THE INFLUENCE OF BRAND IMAGE AND CUSTOMER EXPERIENCE ON CUSTOMER REPURCHASE INTENTION WITH PRODCUT QUALITIY AS A MODERATING VARIABLE

Apay Safari¹⁾, Purwoko²⁾, Zunan Setiawan³⁾, Laili Savitri Noor⁴⁾, Tanti Widia Nurdiani⁵⁾

 ¹Sekolah Tinggi Ilmu Ekonomi Pariwisata Yapari Bandung, Indonesia E-mail: <u>rena.putrie@ubpkarawang.ac.id</u>
²Raden Intan State Islamic University Lampung, Indonesia E-mail: <u>erwanto@radenintan.ac.id</u>
³Darussalam Islamic Institute Martapura, Indonesia E-mail: <u>lolatasya@gmail.com</u>
⁴ Universitas Pancasila, Indonesia E-mail: <u>laili.savitri@univapancasila.ac.id</u>
⁵Bali Institute of Design and Business, Indonesia E-mail: <u>nksuryani@idbbali.ac.id</u>

Abstract : Consumer repurchase interest is the next stage of purchase interest which can be greatly influenced by a number of factors. These two factors include Brand Image and Customer Experience. Therefore, this research aims to examine how the direct variables Brand Image and Customer Experience influence Customer Repurchase Intention. In contrast to previous studies, this research adds the Product Quality variable as a moderating variable which researchers can have a positive relationship direction and strengthen more significantly the influence of the Brand Image and Consumer variables on the Consumer Repurchases Intention variable. This research is a quantitative research with an exploratory approach. This research uses secondary data with the method of distributing questionnaires to all 300 students spread throughout Indonesia who have used TikTokshop for at least 1 month. The data used in this research was analyzed with smart PLS 3.0

Keywords : Brand Image, Costumer Experience, Customer Repurchase Intention, Product Quality

1. INTRODUCTION

According to Hellier, interest in repurchasing is "The individual's judgment about buying again a designated service from the same company. Taking into account his or her current situation and likely circumstances" (Darma, 2019). Minat pembelian ulang akan dilakukan apabila harapan dari seorang konsumen terhadap sebuah produk telah terpenuhi. According to Kotler, repurchase interest is the behavior of individuals who are motivated to exchange money to enjoy goods that have been experienced by the individual. (Mudfarikah & Dwijayanti, 2022). Meanwhile, the concept of repurchase interest is based on the main factors that influence a person's interest in repurchasing, namely psychological, personal and social (Mudfarikah & Dwijayanti, 2022). According to Ferdinand in (Mudfarikah & Dwijayanti, 2022) buyer behavior tends to buy products, the tendency of people to refer products to other people, the behavior of someone who has a primary preference for the product, and seeks information to support the good qualities of the product. Ferdinand in

(Mudfarikah & Dwijayanti, 2022) said that the indicators that can be identified in repurchase interest are: 1) Transactional interest, which is a person's tendency to repurchase products that they have consumed; 2) Referential interest, is a person's tendency to refer products that have been purchased, so that they will also be purchased by other people, with reference to their consumption experience; 3) Preferential interest, namely interest that describes the behavior of someone who always has a primary preference for the product that has been consumed. Exploratory interest, which describes the behavior of someone who is always looking for information about the product they are interested in and looking for information to support the positive properties of the product they subscribe to.

Based on the theory expressed by Kotler, researchers believe that the Brand Image and Customer Experience variables can significantly influence customers' repurchase interest. A product's brand image is a representation of the overall perception of a brand and is formed from information and past experiences with that brand. The influence of a product's brand image is related to consumer beliefs and preferences for a product brand. Consumers who have a positive image of a particular brand will be more likely to make repeat purchases of products produced from that company's brand. Variables that can influence consumers in making decisions to purchase a product include product quality and brand image of a product, so that consumers will remain loyal to the products produced by the company(Darma, 2019).

There are a number of studies that show the Brand Image variable has a positive relationship and a significant influence on purchase intention, (Andini & Lestari, 2021); (Purwati & Cahyanti, 2022); (Ferdiana Fasha et al., 2022) & (Hanif, 2021). However, regarding the influence of Brand Image on repurchase interest, there are only a few researchers, namely (Safitri, 2021) & (Putri, 2019)who state that the Brand Image variable has a positive relationship direction and has a significant influence on the repurchase interest variable. In fact, the repurchase interest variable originates from the purchase interest variable. Thus, researchers believe that there are almost the same indications and almost the same results between the variables of purchase interest and repurchase interest.

