GUERRILLA MARKETING' EFFECTS ON SK-II'S WORD-OF-MOUTH INTENTION – MEDIATING BY CUSTOMER TRUST IN SURABAYA


By: UTARI PUSPITANINGRUM 3303015002

INTERNATIONAL BUSINESS MANAGEMENT FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2019

GUERRILLA MARKETING' EFFECTS ON SK-II'S WORD-OF-MOUTH INTENTION – MEDIATING BY CUSTOMER TRUST IN SURABAYA

THESIS Filed to BUSINESS FACULTY WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill Part of Requirements To Obtain Bachelor of Management Title International Business Management Major

> By: UTARI PUSPITANINGRUM 3303015002

INTERNATIONAL BUSINESS MANAGEMENT FACULTY OF BUSINESS WIDYA MANDALA CATHOLIC UNIVERSITY 2019

APPROVAL PAGE

THESIS GUERRILLA MARKETING' EFFECTS ON SK-II'S WORD-OF-MOUTH INTENTION - MEDIATING BY CUSTOMER TRUST IN SURABAYA

By: UTARI PUSPITANINGRUM 3303015002

Approved and Acceptanced To be submitted to the Examiner Team

Advisor I,

Dr. A. Y. Yan Wellyan T.P., SE., M.Si.

NIK: 311.97.0285 Date: 14 - 01 - 2019

Advisor II,

Robertus Sigit H., SE., M.Si.

NIK: 311.15.0855 Date: 19 /61 / 3019

VALIDATION PAGE

Thesis written by: Utari Puspitaningrum NRP 3303015002 Has been examined on January 25th, 2019 and declared to have passed by Panel of Examiners.

Head of Examiners:

Lena Ellitan, Ph.D

NIK: 311.95.0227 Date: 26 January 2019

Aknowledged by:

Dean of Faculty Business,

Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI.

NIK 321.99.03.70

Head of Management Department,

Robertus Sigit H., SE., M.Sc. NIK 311.11.06.78

STATEMENT OF AUTHENTICITY OF SCIENTIFIC WORKS AND APPROVAL OF PUBLICATION OF SCIENTIFIC WORKS

For the sake of scientific development, as a student of Widya Mandala Catholic University, I undersigned below:

Name

: Utari Puspitaningrum

NRP

: 3303015002

Thesis Title

: GUERRILLA MARKETING' EFFECTS ON SK-II'S WORD

OF-MOUTH INTENTION – MEDIATING BY CUSTOMER

TRUST IN SURABAYA

Declared that this final assignment is ORIGINAL. If this work is a work of plagiarism, I am willing to accept the sanction that will be given by Faculty of Business of Widya Mandala Catholic University Surabaya. I agree that this paper will be published or displayed on the internet or other media (Digital Library Library of Widya Mandala Catholic University Surabaya) for academic interest in accordance with copyright.

Thus, the statement of authenticity and approval of the publication of this scientific work.

Surabaya, 16 JANUAR 2019

That states,

26AFF590181930

(UTARI PUSPITANIHERUM)

PREFACE

Praise and deep gratitude to Jesus Christ for the abundance of grace, and guidance of Him given to the writer that made this thesis can be completed properly with the title: Guerrilla Marketing' Effects to Word-of-Mouth Intention – Mediating by Customer Trust. This script is as a requirement in accomplishing the S-1 Degree at the Department of International Busines Management, Faculty of Business in Widya Mandala Catholic University Surabaya. The author would like to say thank you profusely for all the help that has been given, either directly or indirectly during the preparation of this final thesis to complete. In particular gratitudes that are due to:

- 1. A. Y. Yan Wellyan Toni Putra, Dr. M.Si., and Robertus Sigit Haribowo Lukito, SE., M.Si. as the first and second assistant lecturer who had guided and assisted the writer in writing and finishing the script. Thanks for your good advice and valuable input.
- 2. Drs. Kuncoro Foe , G.Dip.Sc., Ph.D., Apt. as Rector of Widya Mandala Catholic University Surabaya.
- 3. Dr. Lodovicus Lasdi, MM., Ak., CA. as Dean of the Faculty of Business Widya Mandala Catholic University Surabaya.
- Dr. Wahyudi Wibowo, ST., MM. as Coordinator Program of International Business Management Widya Mandala Catholic University Surabaya.
- 5. All lecturers in Widya Mandala Catholic University Surabaya that the writer cannot mention all the names. Thanks for your time, knowledge, advice and motivation that you have given to the writer since study in this great campus.
- 6. The greatest thanks and appreciation dedicated to Mr. Budi Susetyo and Mrs. Yayuk Dwi, the writer' beloved parents, and all my family. They always give the writer pray, encourage, love, spirit, motivation and patience to the writer during finishing this script and waiting for the writer's graduation. Thank you so much for everything.

