
Team project ©2017
Dony Pratidana S. Hum | Bima Agus Setyawan S. IIP

Hak cipta dan penggunaan kembali:

Lisensi ini mengizinkan setiap orang untuk menggubah,
memperbaiki, dan membuat ciptaan turunan bukan untuk
kepentingan komersial, selama anda mencantumkan nama
penulis dan melisensikan ciptaan turunan dengan syarat
yang serupa dengan ciptaan asli.

Copyright and reuse:

This license lets you remix, tweak, and build upon work
non-commercially, as long as you credit the origin creator
and license it on your new creations under the identical
terms.

45

BAB III

METODOLOGI PENELITIAN

3.1 Sifat Penelitian

Berdasarkan data yang ada, penelitian ini menggunakan pendekatan

kuantitatif. Menurut Kasiram (2008, h. 149), penelitian dengan pendekatan

kuantitatif adalah proses menemukan pengetahuan yang menggunakan data

berupa angka sebagai alat menganalisis keterangan mengenai apa yang

ingin diketahui. Dalam penelitian kuantitatif, peneliti harus bisa

menempatkan diri secara terpisah dengan objek penelitiannya, yang artinya

peneliti tersebut tidak diperkenankan untuk terlibat secara emosional

dengan subjek penelitian (Sudjana dan Ibrahim, 2001 dikutip dalam Abidin,

2015, h. 27).

Penelitian ini bersifat eksplanatif. Menurut Bungin (2014, h. 46),

penelitian yang bersifat eksplanatif adalah penelitian yang bertujuan untuk

menjelaskan hubungan, perbedaan, atau pengaruh suatu variabel dengan

variabel yang lain untuk menguji suatu hipotesis. Penelitian eksplanatif

berfokus pada analisis variabel dependen dan korelasi setiap variabelnya.

Oleh karena itu, penelitian ini akan menjelaskan bagaimana kedudukan dan

keterkaitan antara variabel advertising dan sales promotion yang dilakukan

PT Garuda Indonesia (Persero) Tbk. terhadap keputusan pembelian

konsumen.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

46

3.2 Metode Penelitian

Menurut Creswell (2014, h. 215), metode penelitian dibagi menjadi

dua jenis, yaitu survei dan eksperimen. Kedua jenis tersebut nantinya

digunakan untuk menjawab rumusan masalah dan hipotesis penelitian yang

ada dengan cara meneliti hubungan yang terdapat di antara variabel satu

dengan variabel lainnya.

Metode yang digunakan dalam penelitian ini adalah survei.

Keunggulan dari metode ini adalah dapat memberikan data yang akurat,

valid, dan dapat dipercaya (Neuman, 2016, h. 344). Menurut Ardianto

(2014, h. 51), ciri khas dari metode ini adalah informasi atau data-data yang

dibutuhkan dapat dikumpulkan dari responden yang jumlahnya banyak

dengan menggunakan kuesioner.

Dalam melakukan survei ini, penelitian dilakukan secara langsung di

lapangan dan bertemu dengan populasi terkait. Survei dalam penelitian ini

akan dilakukan kepada penduduk yang bekerja di wilayah DKI Jakarta, di

mana penduduk tersebut dapat berpotensi menjadi konsumen PT Garuda

Indonesia (Persero) Tbk. Penelitian ini dilakukan untuk mengetahui ada atau

tidaknya pengaruh advertising dan sales promotion PT Garuda Indonesia

(Persero) Tbk. terhadap keputusan pembelian konsumennya.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

47

3.3 Populasi dan Sampel

3.3.1 Populasi

Menurut Spiegel (Yusuf, 2014, h. 147), populasi adalah keseluruhan

unit yang sebelumnya telah ditetapkan terlebih dahulu mengenai dan dari

mana informasi yang diinginkan tersebut berasal. Populasi dapat berupa

manusia, objek, peristiwa, atau apapun yang dapat menjadi fokus suatu

penelitian.

Populasi dalam penelitian ini dipilih sesuai cluster atau unit-unit yang

dikumpulkan menjadi satu kumpulan. Kumpulan yang dipilih adalah

penduduk yang bekerja di wilayah DKI Jakarta, seperti Jakarta Selatan,

Jakarta Timur, Jakarta Pusat, Jakarta Barat, dan Jakarta Utara.

Menurut Badan Pusat Statistik (2017), yang dimaksud dengan

penduduk yang bekerja adalah penduduk usia kerja (15 tahun ke atas) yang

bekerja atau memiliki pekerjaan namun sementara tidak bekerja dan

pengangguran. Berdasarkan data yang disampaikan oleh Badan Pusat

Statistik Provinsi DKI Jakarta (2017), jumlah keseluruhan penduduk yang

bekerja di DKI Jakarta adalah 5.169.000 orang. (https://jakarta.bps.go.id/)

Alasan peneliti memilih penduduk yang bekerja di wilayah DKI

Jakarta sebagai populasi adalah karena penumpang maskapai penerbangan

Garuda Indonesia kebanyakan berasal dari kalangan pekerja yang ingin

bepergian dalam rangka menjalankan tugas atau bisnisnya. Selain itu,

penumpang maskapai penerbangan Garuda Indonesia yang terdapat di

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

48

wilayah DKI Jakarta lebih banyak jumlahnya dibandingkan dengan wilayah

lain yang ada di Indonesia.

3.3.2 Sampel

Sampel merupakan bagian dari suatu populasi. Menurut Neuman

(2016, h. 270), pengertian dari sampel itu sendiri adalah sehimpunan kecil

kasus yang dipilih peneliti dari himpunan besar dan akan menggeneralisasi

pada populasi.

