represent brand well. The indicators are congruity,

personality, fitness, and image. Ayudia Bing Slamet successful represents Rubylicious product for hijabers, because she wears hijab in daily life. For the next, Rubylicious may looking for another celebrity who do not wear hijab in order to customer have different role model by celebrity that wears hijab and do not.

Refers to the limitations of this study, further research need to add the number of respondents, such as ideal number of respondents that proper with the analysis technique in order to obtain results that more accurate. Further research also can extend the studies to incorporate the other independent, mediator or moderator variables like brand credibility and other indicators of celebrity like expertise, and develop wider object to produce the better result, more generally and objectively. Additionally, also can looking for other social medias where celebrity endorsement is exist. The research is suitable not only for fashion product, but also another industry like food and even service industry.

REFERENCES

- Adyatami, S., & Krisjanti, M. (2015). The Effects of Celebrity Endorsement on Consumers' Attitude towards The Brand and Purchasing Intention. International Business Management Program, Faculty of Economics, Atma Jaya Yogyakarta University.
- Belch, G.E., & Belch, M.A. (2001). Advertising and Promotion: An integrated Marketing Communications Perspective (5th ed.). Boston: Irwin/McGraw Hill.
- Belch, G. E., & Belch, M. A. (2008). Advertising and promotion: An integrated marketing communication perspective (6th ed.). New York.
- Chandon Jean-Louis. (2011). Consumer choice of Private Label Brands in the French market: Propostion and test of a partial mediation model. University Paul Cezanne.
- Friedman, H. H., & Friedman, L. (1979). Endorser effectiveness by product type. Journal of Advertising Research, 19(5), 63-71.
- Graeff, T. R. (1997). Consumption situations and the effects of brand image on consumers' brand evaluations. Psychology & Marketing, 14(1), 49-70.
- Hassan, S. & Jamil, A. (2014). Influence Celebrity Endorsement on Consumer Purchase

- Intention on Existing Product: A Comparative Study, *Journal of Management Info*, Vol. 4.
- Hoekman, M.L.L. (2011). Celebrity Endorser: How Does Celebrity Endorsment Influence The Attitude Towards The Brand and How Does Negative Publicity Affect This Relationship. *Journal of International Business Administration*, Tillburg University.
- Ing, P., & Furuoka, F. (2007). An Examination of The Celebrity Endorsers Characteristics and Their Relationship with The Image of Consumer Products, *UNITAR E-Journal*, Vol. 3, No. 2
- Kahle, L.R., & Homer, P.M. (1985). Physical attractiveness of the celebrity endorser: A social adaptation perspective. *Journal of Consumer Research*, 11(4), 954-961.
- Kotler, P. (1997). *Marketing Management Analysis. Planning, Implementation, and Control*, 9th Edition, Englewood Cliffs, NJ: Prentice-Hall
- Kotler, P. (2001). *A framework for marketing management*. Upper Saddle River, NJ: Prentice-Hall
- Lomboan, S. (2013). The Impact of Celebrity Endorsement on Brand Image. *Journal EMDA*, Vol. 1 No. 3, pp 788-795.
- Miguel, A. (2012). The Effects of Celebrity Endorsement on Consumers Purchasing Intentions. *Instituto Universitario de Lisboa*.
- Minh Ha, N., & Hung Lam, M. (2017). The Effects of Celebrity Endorsement on Customer's Attitude towards Brand and Purchase Intention. *International Journal of Economics and Finance*, Vol. 9, No. 1.
- Mirabi, V., Akbariyeh, H., & Tahmasebifard, H. (2015). A Study of Factor Affecting on Customers Purchase Intention. *Journal of Multidisciplinary Engineering Science and Technology (JMEST)*, Vol. 2.
- Mirzai, A., Fard, Y., & Slambolchi, A. (2016). The Branding: A Study of Brand Image, Brand Association and Reputation. *Advanced Social Humanities and Management*, Vol. 3, pp 52-64.
- Sallam, M., & Algammas, S. (2016). The Effect of Attitude towards Advertisement on Attitude towards Brand and Purchase Intention. *International Journal of Economics, Commerce and Management*, Vol. 4.
- Shimp, Terence. A., (2007). *Advertising, promotion, and other aspects of integrated marketing communication*. Seventh edition. USA: Cengage Learning.
- Shimp, Terence. A., & Andrews, Craig, J. (2013). *Advertising, promotion, and other aspects of integrated marketing communication*. Ninth edition. USA: Cengage Learning.
- Yosephine, L. (2017). Indonesia Instagram's Biggest Market in Asia Pasific. *The Jakarta Post*, (Online), (<http://www.thejakartapost.com/>), accessed on November 18, 2017).