

THE IMPACT OF SOCIAL MEDIA ADVERTISEMENT,
BRAND AWARENESS, AND PERCEIVED QUALITY ON
PURCHASE DECISION THROUGH INSTAGRAM OF
ADIDAS INDONESIA


BY:
STEVEN HANS HENDRAWIJAYA
3303013005

INTERNATIONAL BUSINESS MANAGEMENT
MANAGEMENT MAJOR
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2017

THE IMPACT OF SOCIAL MEDIA ADVERTISEMENT, BRAND
AWARENESS, AND PERCEIVED QUALITY ON PURCHASE
DECISION THROUGH INSTAGRAM OF ADIDAS INDONESIA

THESIS

Addressed to

BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill the Requirements for the Management Bachelor Degree

International Business Management Program

By:

STEVEN HANS HENDRAWIJAYA

3303013005

INTERNATIONAL BUSINESS MANAGEMENT

BUSINESS FACULTY

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2017

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 : Steven Hans Hendrawijaya

NRP : 3303013005

Title : THE IMPACT OF SOCIAL MEDIA ADVERTISEMENT,
BRAND AWARENESS, AND PERCEIVED QUALITY ON
PURCHASE DECISION THROUGH INSTAGRAM OF
ADIDAS INDONESIA

Acknowledge that this final assignment report is authentically written by me. If it is proved that this papers 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 or 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.

There by the authenticity statement and the publication approval that I made sincerely

Surabaya, 24 July 2017

Stated by,


Steven Hans Hendrawijaya

APPROVAL PAGE

THESIS

THE IMPACT OF SOCIAL MEDIA ADVERTISEMENT, BRAND
AWARENESS, AND PERCEIVED QUALITY ON PURCHASE
DECISION THROUGH INSTAGRAM OF ADIDAS INDONESIA

BY:


STEVEN HANS HENDRAWIJAYA

3303013005

Approved and accepted
to be submitted to the panel team

Advisor I,

Advisor II,


Lena Ellitan, Ph.D.

Date: 4/7/2017


Maria Mia Kristanti, SE.,MM.

Date: 7/7/2017

RATIFICATION PAGE

Thesis that is written by: Steven Hans Hendrawijaya NRP 3303013005.
Has been examined on...²¹ July....., 2017 and is accepted to pass by the
Panel Team.

Panel Leader:


Dr. Diyah Tulipa, MM.

Confirmed by:

Dean,

Head of Program


Dr. Lodovicus Lasdi, MM.

NIK: 321.96.03.70


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

NIK: 311.11.0678

FOREWORDS

Give thanks to Jesus Christ, Lord of Heaven and Earth for His blessing and guidance bestowed upon the author so that the author managed to complete the thesis well. This thesis titled “The Impact of Social Media Advertisement, Brand Awareness, and Perceived Quality on Purchase Decision through Instagram of Adidas Indonesia” is formed as one of the requirements to complete Bachelor program in Business Faculty, Widya Mandala Catholic University Surabaya. During the process of the thesis, the author obtained many help from various sources. Therefore, the author would like to express gratitude to:

1. Dr. Lodovicus Lasdi, MM., as the dean of Business Faculty Widya Mandala Catholic University Surabaya
2. Dr. Rey Antonio L. Taganas as the former Coordinator of International Business Management Program Widya Mandala Catholic University Surabaya
3. Dr. Wahyudi Wibowo, ST., MM., as the Coordinator of International Business Management Program Widya Mandala Catholic University Surabaya
4. Lena Ellitan, Ph.D., as the advisor lecturer I for this thesis, who patiently, relentlessly and sincerely allocate some time to give out guidance, motivation, reminders and important advices during the completion process.
5. Maria Mía Kristanti, SE.,MM. as the advisor lecturer II for this thesis, who patiently, relentlessly and sincerely allocate some time to give out

guidance, motivation, reminders and important advices during the completion process.

6. All lecturer from International Business Management, Management Major, Business Faculty who have guide and give their knowledge during the study process.
7. Family members, parents and siblings who morally and materially support the author in completing the thesis.
8. Fellow friends who help the author during the process of making the thesis
9. All parties who have given spirit and help both direct and indirectly that the author cannot mention one by one.

