

Concentration:
IBM

**THE IMPACT OF MARKETING MIX ON REPURCHASE
INTENTION THROUGH BRAND LOYALTY IN MCDONALD'S
SURABAYA**

Thesis for S-1

BY:
KRISTOFORUS HANDRIAN
3303013037

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

**THE IMPACT OF MARKETING MIX ON REPURCHASE
INTENTION THROUGH BRAND LOYALTY IN MCDONALD'S
SURABAYA**

THESIS S1
Addressed to
BUSINESS FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
To Fulfill the Requirements
For the Economy Bachelor Degree
International Business Management Program

By:
Kristoforus Handrian
3303013037

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
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 : Kristoforus Handrian

NRP : 3303013037

Title : The Impact of Marketing Mix on Repurchase Intention through Brand Loyalty in McDonald's Surabaya

Acknowledge that this final assignment report is authentically written by me. 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 as (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law.

Thereby the authenticity statement and the publication approval that I made sincerely.

Surabaya, 2nd, 2017
Stated by,

Kristoforus Handrian
(3303013037)

APPROVAL PAGE

THESIS

**THE IMPACT OF MARKETING MIX ON REPURCHASE
INTENTION THROUGH BRAND LOYALTY IN MCDONALD'S
SURABAYA**

BY:
Kristoforus Handrian
3303013037

Approved and Accepted
to be Submitted to the Panel Team

Advisor I,

Lena Ellitan Ph.D
Date: 4/7/2017

Advisor II,

Maria Mia Kristanti S.E., M.M
Date: 12/7/2017

RATIFICATION PAGE

Thesis written by: Kristoforus Handrian NRP 3303013037

Has been examined on Friday 21 July, 2017 and is accepted to pass by
Panel Team.

Panel Leader:

Dr. Diyah Tulipa, M.M.

NIK. 311.02.0543

Confirmed by:

Dean,

Dr. Lodovicus Lasdi, M.M

NIK 321.99.0370

Head of Program,

Robertus Sigit H., S.E.M.Sc.

NIK 311.11.0678

FOREWORDS

Praise and thanksgiving to the Lord Jesus Christ for all of His kindness, blessing, and guidance during the final task of this thesis. The final report of this paper is organized as a graduation requirement that must be met to obtain a degree in Economics at the 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, guidance, and support from various parties. Therefore, the authors would like to thank :

1. Mr Dr. Lodovicus Lasdi, M.M., as Dean of the Faculty of Business Widya Mandala Catholic University Surabaya.
2. Robertus Sigit, S.E., M.Sc, as Chairman of the Management Faculty of Business Widya Mandala Catholic University in Surabaya.
3. Mrs. Lena Ellitan, Ph.D as AdvisorI, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
4. Mrs. Maria Mia Kristanti, S.E., M.M , as AdvisorII, who have take the time, effort, and the mind and gives a lot of advice and counsel to guide authors in completing this thesis.
5. My father, mother, sister, grandfather and uncle who kindly participated and support me with giving the spirit, either in the form of moral and verbal communication or motivation in completing this final task.
6. My friends who can not be named one by one, thank you for your prayers and support.

The author realizes that in this thesis are still many shortcomings , therefore criticism and constructive suggestions for improvements are expected this thesis. Hopefully this paper can provide benefits and add insight to readers.

Surabaya, 2017

Researcher
(Kristoforus Handrian)

TABLE OF CONTENTS

COVERPAGE.....	i
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER.....	ii
APPROVAL PAGE	iii
RATIFICATION PAGE	iv
FOREWORDS	v
TABLE OF CONTENTS	vii
LIST OF TABLES.....	xi
LIST OF FIGURES.....	xii
LIST OF APPENDIX.....	xiii
ABSTRAK	xiv
ABSTRACT	xv
CHAPTER 1: INTRODUCTION.....	1
1.1. Background	1
1.2. Problem Statement	6
1.3. Objective of the Study.....	6
1.4. Significance of the Study	7
CHAPTER 2: LITERATURE REVIEW.....	8
2.1. Previous Research	8
2.2. Theoretical Background	10
2.2.1. Marketing Mix.....	10
2.2.1.1. Definition	10
2.2.1.2. Marketing Mix Strategy	11
2.2.2. Product	11
2.2.2.1. Definition	11