Dalam hal ini, terdapat tiga karakteristik yang harus diperhatikan

dalam menentukan sampel yang baik. Pertama, sampel dipilih dengan cara

hati-hati, yaitu dengan menggunakan teknik yang tepat. Kedua, sampel

harus mewakili populasinya, sehingga gambaran yang diberikan dapat

sesuai dengan keseluruhan karakteristik yang terdapat pada populasi

tersebut. Ketiga, besarnya ukuran sampel yang diambil harus

mempertimbangkan tingkat kesalahan sampel yang dapat ditoleransi dan

tingkat kepercayaan yang dapat diterima secara statistik. (Yusuf, 2014, h.

151)

Penelitian ini menggunakan sampel acak gugus (cluster random

sampling), di mana unit-unit yang telah dikumpulkan akan diseleksi secara

acak dan selanjutnya kumpulan dari unit tersebut dapat dijadikan sampel

(Neuman, 2016, h. 287). Menurut Bungin (2014, h. 123), cluster sampling

tidak memilih individu-individu sebagai sampel, tetapi memilih kelompok-

kelompok populasi sebagai anggota populasi.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

49

Sampel penelitian ini ditentukan dengan menggunakan rumus Slovin

(Yusuf, 2014, h. 170), yaitu:

Keterangan:

: Jumlah sampel

: Jumlah populasi

: Batas toleransi kesalahan (error tolerance)

Berdasarkan hasil perhitungan di atas, jumlah sampel yang ada

dibulatkan menjadi 400 penduduk yang bekerja di wilayah DKI Jakarta.

Untuk mendapatkan 400 sampel dari masing-masing wilayah yang ada di

DKI Jakarta, maka dilakukan pengundian dengan menggunakan situs

random.org. Berikut adalah daftar wilayah di DKI Jakarta beserta jumlah

sampel:

Tabel 3.1 Daftar Jumlah Sampel di Wilayah DKI Jakarta

No. Kota Jumlah Sampel

1. Jakarta Selatan 80

2. Jakarta Timur 108

3. Jakarta Pusat 45

4. Jakarta Barat 102

5. Jakarta Utara 65

Sumber: Hasil pengolahan peneliti menggunakan situs random.org

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

50

Batas toleransi kesalahan dapat ditentukan sebelum menggunakan

rumus Slovin. Dalam rumus tersebut, batas toleransi kesalahan yang

dimaksud dinyatakan dengan persentase. Semakin kecil toleransi

kesalahannya, maka populasi akan semakin akurat ketika digambarkan oleh

sampel. Misalnya, penelitian dengan batas toleransi kesalahan 5% berarti

memiliki tingkat akurasi sebesar 95%.

3.4 Operasionalisasi Variabel

3.4.1 Variabel Penelitian

Berdasarkan uraian Neuman dalam bukunya yang berjudul

“Metodologi Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif”

(2016, h. 202), variabel penelitian dibagi menjadi dua jenis, yaitu:

3.4.1.1 Variabel Bebas

Variabel bebas (independent) adalah variabel yang menjadi penyebab,

kekuatan, atau kondisi yang bekerja pada sesuatu yang lain. Variabel bebas

dalam penelitian ini adalah advertising dan sales promotion. Pada penelitian

ini, advertising berperan sebagai X1 dan sales promotion berperan sebagai

X2. Belch dan Belch (2015, h. 17) mendefinisikan advertising atau iklan

sebagai semua bentuk komunikasi non pribadi yang memberitahukan

tentang suatu organisasi, produk, jasa, atau ide yang dibayar oleh sponsor

yang jelas. Menurut The Institute of Sales Promotion (Horchover, 2002, h.

9), sales promotion terdiri dari berbagai teknik pemasaran taktis dalam

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

51

kerangka pemasaran strategis untuk menambah nilai produk atau jasa dalam

rangka mencapai tujuan penjualan dan pemasaran tertentu.

3.4.1.2 Variabel Terikat

Variabel terikat (dependent) adalah variabel yang menjadi efek, hasil,

atau buatan dari variabel lain. Variabel terikat dalam penelitian ini adalah

keputusan pembelian konsumen. Menurut Kotler dan Keller (2006, h. 196),

keputusan pembelian konsumen adalah perilaku konsumen, di mana

konsumen tersebut memiliki niat untuk membeli merek yang paling disukai.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

52

 3.
4.

2
O

pe
ra

si
on

al
is

as
i V

ar
ia

be
l

T
ab

el
 3

.2
 O

pe
ra

si
on

al
isa

si
 V

ar
ia

be
l

N
o.

V

ar
ia

be
l

D
im

en
si

In

di
ka

to
r

Pe
rn

ya
ta

an

Sk
al

a
Pe

ng
uk

ur
an

1.

Ad
ve

rt
is

in
g

(X
1)

So

ur
ce

 F
ac

to
rs

(B
el

ch
 d

an
 B

el
ch

,

20
15

, h
. 1

84
-2

00
)

�
K

re
di

bi
lit

as

�
Sp

ok
es

pe
rs

on

at
au

m

od
el

ik

la
n

ya
ng

di

pi
lih

ol

eh

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
) T

bk
. m

em
ili

ki

pe
ng

et
ah

ua
n

ya
ng

ba

ik

te
nt

an
g

ja
sa

ya

ng

ak
an

di

ta
w

ar
ka

n,

se
hi

ng
ga

di

pe
rc

ay
a

da
pa

t

m
em

bi
nt

an
gi

 ik
la

n
de

ng
an

 b
ai

k.