Apart from using the Brand Image variable, this research also uses the Customer Experience variable which researchers believe can have a positive relationship and a significant influence on repeat purchase interest. Smilansky in (Ayaumi & Komariah, 2021) states that Customer Experience is a combination of experiences, so that every activity carried out by consumers in consuming or using a product or service is an experience whether memorable or not so that consumers consume and use the product for the umpteenth time. According to Meyer and Schwager in (GEA STEPHANI, 2020) customer experience is the customer's response internally and subjectively as a result of direct or indirect interactions with the company. Where customer experience itself is described as a combination of experiences so that every activity carried out by consumers in consuming or using a product or service is an experience. Customer Experience itself is described as a combination of experiences so that every activity carried out by consumers in consuming or using a product or service is an experience whether impressive or not, so that consumers can consume and use the product for the umpteenth time (Wiyata et al. , 2020).

There are a number of studies that show the Customer Experience variable has a positive relationship and has a significant effect on the Repurchase Intention variable, (Rahmawati, 2023); (Wiyata et al., 2020); (GEA STEPHANI, 2020); (Ayaumi & Komariah, 2021). In

contrast to the research above, this research adds the Product Quality variable which researchers believe can have a positive and significant effect on the Customer Repurchase Intention variable at Shopee.

2. RESEARCH METHODS

Quantitative research is synonymous with numerical matters and the explantory approach, namely an approach that uses previous or previous research as a new basis for finding elements of novelty/novelty, is considered by researchers to be the most suitable type of research in this article(Sugiyono, 2019). This research uses 2 types of independent variables which include Brand Image and Customer Experience, 1 dependent variable namely Customer Repurchase Intention, and 1 moderating variable namely Product Quality(Jonathan Sarwono, 2016). These 4 variables have 28 question items which the researchers distributed in the form of a questionnaire containing the statements agree, disagree, normal/average, strongly agree, and strongly disagree. The questionnaire was distributed to all students who had shopped at Shopee for at least 3 months to show the consistency of the data algorithm(Manzilati, 2017). The number of students in question is 300 people spread throughout Indonesia. The data used in this research was analyzed with Smart PLS 3.0 software.

CE: Consumer Experience RI: Repurchase Intention PQ: Produk Qualitiy

Hypothesis:

- H1: The Influence of Brand Image on Repurchase Intention
- H2: The Influence of Consumer Experience on Repurchase Intention
- H3: Produk Qualitiy Can Moderates Brand Image on Repurchase Intention
- H4: Produk Qualitiy Can Moderates Consumer Experience on Repurchase Intention

3. RESULT

Convergent Validity

Convergent Validity is an instrument that functions to validate each question item asked in this research. As the researcher said above, this research consists of 2 independent variables, namely the Brand Image and Consumer Experience variables, which consist of 16 question items with 8 question items for each variable, 1 moderating variable, namely the Product Quality variable, which consists of 6 items. questions, and 1 dependent variable, namely Repurchase Intention (Sarstedt et al., 2014):

Variable	Question Item	Loading Factor
	The brand that consumers	0.817
	purchase from is a good	
	brand	
	The brand that is the target	0.844
	of consumers is a brand that	
	is selling well in society	
	Every time you have a	0.878
	problem, you always get a	
	problem, you always get	
	good service	
Brand Image	The brand used is easy to get	0.825
(X1)	on the market	
	The brand used is in	0.849
	accordance with user	
	expectations	
	The brands used are among	0.899
	the brands with the most	
	demand in Indonesia	
	The brands used often	0.878
	receive awards from	
	government institutions	
	The brands used often	0.898
	receive awards from private	
	institutions	
	Previous shopping	0.896
	experience makes	
	consumers more selective	
	Previous shopping	0.881
	experience makes	
	consumers less likely to be	
	exposed to fraud	
	Because the shopping	0.854
	experience is more about	

Table 1Convergent Validity

	knowing the type of product	
	Because you have a lot of	0.845
Consumer Experience (X2)	experience, you have a	0.015
	greater network of fellow	
	consumers	
	Because you have a lot of	0.829
	experience, you have more	0.025
	networks with producers	
	Increasingly adept at using	0.839
	technology due to extensive	
	experience	
	Previous shopping	0.896
	experience makes	
	consumers more selective	
	Previous shopping	0.881
	experience makes	
	consumers less likely to be	
	exposed to fraud	
	Product hygiene is very	0.916
	good	
	Product packaging is not	0.938
	easily damaged/destroyed	
Product Quality	Attractive product	0.929
(Z)	packaging	
	The product size is	0.958
	proportional and easy to	
	carry	
	Packaging corresponds	0.938
	100% to contents	
	Timeliness of product	0.969
	arrival	
	Because of the good quality,	0.888
	consumers make repeat	
Repurchase Intetion	purchases	
(Y)	Because of good service,	0.868
	consumers make repeat	
	purchases	
	Because the environment is	0.899
	clean, consumers make	
	repeat purchases	
	Because of the convenience	0.876
	of consumers making repeat	
	purchases	
	Because consumers need to	0.862
	make repeat purchases	

Because of trust in the	0.875
product, consumers make	
repeat purchases	

Valid > 0.70

Realibility Test

Reliability test is an instrument after the validity of the test which is used to analyze by knowing the actual value of a construct and the carrying value of a construct (Supriyanto, 2013).