2.2.2.2. Product Indicator.....	11
2.2.3. Price	12
2.2.3.1. Definition	12
2.2.3.2. Price Indicator.....	12
2.2.4. Promotion	12
2.2.4.1. Definition.....	12
2.2.4.2. Promotion Indicator	13
2.2.5. Place.....	13
2.2.5.1. Definition	13
2.2.5.2. Place Indicator	13
2.2.6. Brand Loyalty	14
2.2.6.1. Definition	14
2.2.6.2. Brand Loyalty Strategy	15
2.2.6.3. Brand Loyalty Function	15
2.2.6.4. Brand Loyalty Indicator	16
2.2.7. Consumer Buying Behavior	17
2.2.7.1. Definition	17
2.2.7.2. Process of Consumer Buying Behavior	18
2.2.8. Repurchase Intention	19
2.2.8.1. Definition	
2.2.8.2. Repurchase Intention Indicator	19
2.3. Relationship among Variables.....	20
2.3.1. Relationship between	
Marketing Mix and Brand Loyalty	20
2.3.2. Relationship between	
Product and Brand Loyalty	20
2.3.3. Relationship between Price and Brand Loyalty	21
2.3.4. Relationship between Promotion and Brand Loyalty	22

2.3.5. Relationship between Place and Brand Loyalty.....	22
2.3.6. Relationship between Brand Loyalty and Repurchase Intention.....	23
2.4. Frameworks	24
2.5. Hypotheses	24
CHAPTER 3: RESEARCH METHOD	25
3.1. Type of Research	25
3.2. Variable Identification	25
3.3. Operational Definition and Indicators.....	26
3.4. Measurement.....	29
3.5. Type and Source of the Data	30
3.6. Collection of the Data	30
3.7. Population, Sample, and Sampling Technique	30
3.8. Data Analysis Technique	31
3.8.1. Validity	32
3.8.2. Reliability	32
3.8.3. Normality	32
3.8.4. Compatibility Overall Model.....	33
3.8.5. Hypotheses Testing	34
CHAPTER 4: DISCUSSION AND ANALYSIS	35
4.1. Characteristics of Respondent.....	35
4.2. Descriptive Statistic Variable Research	37
4.2.1. Descriptive Statistic of Product	38
4.2.2. Descriptive Statistic of Price	39
4.2.3. Descriptive Statistic of Promotion.....	40
4.2.4. Descriptive Statistic of Place.....	41
4.2.5. Descriptive Statistic of Brand Loyalty	42
4.2.6. Descriptive Statistic of Repurchase Intention.....	43

4.3. Test of Assumptions Equational Structural Modeling (SEM).....	44
4.3.1. Testing Assumptions Normality	44
4.3.2. Validity Test.....	46
4.3.3. Reliability Test	48
4.3.4. Evaluation of the Suitability Models	49
4.3.5. Model Test Match	49
4.3.6. Hypotheses Test	50
4.4. Discussion	51
4.4.1. Product Give Impact on Brand Loyalty.....	51
4.4.2. Price Give Impact on Brand Loyalty.....	52
4.4.3. Promotion Give Impact on Brand Loyalty	53
4.4.4. Place Give Impact on Brand Loyalty	54
4.4.5. Brand Loyalty Give Impact on Repurchase Intention	54
CHAPTER 5: CONCLUSION AND SUGGESTION.....	56
5.1. Conclusion	56
5.2. Suggestion	57
5.2.1. Academic Suggestion.....	58
5.2.2. Practical Suggestion.....	58
5.3. Limitation.....	60
REFERENCES	
APPENDIX	