Li
ke

rt,
 d

i m
an

a

ni
la

i 1
 =

 S
an

ga
t

Ti
da

k
Se

tu
ju

 (S
TS

)

da
n

ni
la

i 4
 =

Sa
ng

at
 S

et
uj

u
(S

S)

�

D
ay

a
ta

rik

�
Sp

ok
es

pe
rs

on

at
au

m

od
el

ik

la
n

ya
ng

di

pi
lih

ol

eh

PT

G
ar

ud
a

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

53

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

da

pa
t

m
en

ar
ik

 p
er

ha
tia

n
ko

ns
um

en
.

�
Sp

ok
es

pe
rs

on

at
au

m

od
el

ik

la
n

ya
ng

di

pi
lih

ol

eh

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
) T

bk
. m

em
ili

ki

pe
rs

on
al

ity

ya
ng

ba

ik

di

m
at

a

m
as

ya
ra

ka
t l

ua
s.

�
M

em
ili

ki
 p

ow
er

�

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m

en
gg

un
ak

an

ce
le

br
ity

en
do

rs
er

un

tu
k

m
em

en
ga

ru
hi

ko
ns

um
en

ny
a.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

en
gg

un
ak

an

ar
tis

-a
rti

s

te
rn

am
a

In
do

ne
si

a
ya

ng
 m

am
pu

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

54

m
en

im
bu

lk
an

ke

ka
gu

m
an

pa

da

ko
ns

um
en

un

tu
k

m
em

bi
nt

an
gi

ik
la

nn
ya

.

M
es

sa
ge

 F
ac

to
rs

(B
el

ch
 d

an
 B

el
ch

,

20
15

, h
. 2

00
-2

11
)

�
St

ru
kt

ur
 p

es
an

�

Pe
sa

n
ya

ng
 d

is
am

pa
ik

an
 o

le
h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
el

al
ui

 ik
la

n
m

ud
ah

 d
im

en
ge

rti
.

�
K

on
te

n
pe

sa
n

ya
ng

 d
is

am
pa

ik
an

ol
eh

PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)
Tb

k.

m
el

al
ui

ik

la
n

be
rs

ifa
t s

in
gk

at
, p

ad
at

, d
an

 je
la

s.

�
B

ah
as

a
ya

ng

di
gu

na
ka

n
da

la
m

pe
ny

am
pa

ia
n

pe
sa

n
ik

la
n

se
su

ai

de
ng

an

kr
ite

ria

ko
ns

um
en

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
) T

bk
.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

55

�
D

ay
a

ta
rik

pe
sa

n

�
Ta

gl
in

e
da

n
sl

og
an

 P
T

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

ya

ng

di
sa

m
pa

ik
an

 d
al

am
 i

kl
an

 m
ud

ah

di
in

ga
t.

�
Pe

sa
n

ya
ng

 d
is

am
pa

ik
an

 o
le

h
PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
el

al
ui

 i
kl

an
 m

em
ili

ki
 k

eu
ni

ka
n

te
rs

en
di

ri
di

ba
nd

in
gk

an

de
ng

an

ko
m

pe
tit

or
.

�
Pe

sa
n

ya
ng

 d
is

am
pa

ik
an

 o
le

h
PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
el

al
ui

 ik
la

n
be

rs
ifa

t k
re

at
if.

�
Pe

sa
n

ik
la

n
ya

ng

di
sa

m
pa

ik
an

ol
eh

PT

G

ar
ud

a
In

do
ne

si
a

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

56

(P
er

se
ro

) T
bk

. m
el

al
ui

 te
le

vi
si

 d
an

m
ed

ia
 c

et
ak

 m
en

gg
un

ak
an

 v
is

ua
l

ya
ng

 m
en

ar
ik

.

�
To

ne
 (

ek
sp

re
si

 y
an

g
di

tu
nj

uk
ka

n

m
el

al
ui

su

ar
a)

ya

ng

di
gu

na
ka

n

da
la

m
 p

en
ya

m
pa

ia
n

pe
sa

n
ik

la
n

ra
di

o
da

pa
t

m
en

ar
ik

pe

rh
at

ia
n

ko
ns

um
en

 P
T

G
ar

ud
a

In
do

ne
si

a

(P
er

se
ro

) T
bk

.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

en
gg

un
ak

an

m
us

ik

da
n

ef
ek

 s
ua

ra
 y

an
g

m
en

ar
ik

 s
eb

ag
ai

pe
nu

nj
an

g
da

la
m

pe

ny
am

pa
ia

n

pe
sa

n
ik

la
n

ra
di

o.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

57

C
ha

nn
el

 F
ac

to
rs

(B
el

ch
 d

an
 B

el
ch

,

20
15

, h
. 2

11
-2

15
)

�
K

et
ep

at
an

da
la

m
 m

em
ili

h

ch
an

ne
l

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

 te
pa

t d
al

am
 m

em
ili

h
ch

an
ne

l

un
tu

k
be

rik
la

n
(m

ed
ia

 e
le

kt
ro

ni
k,

m
ed

ia
 c

et
ak

,
m

ed
ia

 i
nt

er
ne

t,
da

n

w
or

d
of

 m
ou

th
).

�
C

ha
nn

el
 y

an
g

di
gu

na
ka

n
ol

eh
 P

T

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

un
tu

k
be

rik
la

n
se

su
ai

de

ng
an

kr
ite

ria
 ta

rg
et

 k
on

su
m

en
ny

a.

