THE IMPACT OF SALES PROMOTION, SOCIAL MEDIA MARKETING, AND STORE ATMOSPHERE ON PURCHASE DECISION AT WTF MARKET SURABAYA (TUNJUNGAN PLAZA)

BY: AZALIA 3303014036

INTERNATIONAL BUSINESS MANAGEMENT FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2018

THE IMPACT OF SALES PROMOTION, SOCIAL MEDIA MARKETING, AND STORE ATMOSPHERE ON PURCHASE DECISION AT WTF MARKET SURABAYA (TUNJUNGAN PLAZA)

UNDERGRADUATE THESIS Addressed to FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA To Fulfill the Requirements for the Economy Bachelor Degree International Business Management Program

By: AZALIA 3303014036

INTERNATIONAL BUSINESS MANAGEMENT FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2018

APPROVAL PAGE

UNDERGRADUATE THESIS

THE IMPACT OF SALES PROMOTION, SOCIAL MEDIA MARKETING, AND STORE ATMOSPHERE ON PURCHASE DECISION AT WTF MARKET SURABAYA (TUNJUNGAN PLAZA)

> By: AZALIA 3303014036

Approved and Accepted to be Submitted to the reviewer,

Reviewer I,

Dr. Fenika Wulani, SE., M.Si.

NIK.311.96.0252

Date:.....28/06/2018

 \cap

Reviewer II.

Deatri Arumsari Agung, SE., M.Sc.

NIK. 311.17.0980

Date:04/07/2018

RATIFICATION PAGE

Thesis written by Azalia NRP 3303014036 has been examined on August 9th, 2018and is declared to pass by Panel Team.

Panel Leader

Prof. Dr. H. Teman Koesmono, MM.

NIK. 311.87.0134

Dean

Dr. Lodovicus Lasdi, MM., AK., CA.

NIK. 321.99.0370

Head of Department

Robertus Sigit H.L. SE.,

M.Sc.

NIK. 311.11.0678

AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER

For the sake of knowledge development, I, as a student of Widya Mandala Catholic University Surabaya:

I, the undersigned below:

Name : Azalia

NRP : 3303014036

Title : The Impact of Sales Promotion, Social

Media Marketing, and Store Atmosphere on Purchase Decision at WTF Market Surabaya

(Tunjungan Plaza)

Acknowledge that I authentically write This Final Assignment Report. If it is proved that this paper is a plagiarism, I am ready to receive any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published/shown in the internet or other media (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law. Thereby, I sincerely made the authenticity statement and the publication approval.

Surabaya,2018

Stated b

METERAL DOG 35AFF2529 (5352)
6000
DANTEURPHAN
Azalia

FOREWORDS

First off, I want to thank God for His enormous mercy, love, and blessing that have assisted me thus far in completing the final assignment as a graduation requirement at Faculty of Business Management Department of Widya Mandala Catholic in Surabaya. The final preparation of the final report will not work properly without the help and support from various parties. Therefore, the authors would like to thank:

- 1. Dr. Lodovicus Lasdi, MM., Ak., CA. as Dean of Business Faculty Widya Mandala Catholic University Surabaya.
- 2. Robertus Sigit Haribowo Lukito, SE., M.Sc. as the Head of Management Program, Business Faculty, Widya Mandala Catholic University Surabaya, Business Faculty, Widya Mandala Catholic University Surabaya.
- 3. Dr. Wahyudi Wibowo, S.T, M.M. as Coordinator of International Business Management
- 4. Dr. Fenika Wulani, SE., M.Si. as the First Reviewer of Final Assignment who has took the time, effort, and mind in giving a lot of advice and counsel to guide author in completing this thesis.
- 5. Yohana Deatri, SE., M.Sc. as the Second Reviewer of Final Assignment who thoroughly supporting author to the most out of properly writing.
- 6. Brenda and the entire laboratory III staffs, who has provided knowledge of operating statistical software.
- 7. Parents, for allowing author to take a further educational level in Widya Mandala Catholic University Surabaya. All the support they have provided author over the years was the greatest gift anyone has ever given. Their unconditional love, patient, integrity has always being guidance for author to walk through the whole time.
- 8. Best friends, thank you for the constant assistance.

Surabaya, 2018

Azalia

TABLE OF CONTENT

	P
TITLE PAGE	
APPROVAL PAGE	
RATIFICATION PAGE	
AUTHENTICITY STATEMENT AND PUBLICATION	
APPROVAL OF SCIENTIFIC PAPER	
FOREWORD	
TABLE OF CONTENT	
LIST OF TABLE	
LIST OF FIGURE	
LIST OF APPENDIX	
ABSTRAK	2
ABSTRACT	2
CHAPTER 1 INTRODUCTION	
1.1 Background	
1.2 Research Questions	
1.3 Research Objectives	
1.4 Significant of the Study	
1.5 Systematic of Writing	
CHAPTER 2 LITERATURE REVIEW	
2.1 Prior Research	
2.2 Theoretical Basis	
2.2.1 Sales Promotion	
2.2.2 Social Media Marketing	
2.2.3 Store Atmosphere	
2.2.4 Purchase Decision	
2.3 Relationship Between Variables	
2.3.1 Sales Promotion and Purchase Decision	
2.3.2 Social Media Marketing and Purchase Decision	
2.3.3 Store Atmosphere and Purchase Decision	
2.4 Framework	
CHAPTER 3 RESEARCH DESIGN	
3.1 Research Design	
3.2 Variable Identification	
3.3 Operational Definition of Variable	