Variable	Composite	Cronbach Alfa	Noted
	Realibility		
Brand Image	0.820	0.860	Acceptable
Consumer	0.830	0.870	Acceptable
Experience			
Product Qualitiy	0.905	0.945	Acceptable
Repurcahse Intention	0.885	0.925	Acceptable

Table 2Realibility Tes

Valid > 0.70

3.1. Discussion

Path Coefisien

Path coefficients are used to determine whether each variable used in this research has a positive direction or vice versa. Apart from that, the Path Coefficient also functions to find out whether the independent variable has an influence on the dependent variable and the moderating variable can strengthen the influence of the independent variable on the dependent variable.(Ghozali, 2016)

	Path Co	pefisien	
	Variable	T-Table	Noted
Direct	BI-)RI	0.010	Accepted
Influence	CE-)RI	0.005	Accepted
Indirect	PQ*-)BI-)RI	0.000	Accepted
Influence	PQ*-)CE-)RI	0.000	Accepted

Table 3				
	~	0.		

Significance Level < 0.05

H1: The Influence of Brand Image on Repurchase Intention

Because the t-table value in the first hypothesis directly tests the Brand Image variable on the Repurchase Intention variable, it can be concluded that this variable has a positive relationship direction and has a significant effect on the Repurchase Intention variable because the t-table value is positive and is below the 0.05 significance level, namely 0.010. This is in line with research (Safitri, 2021) & (Putri, 2019) because if the brand has a good, trustworthy, quality image in the eyes of consumers. So consumers do not hesitate to dig into their pockets and repurchase repeatedly from brands that have a trusted, quality and good image. Therefore, it can be concluded that the first hypothesis in this study is **accepted**.

H2: The Influence of Consumer Experience on Repurchase Intention

Because the t-table value in the second hypothesis directly tests the Consumer Experience variable on Repurchase Intention, the results are below the 0.05 significance level, namely 0.005. So, the Consumer Experience variable has a positive relationship and a significant influence on the Repurchase Intention variable. This is in line with research (Rahmawati, 2023); (Wiyata et al., 2020); (GEA STEPHANI, 2020); (Ayaumi & Komariah, 2021) which states that Consumer Experience has a positive relationship and has a significant influence on Repurchase Intention because the more experience consumers have, the more clever consumers will be in choosing the goods they buy so that consumers can enjoy their purchases and make these purchases repeatedly. Thus, the second hypothesis in this research can be **accepted**.

H3: Produk Qualitiy Can Moderates Brand Image on Repurchase Intention

In accordance with previous researchers' assumptions, that by going hand in hand with Product Quality and the Direct Influence of Brand Image on Repurchase Intention, it can strengthen the influence of Brand Image on Repurchase Intention. This is evident from the statistical results displayed in the Path Coefficient table above. The Path Coefficient results show that the t-table has a positive value, meaning the direction of the relationship is positive and the t-table value is 0.05, namely 0.000. Thus, it can be concluded that the third hypothesis in this research can be **accepted.**

H4: Produk Qualitiy Can Moderates Consumer Experience on Repurchase Intention

In accordance with previous researchers' assumptions, that by going hand in hand with Product Quality and the Direct Influence of Consumer Experience on Repurchase Intention, it can strengthen the influence of Consumer Experience on Repurchase Intention. This is evident from the statistical results displayed in the Path Coefficient table above. The Path Coefficient results show that the t-table has a positive value, meaning the direction of the relationship is positive and the t-table value is 0.05, namely 0.000. Thus, it can be concluded that the third hypothesis in this research can be **accepted.**

4. CONCLUSION

Based on the results of the discussion above, it can be concluded that the Brand Image and Customer Experience variables have a positive relationship and have a significant influence on the Repurchase Intention variable because the t-table values are below the significance level. Apart from that, the Product Quality variable can moderate the Brand Image and Consumer Experience variables with a more significant shift in value to 0.000.