�
In

te
gr

as
i p

es
an

da
la

m
 b

er
ba

ga
i

ch
an

ne
l

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

 m
en

gg
un

ak
an

 c
ha

nn
el

 y
an

g

be
rv

ar
ia

si
 u

nt
uk

 b
er

ik
la

n.

�
Pe

sa
n

ya
ng

 d
is

am
pa

ik
an

 o
le

h
PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

58

m
el

al
ui

 b
er

ba
ga

i
ch

an
ne

l
sa

lin
g

te
rin

te
gr

as
i.

2.

Sa
le

s P
ro

m
ot

io
n

(X
2)

In
ce

nt
iv

e
Va

lu
e

(K
ot

le
r d

an
 K

el
le

r,

20
06

, h
. 5

90
)

�
M

en
ar

ik

�
B

es
ar

in

se
nt

if
ya

ng

di
ta

w
ar

ka
n

(d
is

co
un

t,
ca

sh
ba

ck
,

pe
m

be
ria

n

ku
po

n,

un
di

an

be
rh

ad
ia

h,

dl
l.)

ol
eh

PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)
Tb

k.

da
pa

t
m

en
ar

ik

pe
rh

at
ia

n
ko

ns
um

en
.

Li
ke

rt,
 d

i m
an

a

ni
la

i 1
 =

 S
an

ga
t

Ti
da

k
Se

tu
ju

 (S
TS

)

da
n

ni
la

i 4
 =

Sa
ng

at
 S

et
uj

u
(S

S)

D
ur

at
io

n
(K

ot
le

r

da
n

K
el

le
r,

20
06

, h
.

59
0)

�
Se

as
on

al

pr
om

ot
io

n

�
W

ak
tu

ya

ng

di
pi

lih

ol
eh

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

da
la

m
 m

el
ak

uk
an

 a
kt

iv
ita

s
sa

le
s

pr
om

ot
io

n
sa

ng
at

 t
ep

at
 (

co
nt

oh
:

pa
da

w

ak
tu

ha

ri
ra

ya
,

lib
ur

na
si

on
al

, d
ll.

).

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

59

�
Pe

rio
de

 p
ro

m
os

i
ya

ng
 d

ite
nt

uk
an

ol
eh

PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)
Tb

k.
 d

al
am

 m
el

ak
uk

an

ak
tiv

ita
s

sa
le

s
pr

om
ot

io
n

se
su

ai

de
ng

an
 m

us
im

ny
a

(c
on

to
h:

 h
ar

i

ra
ya

, l
ib

ur
 n

as
io

na
l,

dl
l.)

.

�
Fr

ek
ue

ns
i

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

ak

tif

m
el

ak
uk

an

ak
tiv

ita
s

sa
le

s p
ro

m
ot

io
n

se
pa

nj
an

g
ta

hu
n.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

el
ak

uk
an

ak

tiv
ita

s
sa

le
s

pr
om

ot
io

n
se

ca
ra

 b
er

ka
la

.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

60

D
is

tr
ib

ut
io

n
M

ed
ia

(K
ot

le
r d

an
 K

el
le

r,

20
06

, h
. 5

90
)

�
K

et
ep

at
an

da
la

m
 m

em
ili

h

m
ed

ia
 d

is
tri

bu
si

�
A

kt
iv

ita
s

sa
le

s
pr

om
ot

io
n

ya
ng

di
la

ku
ka

n
ol

eh

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

di
sa

m
pa

ik
an

 d
en

ga
n

ba
ik

 m
el

al
ui

m
ed

ia
 ik

la
n.

�
M

ed
ia

 ik
la

n
ya

ng
 d

ig
un

ak
an

 o
le

h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

 u
nt

uk
 m

el
ak

uk
an

 a
kt

iv
ita

s

sa
le

s
pr

om
ot

io
n

da
pa

t
m

en
ar

ik

pe
rh

at
ia

n
ko

ns
um

en
.

3.

K
ep

ut
us

an

Pe
m

be
lia

n

K
on

su
m

en
 (Y

)

M
er

ek
 (K

ot
le

r d
an

K
el

le
r,

20
06

, h
.

19
6-

19
7)

�
Te

rk
en

al

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

te

rk
en

al

di

ka
la

ng
an

m
as

ya
ra

ka
t l

ua
s.

Li
ke

rt,
 d

i m
an

a

ni
la

i 1
 =

 S
an

ga
t

Ti
da

k
Se

tu
ju

 (S
TS

)

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

61

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

di

ke
na

l
se

ba
ga

i
pe

sa
w

at

ko
m

er
si

al
 p

er
ta

m
a

di
 In

do
ne

si
a.

da
n

ni
la

i 4
 =

Sa
ng

at
 S

et
uj

u
(S

S)

�
In

ov
at

if
�

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

 m
en

aw
ar

ka
n

in
ov

as
i-i

no
va

si

da
la

m
 la

ya
na

n
ja

sa
ny

a.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

 m
en

aw
ar

ka
n

in
ov

as
i

da
la

m

pe
ny

ed
ia

an
 a

rm
ad

an
ya

.

D
ea

le
r (

K
ot

le
r d

an

K
el

le
r,

20
06

, h
.

19
6-

19
7)

�
St

ra
te

gi
s

�
Sa

le
s o

ut
le

t y
an

g
di

m
ili

ki
 o

le
h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

be
ra

da
 d

i t
em

pa
t y

an
g

st
ra

te
gi

s.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

62

�
Sa

le
s o

ut
le

t y
an

g
di

m
ili

ki
 o

le
h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
ud

ah
 d

ija
ng

ka
u

ol
eh

 k
on

su
m

en
.