The author has high hopes that Jesus Christ will bless and give His grace towards all the parties that help in the process of writing this thesis. By the end, with all the limitation, the author are hopeful of constructive critics and suggestion from many different parties. Hopefully this thesis will be beneficial for those who need it and who read it.

Surabaya, 24 July 2017

Author

TABLE OF CONTENTS

| | Pages |
|--|-------|
| COVER | i |
| TITLE PAGE | ii |
| AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER | iii |
| APPROVAL PAGE | iv |
| RATIFICATION PAGE | v |
| FOREWORDS | vi |
| TABLE OF CONTENT | viii |
| LIST OF TABLES | xii |
| LIST OF FIGURES | xiii |
| LIST OF APPENDIX | xiv |
| ABSTRAK | xv |
| ABSTRACT | xvi |
| CHAPTER 1 INTRODUCTION | 1 |
| 1.1. Background of Study | 1 |
| 1.2. Research Questions..... | 9 |
| 1.3. Objective of the Research..... | 9 |
| 1.4. Significance of the Study | 10 |
| 1.4.1. Theoretical Benefit | 10 |
| 1.4.2. Practical Benefit | 10 |
| CHAPTER 2 LITERATURE REVIEW | 11 |
| 2.1. Previous Research | 11 |
| 2.2. Theoretical Background | 13 |

| | |
|---|-----------|
| 2.2.1. Social Media Advertisement | 13 |
| 2.2.1.1. Definition of Social Media Advertisement | 13 |
| 2.2.1.2. Advantage of Social Media Advertisement..... | 14 |
| 2.2.1.3. Indicators of Social Media Advertisement..... | 15 |
| 2.2.2. Brand Awareness | 16 |
| 2.2.2.1. Definition of Brand Awareness | 16 |
| 2.2.2.2. Strategy of Brand Awareness | 16 |
| 2.2.2.3. Level of Brand Awareness..... | 18 |
| 2.2.2.4. Indicators of Brand Awareness | 19 |
| 2.2.3. Perceived Quality..... | 20 |
| 2.2.3.1. Definition of Perceived Quality | 20 |
| 2.2.3.2. Indicators of Perceived Quality | 21 |
| 2.2.4. Purchase Decision..... | 21 |
| 2.2.4.1. Definition of Purchase Decision..... | 21 |
| 2.2.4.2. The Process of Purchase Decision..... | 22 |
| 2.2.4.3. Indicators of Purchase Decision | 25 |
| 2.3. Relationship Among Variables | 26 |
| 2.3.1. Impact of Social Media Advertisement on Purchase Decision | 26 |
| 2.3.2. Impact of Brand Awareness on Purchase Decision..... | 27 |
| 2.3.3. Impact of Perceived Quality on Purchase Decision | 27 |
| 2.4. Hypotheses | 28 |
| 2.5. Research Framework..... | 28 |
| CHAPTER 3 RESEARCH METHODS | 30 |
| 3.1. Research Design..... | 30 |
| 3.2. Variable Description | 30 |
| 3.3. Operational Definition..... | 31 |

| | |
|---|-----------|
| 3.4. Variable Measurement..... | 34 |
| 3.5. Sources of Data..... | 35 |
| 3.6. Data Collection Technique..... | 35 |
| 3.7. Population, Sample, and Sampling Technique..... | 36 |
| 3.7.1. Population..... | 36 |
| 3.7.2. Sample..... | 36 |
| 3.7.3. Sampling Technique..... | 37 |
| 3.8 Data Analysis Technique..... | 37 |
| 3.8.1. Validity and Reliability Test..... | 37 |
| 3.8.2. Classic Assumption Test..... | 38 |
| 3.8.3. Multi Linear Regression Analysis..... | 39 |
| 3.8.4. Correlation Coefficient..... | 40 |
| 3.8.5. Determinant Coefficient..... | 41 |
| 3.8.6. The F-Test..... | 41 |
| 3.8.7. The t-Test..... | 41 |
| CHAPTER 4 ANALYSIS AND DISSCUSSION..... | 42 |
| 4.1. Respondent Characteristic..... | 42 |
| 4.1.1. Respondent Characteristic Based on Gender..... | 42 |
| 4.1.2. Respondent Characteristic Based on Age..... | 43 |
| 4.1.3. Respondent Characteristic Based on Amount of Purchase... .. | 43 |
| 4.2. Descriptive Variable Statistic..... | 43 |
| 4.2.1. Descriptive Variable Statistic Social Media Advertisement. . | 44 |
| 4.2.2. Descriptive Variable Statistic Brand Awareness..... | 45 |
| 4.2.3. Descriptive Variable Statistic Perceived Quality..... | 46 |
| 4.2.4. Descriptive Variable Statistic Purchase Decision..... | 47 |
| 4.3. Research Finding Analysis..... | 47 |
| 4.3.1. Reliability Test..... | 47 |