7. Colleagues in the Department of International Business Management, Widya Mandala Catholic University, which also has helped the author.

The author realizes that this thesis has not been perfect, both in terms of material or presentation. The suggestions and constructive criticisms are expected in the completion of this thesis. Recently authors hope that this thesis can provide things that are useful and add insight to the reader, and especially for the writer as well.

Surabaya, January 2019

Author,

(Utari Puspitaningrum)

TABLE OF CONTENTS

	Page	Э
TITLE PAGE .	ii	
APPROVAL P	AGE iii	
VALIDATION	PAGE iv	
STATEMENT	OF AUTHENTICITY OF SCIENTIFIC WORKS v	
PREFACE	vi	
TABLE OF CO	ONTENTviii	
LIST OF TABI	LE xi	
LIST OF GRA	PHSxii	
LIST OF FIGU	RExiii	
LIST OF APPE	ENDIXxiv	
ABSTRACT .	XV	
CHAPTER 1	INTODUCTION	
	1.1. Background	
	1.2. Problem Statement	
	1.3. Objectives of the Study 8	
	1.4. Scope of the Study 8	
	1.5. Advantages of the Study	
	1.6. Outline of the Study	
CHAPTER 2	LITERATURE REVIEW	
	2.1. Theoritical Basis	
	2.1.1. Grand Therory	
	2.1.2. Guerrilla Marketing	
	2.1.3. Customer Trust	
	2.1.4. Word-of-Mouth	
	2.2. Previous Research	
	2.3. Relation Between Variables	
	2.3.1. Influence of Guerrilla Marketing on Customer Trust 18	

		Page
	2.3.2. Influence of Guerrilla Marketing on Word-of-	
	Mouth	19
	2.3.3. Influence of Customer Trust on Word-of-Mouth	20
	2.3.4. Influence of Guerrilla Marketing on Word-of-Mouth	ı
	Mediating by Customer Trust	21
	2.4. Research Framework	22
	2.5. Hypothesis	22
CHAPTER 3	RESEARCH METHOD	
	3.1. Research Design	23
	3.2. Identification, Variable Operational Definition, and	
	Variable Measurement	
	3.2.1. Identification of Variable	23
	3.2.2. Variable Operational Definition	24
	3.3.3. Variable Measurement	25
	3.3. Data and Data Source	26
	3.4. Data Collection Method	26
	3.5. Population, Sample, Sampling Technique	
	3.5.1. Population	27
	3.5.2. Sample	27
	3.5.3. Sampling Data	27
	3.6. Data Analysis	
	3.6.1. Normality Test	28
	3.6.2. Validity Test	29
	3.6.3. Reliability Test	29
	3.6.4. Goodness of Fit Index	29
	3.6.5. Hypothesis Testing	32
CHAPTER 4	ANALYSIS AND DISCUSSION	
	4.1. Respondent Characteristics	33
	4.2. Description Statistics of Research Variable	35

		Page
	4.3. Data Analysis Result	
	4.3.1. Normality Test	. 38
	4.3.2. Validity Test	40
	4.3.3. Reliability Test	. 41
	4.3.4. Goodness of Fit Test	. 42
	4.3.5. Structural Equation	. 42
	4.3.6. Hypothesis Testing	. 43
	4.4. Discussion	
	4.4.1. Guerrilla Marketing Positively Influence on Customer	
	Trust	. 44
	4.4.2. Guerrilla Marketing Positively Influence on Word-of-	
	Mouth	. 45
	4.4.3. Customer Trust Positively Influence on Word-of-	
	Mouth	. 47
	4.4.4. Guerrilla Marketing Positively Influence on Word-of-	
	Mouth Mediating by Customer Trust	. 48
CHAPTER 5	CONCLUSIONS, LIMITATIONS, AND SUGGESTION	
	5.1. Conclusions	. 50
	5.2. Limitations	. 51
	5.3. Suggestions	
	5.3.1. Academic Suggestions	. 51
	5.3.2. Practical Suggestions	. 52
BIBLIOGRAP	HY	. 53
APPENDIX		. 62