�
K

em
ud

ah
an

�

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m

em
be

rik
an

ke

m
ud

ah
an

ba
gi

pa

ra

ko
ns

um
en

de

ng
an

m
en

ye
di

ak
an

 w
eb

si
te

 re
sm

i u
nt

uk

m
em

be
li

tik
et

 se
ca

ra
 o

nl
in

e.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

be

ke
rja

sa
m

a
de

ng
an

be
be

ra
pa

m

er
ch

an
t

un
tu

k

m
em

be
rik

an
 k

em
ud

ah
an

 b
ag

i p
ar

a

ko
ns

um
en

ya

ng

in
gi

n
m

em
be

li

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

63

tik
et

pe

sa
w

at

se
ca

ra

on
lin

e

(c
on

to
h:

 T
ra

ve
lo

ka
).

�
K

en
ya

m
an

an

�
Sa

le
s o

ut
le

t y
an

g
di

m
ili

ki
 o

le
h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
en

aw
ar

ka
n

fa
si

lit
as

ya

ng

ny
am

an
 b

ag
i p

ar
a

ko
ns

um
en

ny
a.

�
Sa

le
s o

ut
le

t y
an

g
di

m
ili

ki
 o

le
h

PT

G
ar

ud
a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
em

be
rik

an
 p

el
ay

an
an

 y
an

g
ba

ik
.

K
ua

nt
ita

s (
K

ot
le

r

da
n

K
el

le
r,

20
06

, h
.

19
6-

19
7)

�
K

eb
er

ag
am

an

va
ria

si

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

en
aw

ar
ka

n
be

rb
ag

ai

la
ya

na
n

pa
da

 ja
sa

 p
en

er
ba

ng
an

ny
a

(fi
rs

t
cl

as
s,

bu
si

ne
ss

 c
la

ss
,

da
n

ec
on

om
y

cl
as

s)
.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

64

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

en
aw

ar
ka

n
be

rb
ag

ai

fa
si

lit
as

ya

ng

se
su

ai

de
ng

an

ke
bu

tu
ha

n
da

n
ke

in
gi

na
n

ko
ns

um
en

 p
ad

a
sa

at
 p

en
er

ba
ng

an
.

W
ak

tu
 (K

ot
le

r d
an

K
el

le
r,

20
06

, h
.

19
6-

19
7)

�
K

et
ep

at
an

da
la

m
 m

em
ili

h

w
ak

tu

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

 m
em

ili
h

w
ak

tu
 y

an
g

te
pa

t

un
tu

k
m

en
aw

ar
ka

n
pr

om
os

i

ke
pa

da
 k

on
su

m
en

ny
a.

�
Pr

og
ra

m

ta
hu

na
n

G
ar

ud
a

In
do

ne
si

a
Tr

av
el

Fa

ir
(G

A
TF

)

ya
ng

 d
ia

da
ka

n
ol

eh
 P

T
G

ar
ud

a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

m
er

up
ak

an
 w

ak
tu

 y
an

g
te

pa
t b

ag
i

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

65

pa
ra

ko

ns
um

en

un
tu

k

m
en

da
pa

tk
an

tik

et

pe
sa

w
at

de
ng

an
 h

ar
ga

 p
ro

m
os

i.

M
et

od
e

Pe
m

ba
ya

ra
n

(K
ot

le
r d

an
 K

el
le

r,

20
06

, h
. 1

96
-1

97
)

�
V

ar
ia

tif

�
M

et
od

e
pe

m
ba

ya
ra

n
ya

ng

di
ta

w
ar

ka
n

ol
eh

PT

G

ar
ud

a

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

be
rv

ar
ia

si
 (c

as
h

da
n

cr
ed

it)
.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

m

en
ye

di
ak

an

la
ya

na
n

tra
ns

fe
r

da
ri

be
rb

ag
ai

ba

nk

se
ba

ga
i m

et
od

e
pe

m
ba

ya
ra

n.

�
M

ud
ah

�

M
et

od
e

pe
m

ba
ya

ra
n

ya
ng

di
ta

w
ar

ka
n

ol
eh

PT

G

ar
ud

a

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

66

In
do

ne
si

a
(P

er
se

ro
)

Tb
k.

 b
er

si
fa

t

m
ud

ah
.

�
PT

G

ar
ud

a
In

do
ne

si
a

(P
er

se
ro

)

Tb
k.

be

ke
rja

sa
m

a
de

ng
an

ba

nk

te
rte

nt
u

un
tu

k
m

en
aw

ar
ka

n

pr
og

ra
m

 i
ns

ta
llm

en
t

(c
ic

ila
n)

 0
%

da
la

m
 m

em
pe

rm
ud

ah
 k

on
su

m
en

.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

67

3.5 Teknik Pengumpulan Data

Di dalam suatu penelitian, teknik pengumpulan data perlu dilakukan

supaya informasi yang dibutuhkan bisa terpenuhi. Setelah data-data

terkumpul, data tersebut dapat diolah, dianalisis, serta ditarik menjadi suatu

kesimpulan untuk menjawab penelitian ini. Berikut adalah teknik yang

digunakan untuk mengumpulkan data.

a. Data Primer

Data primer dalam penelitian ini diperoleh melalui

kuesioner yang digunakan sebagai instrumen penelitian dan

disebarkan kepada responden. Berdasarkan uraian Yusuf dalam

bukunya yang berjudul “Metode Penelitian: Kuantitatif,

Kualitatif, dan Penelitian Gabungan” (2014, h. 199), kuesioner

berasal dari Bahasa Latin, yaitu Questionnaire, yang artinya suatu

rangkaian pertanyaan yang berhubungan dengan topik tertentu

dan rangkaian pertanyaan tersebut nantinya akan diberikan

kepada sekelompok orang dengan maksud untuk memperoleh

data. Dalam hal ini, kuesioner memiliki tujuan yang jelas yang

berkaitan dengan tujuan penelitian.