LIST OF TABLES

Table 2.1. Comparison between Previous Research and Current Research.....	9
Table 4.1. Gender	35
Table 4.2. Age	36
Table 4.3. Buying Product.....	36
Table 4.4. Consuming Frequency	37
Table 4.5. Interval Ratings.....	38
Table 4.6. Descriptive Statistics of Product.....	39
Table 4.7. Descriptive Statistics of Price	40
Table 4.8. Descriptive Statistics of Promotion	41
Table 4.9. Descriptive Statistics of Place.....	42
Table 4.10. Descriptive Statistics of Brand Loyaty	43
Table 4.11. Descriptive Statistics of Repurchase Intention	44
Table 4.12. Result Test of Univariate Normality.....	45
Table 4.13. Result Test of Multivariate Normality	46
Table 4.14. Result Test of Validity	47
Table 4.15. Result Test of Reliability	48
Table 4.16. Overall Suitability Testing Model	50
Table 4.17. Hypotheses Test.....	51

LIST OF FIGURES

Figure 2.1. Basic Engel, Kollat, and Blackwell Model of Decision Making	18
Figure 2.2. Framework	24

LIST OF APPENDIX

- Appendix 1. Questionnaire
- Appendix 2. Questionnaire Result
- Appendix 3. Frequency of Respondent
- Appendix 4. Descriptive Statistics
- Appendix 5. Reliability Test
- Appendix 6. Normality Test
- Appendix 7. SEM Test
- Appendix 8. Estimates Diagram
- Appendix 9. Standardized Solution's Diagram
- Appendix 10. Tvalue's Diagram

ABSTRAK

Seiring dengan era globalisasi, perilaku membeli konsumen berubah seiring dengan adanya gaya hidup modern terutama untuk melakukan pembelian ulang. Tujuan pembelajaran ini diadakan untuk menguji dan mengidentifikasi dampak dari faktor model; bauran pemasaran (produk, harga, promosi, dan tempat) terhadap minat beli ulang melalui loyalitas merek di Surabaya.

Sampel dari pembelajaran ini adalah 200 responden dengan karakteristik seperti berumur lebih dari 17 tahun dan pernah membeli sama dengan atau lebih dari 2 kali dalam 6 bulan terakhir. Pembelajaran ini menggunakan Structural Equation Modeling (SEM) sebagai teknik analisis data. Structural Equation Modeling atau SEM adalah alat statistik untuk memecahkan model bertingkat serentak yang tidak dapat diselesaikan dengan menggunakan linear regression model.

Menurut hasil dari penelitian ini produk, harga, promosi dan tempat memberikan dampak positif terhadap loyalitas merek dan begitu juga loyalitas merek memberikan dampak positif terhadap minat beli ulang. Artinya semakin tinggi strategi pemasaran bauran akan berdampak pada meningkatnya loyalitas merek di McDonald's Surabaya. Sehingga dapat disimpulkan bahwa semakin baik strategi bauran pemasaran yang disediakan oleh McDonald's Surabaya akan menimbulkan meningkatnya keinginan konsumen untuk loyal terhadap merek dan melakukan pembelian ulang terhadap terhadap produk McDonald's Surabaya untuk masa kedepan dan juga konsumen tindakkan rekomendasi kepada orang lain.

Keywords: **Bauran Pemasaran, Produk, Harga, Promosi, Tempat, Loyalitas Merek, Perilaku Beli Konsumen, Minat Pembelian Ulang.**

ABSTRACT

Due to the era of globalization, consumer buying behavior changes due to modern lifestyle especially intend them to do repurchase. The purpose of this study is to examine and identify the impact of factors model; marketing mix (product, price, promotion, & place) on repurchase intention through brand loyalty in Surabaya.

The sample of this study for this study is 200 respondents with characteristics such as within age more than 17 and already purchase more than 2 times calculated from 6 months ago. This study used Structural Equation Modeling (SEM) as a data analysis technique. SEM is a statistical tool used to resolve simultaneous multilevel models that cannot be solved by a linear regression equation.

According to the results of this research product, price, promotion, and place as marketing mix variables positively impact on brand loyalty and brand loyalty positively impact on repurchase intention. It means that the higher marketing mix strategy is increasing brand loyalty in McDonald's Surabaya. So it can be said that the better the marketing mix strategy and provided by McDonald's Surabaya will increase consumer desire for loyal to the brand and repurchase the product on present or for the future in McDonald's Surabaya and also, customer acts will recommend to others.

Keywords: Marketing Mix, Product, Price, Promotion, Place, Brand Loyalty, Consumer Buying Behavior, Repurchase Intention.