| | |
|---|-----------|
| 4.3.2. Validity Test | 48 |
| 4.3.3. Multicollinearity Test | 49 |
| 4.3.4. Heteroscedasticity Test | 50 |
| 4.3.5. Normality Test | 51 |
| 4.3.6. Multi Linear Regression Analysis | 53 |
| 4.3.7. Correlation Coefficient & Determinant Coefficient | 54 |
| 4.3.8. The F-Test | 55 |
| 4.3.9. The t-Test | 55 |
| 4.4. Discussion | 56 |
| 4.4.1. The Impact of Social Media Advertisement on Purchase Decision on Adidas Indonesia through Instagram | 56 |
| 4.4.2. The Impact of Brand Awareness on Purchase Decision on Adidas Indonesia through Instagram..... | 57 |
| 4.4.3. The Impact of Perceived Quality on Purchase Decision on Adidas Indonesia through Instagram..... | 58 |
| CHAPTER 5 CONCLUSION AND RECOMMENDATION..... | 59 |
| 5.1. Conclusion..... | 59 |
| 5.2. Recommendation | 60 |
| 5.2.1. Theoretical Recommendation..... | 60 |
| 5.2.2. Practical Recommendation..... | 60 |
| 5.3. Weakness of Research..... | 61 |
| REFERENCES | |
| APPENDIX | |

LIST OF TABLES

| | Pages |
|--|-------|
| Table 2.1. Previous Research and Current Research | 12 |
| Table 4.1. Respondent Characteristic Based on Gender | 42 |
| Table 4.2. Respondent Characteristic Based on Age | 43 |
| Table 4.3. Respondent Characteristic Based on Amount of Purchase | 43 |
| Table 4.4. Interval Measurement Score | 44 |
| Table 4.5. Descriptive Variable Statistic Social Media Advertisement | 45 |
| Table 4.6. Descriptive Variable Statistic Brand Awareness | 45 |
| Table 4.7. Descriptive Variable Statistic Perceived Quality | 46 |
| Table 4.8. Descriptive Variable Statistic Purchase Decision | 47 |
| Table 4.9. Reliability Test Result | 48 |
| Table 4.10. Validity Test Result | 49 |
| Table 4.11. Multicollinearity Test Result | 50 |
| Table 4.12. Normality Test Result | 52 |
| Table 4.13. Multi Linear Regression Analysis Test Result | 53 |
| Table 4.14. Correlation Coefficient & Determinant Coefficient Test Result | 54 |
| Table 4.15. F-Test Result | 55 |
| Table 4.16. t-Test Result | 55 |

LIST OF FIGURES

| | Pages |
|--|-------|
| Figure 1.1. Social Media Usage Among Mobile Internet Users age 16-35 in Indonesia | 5 |
| Figure 1.2. Instagram Users Ages 18-35 Who Follow Digital Retailers on Instagram in Indonesia | 7 |
| Figure 2.1. Customer Purchase Decision Process | 25 |
| Figure 2.2. Research Framework | 29 |
| Figure 2.2. Scatterplot Heteroscedasticity Test Result | 51 |
| Figure 2.2. Scatterplot Normality Test Result..... | 52 |

LIST OF APPENDIX

- Appendix 1 Research Questionnaire
- Appendix 2 Respondent Characteristic
- Appendix 3 Data Interpretation
- Appendix 4 Descriptive Variable Statistic
- Appendix 5 Reliability Test Result
- Appendix 6 Validity Test Result
- Appendix 7 Multicollinearity Test Result
- Appendix 8 Heteroscedasticity Test Result
- Appendix 9 Correlation Coefficient & Determinant Coefficient Test
Result
- Appendix 10 Normality Test Result
- Appendix 11 F-Test Result