Menurut Arikunto (2010, h. 268), terdapat beberapa

prosedur dalam penyusunan suatu kuesioner, antara lain

merumuskan tujuan yang ingin dicapai dalam kuesioner,

mengidentifikasikan variabel yang akan dijadikan sasaran

kuesioner, menjabarkan setiap variabel menjadi subvariabel yang

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

68

lebih spesifik dan tunggal, serta menentukan jenis data yang

dikumpulkan sebagai dasar dalam menentukan teknik

analisisnya. Dalam penelitian ini, kuesioner ditujukan kepada

penduduk yang bekerja di wilayah DKI Jakarta sebanyak 400

orang dalam rangka mengetahui pandangan mereka mengenai

pengaruh advertising dan sales promotion yang dilakukan oleh

PT Garuda Indonesia (Persero) Tbk. terhadap keputusan

pembelian konsumen.

Pengukuran kuesioner ini dilakukan dengan menggunakan

skala Likert. Skala Likert adalah skala respons psikometrik yang

digunakan dalam kuesioner guna memperoleh preferensi atau

derajat persetujuan responden dengan suatu atau sejumlah

pertanyaan. Dalam hal ini, responden diminta mengindikasikan

level kesetujuan mereka dengan pernyataan yang diajukan dalam

bentuk skala ordinal.

Penelitian ini hanya menggunakan empat poin skala Likert

dengan menghilangkan salah satu skala yang berada di tengah,

yaitu skala “Netral”. Hal ini dilakukan dengan tujuan agar

responden dapat menunjukkan sikap kesetujuan atau

ketidaksetujuannya secara tepat. Dalam hal ini, Neuman (2016, h.

256) mengatakan bahwa kategori “Netral” menyiratkan kategori

ganjil, karena bermakna keragu-raguan atau tidak ada pendapat.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

69

Skor jawaban diberikan menggunakan empat poin skala

Likert sebagai berikut:

Nilai 1: Sangat Tidak Setuju (STS)

Nilai 2: Tidak Setuju (TS)

Nilai 3: Setuju (S)

Nilai 4: Sangat Setuju (SS)

b. Data Sekunder

Data sekunder adalah data yang sudah diproses oleh pihak

tertentu, sehingga data tersebut sudah tersedia saat diperlukan

(Sarwono, 2012, h. 32). Penelitian ini menggunakan studi pustaka

sebagai teknik pengumpulan data sekunder. Menurut Pohan

dalam Prastowo (2012, h. 81), kegiatan ini bertujuan untuk

mengumpulkan data dan informasi yang bersifat ilmiah, berupa

teori-teori, metode, atau pendekatan yang pernah berkembang

dan telah didokumentasikan dalam bentuk buku, jurnal, naskah,

catatan, rekaman sejarah, dokumen-dokumen, dan lain-lain yang

terdapat di perpustakaan.

3.6 Teknik Pengukuran Data

Dalam penelitian ini, data akan diukur dengan melakukan uji validitas

dan reliabilitas. Uji validitas dan reliabilitas akan dilaksanakan kepada 40

penduduk yang bekerja di wilayah DKI Jakarta (Jakarta Selatan, Jakarta

Timur, Jakarta Pusat, Jakarta Barat, dan Jakarta Utara). Tujuannya adalah

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

70

untuk mengetahui akurasi kuesioner. Setelah mengetahui keakuratan

kuesioner tersebut, kuesioner resmi akan disebarkan kepada responden

utama, yaitu penduduk yang bekerja di wilayah DKI Jakarta.

3.6.1 Uji Validitas

Menurut Arikunto (2010, h. 211), uji validitas adalah suatu langkah

pengujian yang dilakukan untuk menunjukkan tingkat-tingkat kevalidan

atau kesahihan suatu instrumen. Uji tersebut bertujuan untuk mengukur

ketepatan instrumen yang digunakan dalam suatu penelitian.

Uji validitas dapat dilakukan dengan menggunakan software

Statistical Package for Social Science (SPSS). Selain itu, untuk mengukur

validitas data tersebut, peneliti juga bisa menggunakan Uji Korelasi Product

Moment dari Pearson. Dalam uji tersebut, setiap item akan diuji relasinya

dengan skor total variabel yang dimaksud. Artinya, setiap item yang ada di

dalam variabel X dan Y akan diuji relasinya dengan skor total variabel

tersebut.

Berikut adalah kriteria yang harus dipenuhi agar data kuesioner dapat

dikatakan valid (Ghozali, 2013, h.53):

� Jika r hitung > r tabel, maka data kuesioner dikatakan valid.

Jika r hitung < r tabel, maka data kuesioner dikatakan tidak valid.

� Jika Sig. < 0,05, maka data kuesioner dikatakan valid.

Jika Sig. > 0,05, maka data kuesioner dikatakan tidak valid.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

71

3.6.1.1 Uji Instrumen Validitas Data

Pre-test merupakan uji coba terhadap kelompok responden untuk

mendeteksi permasalahan dalam rancangan suatu kuesioner (Ruslan, 2013,

h. 298). Uji coba atau uji validitas dalam penelitian ini menggunakan r tabel

sebesar 0,312 dengan taraf signifikansi 5% sesuai dengan jumlah responden,

yaitu 40 orang.