LIST OF TABLES

	Page
Table 2.1 Comparision Between Previous Researhes and Current	
Research	16
Table 3.1 Goodness of Fit Index	30
Table 4.1 Respondent Profile Based on Age	32
Table 4.2 Respondent Profile Based on Gender	33
Table 4.3 Respondent Profile Based on Skin Care Spending in One	
Month	33
Table 4.4 Respondent Profile Based on the Occupation	34
Table 4.5 Descriptive Statistics of Guerrilla Marketing (X)	35
Table 4.6 Descriptive Statistics of Customer Trust (XY)	36
Table 4.7 Descriptive Statistics of Word-of-Mouth (Y)	37
Table 4.8 Univariate Normality Test	38
Table 4.9 Multivariate Normality Test	39
Table 4.10 Validity Test	40
Table 4.11 Reliability Test	41
Table 4.12 Goodness of Fit Test	. 42
Table 4.13 Hypothesis Testing	43

LIST OF GRAPH

	Page
Graph 1.1 Annual growth of the global cosmetics market	
from 2004 to 2017 in Indonesia	. 2
Graph 1.2 Indonesia Revenue in Cosmetics and Personal	
Care Segment	. 6

LIST OF FIGURE

Figure 2.1 Theoritical Framework .		22	2
------------------------------------	--	----	---

LIST OF APPENDIX

Appendix 1. Research Questionnaire

Appendix 2. Research Data

Appendix 3. Respondent Profile

Appendix 4. Variable Description Statistics

Appendix 5. Normality Test

Appendix 6. Reliability Test

Appendix 7. Path Analysis

Appendix 8. Structural Equation Model

ABSTRACT

GUERRILLA MARKETING' EFFECTS ON SK-II'S WORD-OF-MOUTH INTENTION – MEDIATING BY CUSTOMER TRUST IN SURABAYA

In the fact people know prefer to like guerrilla marketing, the way of marketing with TV campaign, because some of their activity are using gadget. Many companies also using guerrilla marketing as a comunication using creative marketing with their costumers. It was chosen in many companies because of guerrilla marketing make the customer remember with the product and try to buy the products. When the guerrilla marketing can make buzz or viral, it will create the power of word-of-mouth that can effect the other people to buy the products too. This is how the guerrilla works and it will discussed in this research how guerrilla marketing influence word-of-mouth mediating by customer trust.

This research is quantitative research with four hypothesis to be tested. The type of data used in the form of questionnaires. There are 180 respondent in this research. The object of this study is SK-II, skin care and make-up from Japan which belongs to P&G product. It means that all of the respondent in this research are SK-II customers that watched the advertising of SK-II. Data analysis technique is using Structural Equation Modeling, and the program is LISREL. The results of this research on the people that have experienced with SK-II products showed that guerrilla marketing has influence to customer trust and word-of mouth, and customer trust has influence to word-of-mouth. As an inderect effect, guerrilla marketing also has influence towards word-of-mouth mediating by customer trust.

Keywords: Guerrilla marketing, customer trust, and word-of-mouth.

ABSTRAK

Faktanya bagi beberapa orang lebih menyukai pemasaran gerilya, pemasaran dengan biaya minimum dan dampak pemasaran yang lebih besar. Banyak orang yang tahu bagaimana mengabaikan pemasaran tradisional atau kampanye TV, karena sebagian besar kegiatan mereka menggunakan gadget. Banyak perusahaan juga menggunakan pemasaran gerilya sebagai komunikasi menggunakan pemasaran kreatif dengan pelanggan mereka. Itu dipilih di banyak perusahaan karena pemasaran gerilya membuat pelanggan lebih mengingat produk dan mencoba untuk membeli produk tersebut. Ketika pemasaran gerilya dapat berdampak pada *buzz* atau viral, itu akan menciptakan kekuatan dari *word-of-mouth* yang dapat mempengaruhi orang lain untuk membeli produk juga. Beginilah cara kerja gerilya marketing dan pada penelitian ini dijelaskan bagaimana gerilya maerketing memengaruhi word-of-mouth melalui kepercayaan pelanggan.

Penelitian ini adalah penelitian kuantitatif dengan empat hipotesis yang akan diuji. Jenis data yang digunakan berupa kuesioner. Ada 180 responden dalam penelitian ini. Objek penelitian ini adalah SK-II, perawatan kulit dan make-up dari Jepang yang termasuk dalam produk P&G. Ini berarti semua responden adala pelanggan SK-II dan sudah melihat iklan SK-II sebelumnya. Teknik analisis data menggunakan Structural Equation Modeling, dan programnya adalah LISREL. Hasil penelitian pada orang-orang dengan produk SK-II menunjukkan bahwa pemasaran gerilya memiliki kepercayaan pelanggan dan dari mulut ke mulut, dan kepercayaan pelanggan memiliki pengaruh terhadap dari mulut ke mulut. Sebagai efek indentect, pemasaran gerilya juga memiliki pengaruh terhadap mediasi dari mulut ke mulut oleh kepercayaan pelanggan.

Keywords: Guerrilla marketing, customer trust, and word-of-mouth.