REFERENCES

- Andini, P. N., & Lestari, M. T. (2021). Pengaruh Brand Ambassador Dan Brand Image Terhadap Minat Beli Pengguna Aplikasi Tokopedia. *E-Proceeding of Management*, 8(2), 2074–2082.
- Ayaumi, R. S., & Komariah, N. S. (2021). Pengaruh Customer Experience Dan Trust Terhadap Minat Beli Ulang Layanan Pesan Antar Gofood Saat Pandemi Covid-19 Pada Generasi Z. Jurnal Ilmiah Manajemen Ubhara, 3(2), 181. https://doi.org/10.31599/jmu.v3i2.940
- Darma, Y. (2019). PENGARUH PERSEPSI HARGA, KUALITAS PRODUK, DAN KEPUASAN PELANGGAN TERHADAP MINAT PEMBELIAN ULANG. Proceedings of the Institution of Mechanical Engineers, Part J: Journal of Engineering Tribology, 224(11), 122–130.
- Ferdiana Fasha, A., Rezqi Robi, M., & Windasari, S. (2022). Determinasi Keputusan Pembelian Melalui Minat Beli: Brand Ambassador Dan Brand Image (Literature Review Manajemen Pemasaran). Jurnal Manajemen Pendidikan Dan Ilmu Sosial, 3(1), 30–42. https://doi.org/10.38035/jmpis.v3i1.840
- GEA STEPHANI. (2020). Pengaruh Customer Experience terhadap Minat Beli Ulang. *E-Proceedings of Applied Science*, 6(1), 30–36. https://openlibrarypublications.telkomuniversity.ac.id/index.php/appliedscience/ar ticle/view/11505
- Ghozali, I. (2016). Aplikasi analisis multivariete dengan program (IBM. SPSS). Universitas Dipenogoro.
- Hanif, J. A. F. M. (2021). Pengaruh Brand Image Dan Celebrity Endorsement Terhadap Minat Beli Dan Keputusan PembelianDengan Minat Beli Sebagai Variabel Intervening (Studi Kasus Pada Pengguna Produk Skincare Ms Glow di Universitas Muhammadiyah Surakarta). *Publikasi Ilmiah*, 1(1), 1–18.

Jonathan Sarwono. (2016). Meode Penelitian Kualitatif dan Kuantitatif. Graha Ilmu.

Manzilati, A. (2017). *Metodologi Penelitian Kualitatif Paradigma, Metode, dan Aplikasi.* UB Press.

Mudfarikah, R., & Dwijayanti, R. (2022). Pengaruh kualitas layanan dan harga terhadap

minat beli ulang. *Jurnal Manajemen*, *13*(4), 654–661. https://doi.org/10.30872/jmmn.v13i4.10161

- Purwati, A., & Cahyanti, M. M. (2022). Pengaruh Brand Ambassador Dan Brand Image Terhadap Keputusan Pembelian Dan Minat Beli Sebagai Variabel Intervening. Jurnal Ilmiah Ekonomi Kita, 11(1), 32–46.
- Putri, A. A. (2019). Pengaruh Trust Dan Brand Image Pada Minat Pembelian Ulang Dalam Belanja Online Di Shopee. PROGRAM STUDI MANAJEMEN FAKULTAS EKONOMI DAN BISNIS UNIVERSITAS MUHAMMADIYAH SURAKARTA, 1(1), 23. http://eprints.ums.ac.id/id/eprint/77264

Rahmawati, P. (2023). Pengaruh Variasi Produk ... Jurnal Ilmu Manajemen, 3(1), 89-98.

- Safitri, A. N. (2021). Pengaruh Brand Image, Persepsi Harga Dan Kualitas Layanan Terhadap Minat Beli Ulang Pada Lazada. Entrepreneurship Bisnis Manajemen Akuntansi (E-BISMA), 1(1), 1–9. https://doi.org/10.37631/e-bisma.v0i0.212
- Sarstedt, M., M. Ringle, C., Smith, D., Reams, R., & Hair Jr, J. F. (2014). Partial least squares structural equation modeling (PLS-SEM): A useful tool for family business researchers. *Journal of Family Business Strategy*, 5(1), 105–115.

Sugiyono. (2019). Metode Penelitian Kuantitatif, Kualitatif, R&D.

- Supriyanto, A. S. (2013). Role of Procedural Justice, Organization Commitment and Job Satisfaction on Job Performance: The Mediating Effects of Organizational Citizenship Behaviour. *Journal of Business and Mangement*, 8(15), 57–67.
- Wiyata et al. (2020). Pengaruh Customer Experience, Ease of Use, Dan Customer Trust Terhadap Repurchase Intention Konsumen Situs Jual Beli. *Manajemen Bisnis*, *3*(April), 11–21.