Tabel 3.3 Uji Validitas Data Variabel Advertising (X1)

Dimensi r hitung r tabel Sig. Keterangan

Source Factors

.312

A1 .264 .099 TIDAK VALID

A2 .610 .000 VALID

A3 .695 .000 VALID

A4 .629 .000 VALID

A5 .683 .000 VALID

A6 .616 .000 VALID

Message Factors

A7 .800 .000 VALID

A8 .834 .000 VALID

A9 .778 .000 VALID

A10 .838 .000 VALID

A11 .881 .000 VALID

A12 .737 .000 VALID

A13 .870 .000 VALID

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

72

A14 .862 .000 VALID

A15 .946 .000 VALID

Channel Factors

A16 .830 .000 VALID

A17 .850 .000 VALID

A18 .885 .000 VALID

A19 .865 .000 VALID

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel hasil uji validitas data variabel advertising (X1) di

atas, dapat dilihat bahwa terdapat satu butir pertanyaan yang dinyatakan

tidak valid dari 19 pertanyaan. Oleh karena itu, pertanyaan yang akan

disebar kepada responden berjumlah 18 pertanyaan.

Tabel 3.4 Uji Validitas Data Variabel Sales Promotion (X2)

Dimensi r hitung r tabel Sig. Keterangan

Incentive Value

.312

SP1 .739 .000 VALID

Duration

SP2 .843 .000 VALID

SP3 .770 .000 VALID

SP4 .770 .000 VALID

SP5 .754 .000 VALID

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

73

Distribution Media

SP6 .746 .000 VALID

SP7 .866 .000 VALID

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel hasil uji validitas data variabel sales promotion (X2)

di atas, dapat dilihat bahwa seluruh pertanyaan dinyatakan valid, sehingga

pertanyaan yang akan disebar kepada responden berjumlah 7 pertanyaan.

Tabel 3.5 Uji Validitas Data Variabel Keputusan Pembelian

Konsumen (Y)

Dimensi r hitung r tabel Sig. Keterangan

Merek

.312

KP1 .548 .000 VALID

KP2 .633 .000 VALID

KP3 .683 .000 VALID

KP4 .473 .002 VALID

Dealer

KP5 .530 .000 VALID

KP6 .359 .023 VALID

KP7 .692 .000 VALID

KP8 .832 .000 VALID

KP9 .784 .000 VALID

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

74

KP10 .808 .000 VALID

Kuantitas

KP11 .736 .000 VALID

KP12 .834 .000 VALID

Waktu

KP13 .603 .000 VALID

KP14 .823 .000 VALID

Metode

Pembayaran

KP15 .888 .000 VALID

KP16 .871 .000 VALID

KP17 .802 .000 VALID

KP18 .709 .000 VALID

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel hasil uji validitas data variabel keputusan

pembelian konsumen (Y) di atas, dapat dilihat bahwa seluruh pertanyaan

dinyatakan valid, sehingga pertanyaan yang akan disebar kepada responden

berjumlah 18 pertanyaan.

3.6.2 Uji Reliabilitas

Menurut Yusuf (2014, h. 242), reliabilitas adalah konsistensi atau

kestabilan skor suatu instrumen penelitian terhadap individu yang sama dan

diberikan dalam waktu yang berbeda. Dalam suatu penelitian, uji reliabilitas

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

75

berguna untuk mengetahui dan menunjukkan ketepatan suatu tes dalam

mengukur kondisi yang sama pada waktu dan kesempatan yang berbeda.

Kuesioner dapat dikatakan reliabel jika kuesioner tersebut dilakukan

pengukuran secara berulang-ulang dan mendapatkan hasil yang sama.

Dalam penelitian ini, reliabilitas kuesioner diuji menggunakan

software SPSS versi 24, yaitu dengan perhitungan uji statistik Cronbach’s

Alpha. Menurut Nunnally (1994 dikutip dalam Ghozali, 2013, h. 48), suatu

variabel dikatakan reliabel jika memiliki nilai Cronbach’s Alpha > 0,70.

3.6.2.1 Uji Instrumen Reliabilitas Data

Tabel 3.6 Uji Reliabilitas Data Variabel Advertising (X1)

Reliability Statistics

Cronbach’s Alpha N of Items

.963 18

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel reliability statistics di atas menunjukkan bahwa

hasil Cronbach’s Alpha > 0,70, yaitu sebesar 0,963. Hal ini dapat diartikan

bahwa uji reliabilitas data variabel advertising (X1) dinyatakan reliabel.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

76

Tabel 3.7 Uji Reliabilitas Data Variabel Sales Promotion (X2)

 Reliability Statistics

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel reliability statistics di atas menunjukkan bahwa

hasil Cronbach’s Alpha > 0,70, yaitu sebesar 0,894. Hal ini dapat diartikan

bahwa uji reliabilitas data variabel sales promotion (X2) dinyatakan reliabel.

Tabel 3.8 Uji Reliabilitas Data Variabel Keputusan Pembelian

Konsumen (Y)

Reliability Statistics

Cronbach’s Alpha N of Items

.938 18

Sumber: Hasil pengolahan peneliti menggunakan SPSS versi 24,

2017

Berdasarkan tabel reliability statistics di atas menunjukkan bahwa

hasil Cronbach’s Alpha > 0,70, yaitu sebesar 0,938. Hal ini dapat diartikan

bahwa uji reliabilitas data variabel keputusan pembelian konsumen (Y)

dinyatakan reliabel.