The Impact of Social Media Advertisement, Brand Awareness, and Perceived Quality on Purchase Decision through Instagram of Adidas Indonesia

ABSTRAK

Dunia saat ini telah berubah menjadi era digital dimana segala sesuatu bisa dilakukan dengan teknologi. Belanja online atau sekedar mencari informasi online sekarang biasa di masyarakat ketimbang pergi ke toko. Hal ini juga terjadi dimana-mana termasuk di Indonesia dimana orang juga suka menggunakan media sosial, terutama Instagram. Instagram sebagai media berbagi gambar sosial sangat bermanfaat bagi tidak hanya orang yang ingin mencari visualisasi produk tapi juga bagi perusahaan yang ingin mempromosikan produknya. Serta Instagram, orang sekarang suka memakai pakaian olah raga sebagai pilihan fashion mereka dan salah satunya adalah sepatu kets. Banyak orang saat ini merasa bahwa mereka harus mengikuti tren dan memakai apa yang orang kenakan. Adidas sebagai perusahaan global memang tak diragukan lagi memiliki eksistensi di seluruh dunia, bukan Indonesia. Dengan Adidas Indonesia sebagai anak perusahaannya, Adidas harus bersaing dengan merek lain untuk mempromosikan produk mereka. Salah satunya dengan menggunakan keuntungan visualisasi yang ditawarkan oleh Instagram.

Penelitian ini bertujuan untuk mengetahui lebih jauh tentang dampak iklan media sosial, brand awareness, dan perceived quality terhadap keputusan pembelian melalui Instagram Adidas Indonesia. Sampel dalam penelitian ini adalah 150 responden. Kriteria responden dalam penelitian ini adalah (1) Minimal 17 tahun, (2) Telah membeli setidaknya 3 produk Adidas Sportswear pada tahun lalu, (3) Memiliki akun Instagram dan mengikuti Instagram Adidas Indonesia. Penelitian ini menggunakan teknik analisis regresi berganda, dan diolah dengan menggunakan SPSS 23. Hasil penelitian ini dapat disimpulkan bahwa (1) Iklan media sosial memiliki dampak positif dan signifikan terhadap keputusan pembelian melalui Instagram Adidas Indonesia. (2) Kesadaran merek memiliki dampak positif dan signifikan terhadap keputusan pembelian melalui Instagram Adidas Indonesia. (3) Perceived Quality memiliki dampak positif dan signifikan terhadap keputusan pembelian melalui Instagram Adidas Indonesia.

Kata Kunci: Iklan Media Sosial, Kesadaran Merek, Perceived Quality, Purchase Decision

The Impact of Social Media Advertisement, Brand Awareness, and Perceived Quality on Purchase Decision through Instagram of Adidas Indonesia

ABSTRACT

The world today has changed to a digital era where everything could be done by technology. Shopping online or just finding information online is now common in the society rather than going to the shop. This also happen everywhere including in Indonesia where the people also like to use social media, especially Instagram. Instagram as picture sharing social media is very useful for not only people who want to find visualization of the products but also for company who wants to promote their products. As well as Instagram, people nowadays love wearing sportswear as their fashion choice and one of them is sneakers. Many people nowadays feel that they have to follow the trend and wear what people wear. Adidas as a global company is no doubt having existence all around the world, not exceptionally Indonesia. With Adidas Indonesia as its subsidiary, Adidas should compete with the other brand to promote their products. One of the way is to use the visualization advantage offered by Instagram.

This study aims to learn more about the impact of social media advertisement, brand awareness, and perceived quality on purchase decision through Instagram of Adidas Indonesia. The sample in this study are 150 respondents. The criteria of respondents in this research are (1) Minimum 17 years old, (2) Have bought at least 3 Adidas Sportswear products in the last year, (3) Have Instagram account and follow Adidas Indonesia's Instagram. This study uses multiple regression analysis techniques, and it processed by using SPSS 23. The result of this research could be concluded that (1) Social media advertisement has a positive and significant impact on purchase decision through Instagram of Adidas Indonesia. (2) Brand awareness has a positive and significant impact on purchase decision through Instagram of Adidas Indonesia. (3) Perceived Quality has a positive and significant impact on purchase decision through Instagram of Adidas Indonesia.

Keywords: Social Media Advertisement, Brand Awareness, Perceived Quality, Purchase Decision