	3.3.1 Sales Promotion
	3.3.2 Social Media Marketing
	3.3.3 Store Atmosphere
	3.3.4 Purchase Decision
3.4	Type and Source Data
3.5	Variable Measurement
	Data Collection Methods
3.7	Population, Sample, and Sampling Technique
	Data Analysis
	3.8.1 Validity Test
	3.8.2 Reliability Test
	3.8.3 Hypothesis Testing
СН	APTER 4 ANALYSIS AND DISCUSSION
4.1	Respondent Characteristic
4.2	Descriptive Statistics of Research Variables
	4.2.1 Descriptive Statistics of Purchase Decision
	4.2.2 Descriptive Statistics of Social Media Marketing
	4.2.3 Descriptive Statistics of Store Atmosphere
	4.2.4 Descriptive Statistics of Purchase Decision
4.3	Testing Research Instruments
	4.3.1 Validity Test
	4.3.2 Reliability Test
4.4	Data Analysis
	4.4.1 Analysis of the Effect of Sales Promotion, Social
	Media Marketing, and Store Atmosphere on Purchase
	Decision
4.5	Testing Hypotheses Research
4.6	Discussion
	4.6.1 The Effect of Sales Promotion on Purchase
	Decision
	4.6.2 The Effect of Social Media Marketing on Purchase
	Decision
	4.6.3 The Effect of Store Atmosphere on Purchase
	Decision
СН	APTER 5 CONCLUSION AND SUGGESTION
5.1	Conclusion
5.2	Limitations of the Study

5.3 Suggestion	48
5.3.1 Suggestion for Academic	48
5.3.2 Suggestion for Practical	49
REFERENCES	50
APPENDIX	

LIST OF TABLE

		Page
Table 2.1	Comparative between Prior and Current	
	Research	9
Table 4.1	Respondent Characteristic Based on Gender	30
Table 4.2	Respondent Characteristic Based on Age	31
Table 4.3	Respondent Characteristic Based on Education.	31
Table 4.4	Respondent Characteristic Based on Monthly	
	Income	32
Table 4.5	Interval Mean Score	33
Table 4.6	Descriptive Statistic of Sales Promotion	34
Table 4.7	Descriptive Statistic of Social Media	
	Marketing	35
Table 4.8	Descriptive Statistic of Store Atmosphere	36
Table 4.9	Descriptive Statistic of Purchase Decision	37
Table 4.10	Validity Test	38
Table 4.11	Reliability Test	39
Table 4.12	The Effect of Sales Promotion, Social Media,	
	Marketing, and Store Atmosphere	40
Table 4.13	Hypotheses Testing	43

LIST OF FIGURE

		Page
Figure 2.1	Framework	22

LIST OF APPENDIX

Appendix 1	Questionnaire
Appendix 2	Research Data
Appendix 3	Respondent Characteristics
Appendix 4	Descriptive Statistics of Research Variables
Appendix 5	Testing Research Instruments
Appendix 6	Data Analysis
Appendix 7	Testing Hypotheses Research

ABSTRAK

Pengertian bazar telah melekat pada konsep lama yaitu tempat menjual kebutuhan sehari-hari seperti sayur, daging, rempah, dll. Tempat dan waktu menjadi hal yang permanen. Namun, dengan perkembangan masa, bazar telah berevolusi menjadi wadah yang diselenggarakan untuk jangka waktu tertentu dengan tempat dan waktu yang akan diumumkan melalui media social jauh sebelum bazaar tersebut diadakan. Dengan demikian, fenomenal tersebut adalah landasan dasar penilitian ini dilakukan.

Penilitian ini merupakan uji kausal yang mengangkat topik tentang pengaruh dampak sales promotion, social media marketing, and store atmosphere terhadap purchase decision pada salah satu bazar di Surabaya, yaitu WTF (We The Future) Market. Penilitian ini melibatkan 150 responden yang pernah berkunjung ke WTF Market Surabaya dalam jangka waktu delapan bulan terakhir, hal ini dikarenakan agar kebaruan data tetap terjaga. Penilitian ini menggunakan metode regresi berganda dengan SPSS sebagai alat uji.

Hasil dari penilitian menyatakan bahwa sales promotion, social media marketing, and store atmosphere berdampak positif terhadap purchase decision. Dari hasil tersebut, penulis juga menyarankan agar memaksimalkan strategi pemakaian media sosial dengan tujuan memperoleh keuntungan berjangka panjang.

Kata Kunci: sales promotion, social media marketing, store atmosphere, purchase decision.

ABSTRACT

We overall perceived the conventional role of bazaar has been to fulfill daily need. However, in fact these days, demand trends put bazaar forward to another level. It has becomes a modern temporary marketplace serves as a platform for a public repeat event. For that reason, this study conducted to highlight and evaluate the impact of sales promotion, social media marketing, and store atmosphere on purchase decision at WTF (We The Future) Market.

In order to look into the relation between dependent and independent variables, the multiple linear regression method using SPSS was applied to gather the information by including 150 participants. The participants have to confirm that they have been to WTF Market for the last eight months so that it is possible to capture a real-current situation.

The result of this study stated sales promotion, social media marketing, and purchase decision factors as independent variables have a positive impact on purchase decision as the dependent one. In addition, the study implies that marketer should maximize the usage of technology platform in order to gain valuable insight for a better profitable business—keeping existing customers and attracting new one.

Keywords: sales promotion, social media marketing, store atmosphere, purchase decision.