Cronbach’s Alpha N of Items

.894 7

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

77

3.7 Teknik Analisis Data

Analisis dilakukan ketika data-data yang dibutuhkan dalam suatu

penelitian sudah terkumpul, baik data primer maupun data sekunder. Teknik

analisis data yang digunakan dalam penelitian ini adalah teknik analisis

kuantitatif, yaitu analisis multivariat. Analisis ini dapat melihat adanya

hubungan antar variabel. Dalam penelitian ini, variabel independent yaitu

advertising sebagai X1 dan sales promotion yang dilakukan oleh PT Garuda

Indonesia (Persero) Tbk. sebagai X2, sedangkan variabel dependent yaitu

keputusan pembelian konsumen sebagai Y. Berikut adalah tahapan analisis

yang digunakan dalam penelitian ini:

3.7.1 Uji Normalitas

Uji normalitas data merupakan tahap awal yang harus dilakukan untuk

setiap analisis multivariate. Apabila terdapat normalitas, residual akan

terdistribusi secara normal dan independen. Uji normalitas suatu variabel

sebenarnya tidak selalu diperlukan dalam melakukan analisis, namun hasil

uji statistik akan lebih baik jika semua variabel berdistribusi secara normal.

(Ghozali, 2013, h. 27-28)

Menurut Ghozali (2013, h. 154), uji normalitas bertujuan untuk

menguji apakah variabel pengganggu atau residual di dalam model regresi

memiliki distribusi yang normal atau tidak. Dalam hal ini, terdapat dua cara

untuk mendeteksi apakah residual memiliki distribusi yang normal atau

tidak, yaitu dengan cara analisis grafik dan uji statistik.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

78

Berikut adalah dasar pengambilan keputusan yang harus diperhatikan

dalam uji normalitas (Santoso, 2010, h. 213):

� Jika data menyebar di sekitar garis diagonal dan mengikuti arah

garis diagonal tersebut, maka model regresi dinyatakan

memenuhi asumsi normalitas.

� Jika data menyebar jauh dari garis diagonal dan tidak mengikuti

arah garis diagonal tersebut, maka model regresi dinyatakan tidak

memenuhi asumsi normalitas.

Dalam penelitian ini, uji normalitas yang digunakan adalah analisis

grafik. Salah satu cara yang tepat untuk menentukan normalitas residual

adalah dengan melihat normal probability plot yang membandingkan

distribusi kumulatif dari distribusi normal.

3.7.2 Uji Koefisien Korelasi

Hubungan antar variabel dijelaskan melalui perhitungan sederhana,

yaitu dengan cara menghitung koefisien korelasi. Koefisien korelasi

digunakan untuk menentukan kekuatan hubungan antara dua variabel atau

lebih yang telah diukur pada skala interval dan skala rasio (Ardianto, 2014,

h. 257). Dalam hal ini, Bungin (2014, h. 194) mengatakan bahwa nilai

koefisien korelasi adalah mulai dari 0 ≥ 1 atau 1 ≤ 0.

Dalam penelitian ini, analisis korelasi bertujuan untuk melihat

seberapa kuat hubungan antara variabel bebas “Advertising dan Sales

Promotion” dengan variabel terikat “Keputusan Pembelian Konsumen”.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

79

3.7.3 Uji Regresi Berganda

Uji regresi digunakan untuk menguji bagaimana pengaruh variabel

bebas (X) terhadap variabel terikat (Y). Selain itu, uji regresi juga digunakan

untuk menunjukkan bagaimana arah hubungan antara variabel bebas (X)

dengan variabel terikat (Y) (Ghozali, 2013, h. 94). Santoso (2010, h. 165)

dalam hal ini membagi regresi menjadi dua jenis berdasarkan jumlah

variabel bebas, yaitu regresi sederhana (terdapat satu variabel bebas dan satu

variabel terikat) dan regresi berganda (terdapat dua atau lebih variabel bebas

dan satu variabel terikat).

Dalam penelitian ini, uji regresi yang digunakan adalah uji regresi

berganda, di mana terdapat dua variabel bebas dan satu variabel terikat. Uji

regresi ini digunakan untuk melihat bagaimana pengaruh dari “Advertising

dan Sales Promotion PT Garuda Indonesia (Persero) Tbk.” terhadap

“Keputusan Pembelian Konsumen”. Berikut adalah rumus persamaan

regresi berganda:

Keterangan:

 : Variabel dependent (keputusan pembelian konsumen)

: Variabel independent (advertising dan sales promotion)

 : Konstanta regresi

 : Koefisien regresi

Kedua tahapan analisis di atas akan dihitung menggunakan Statistical

Package for Social Science (SPSS) versi 24. Data dalam penelitian ini akan

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

80

dianalisis setelah kuesioner tersebar ke seluruh responden yang telah

ditentukan, yaitu berjumlah 400 responden. Data yang dihasilkan oleh SPSS

tersebut berguna untuk mengetahui pengaruh advertising dan sales

promotion PT Garuda Indonesia (Persero) Tbk. terhadap keputusan

pembelian konsumen. Selain itu, hasil data yang sudah diolah menggunakan

SPSS tersebut akan menentukan apakah variabel advertising dan sales

promotion PT Garuda Indonesia (Persero) Tbk. berpengaruh atau tidak

berpengaruh terhadap keputusan pembelian konsumen.

Pengaruh Advertising Dan Sales..., Frizka Amalia, FIKOM UMN, 2017

