

***THE IMPACT OF ONLINE COSTUMER REVIEW AND CELEBRITY
ENDORSEMENT ON PURCHASE INTENTION
(Case Study of Nanospray MCI Indonesia)***

**DAMPAK KONSUMEN ONLINE REVIEW DAN CELEBRITY ENDORSEMENT
TERHADAP NIAT BELI
(STUDY KASUS Nanospray MCI Indonesia)**

Lavenia.J.Sondakh¹, David P. E. Saerang², Farlane S. Rumokoy³

*1,2,3International Business Administration (IBA) Program, Management Department,
Economics and Business Faculty, Sam Ratulangi University, Manado 95115, Indonesia
E-mail:Lavenia.sondakh@gmail.com*

ABSTRACT

Facial treatments become one of the important roles to maximize appearance. In recent years comes tool for skin care, namely Nanospray of MCI Indonesia. A care tools that became very popular in the society. Many customers buy a product and then give a review of the benefits obtained from the product. There were also many the celebrities advertise these products. The purpose of this study was to find out the influence of online customer reviews and celebrity endorsements to the customers purchase intention on Nanospray MCI Indonesia. The method used to analyze the data is Multiple Regression Analysis. The population observed is consumers who ever bought a product of Nanospray MCI Indonesia in Manado, North Sulawesi with sample size of 100 respondents. The results of this research showed a significant influence of online customer reviews and celebrity endorsements to the customer's purchase intention simultaneously. Recommendations the researcher suggest to paying attention on Celebrity endorsement, because Celebrity endorsement has a strong effect on consumer memory and learning approach too. Likewise with online customer review also suggested that the marketers should give a good perception and motivation for consumers to understand the products offered.

Keywords: Online Costumer Review, Celebrity Endorsement, Costumer Purchase Intention

ABSTRAK

Perawatan wajah menjadi salah satu peran penting untuk memaksimalkan penampilan. Dalam beberapa tahun terakhir datang alat untuk perawatan kulit, yaitu Nanospray dari MCI Indonesia. Sebuah alat perawatan yang menjadi sangat populer di masyarakat. Banyak pelanggan membeli produk dan kemudian memberikan tinjauan manfaat yang diperoleh dari produk. Ada juga banyak selebriti mengiklankan produk tersebut. Tujuan dari penelitian ini adalah untuk mengetahui pengaruh ulasan pelanggan online dan dukungan selebriti untuk pelanggan membeli niat dari Nanospray MCI Indonesia. Metode yang digunakan untuk menganalisis data adalah Analisis Regresi Berganda. Populasi yang diamati adalah konsumen yang pernah membeli produk dari Nanospray MCI Indonesia di Manado, Sulawesi Utara dengan ukuran sampel 100 responden. Hasil penelitian ini menunjukkan pengaruh yang signifikan dari ulasan pelanggan online dan dukungan selebriti untuk niat beli pelanggan secara bersamaan. Rekomendasi peneliti menyarankan untuk membayar perhatian pada dukungan Celebrity, karena dukungan Celebrity memiliki efek yang kuat pada memori konsumen dan belajar pendekatan juga. Demikian juga dengan ulasan pelanggan online juga menyarankan bahwa pemasar harus memberikan persepsi yang baik dan motivasi bagi konsumen untuk memahami produk yang ditawarkan.

Kata kunci: Konsumen Online Review, Celebrity Endorsement, Niat Beli.

1. INTRODUCTION

Research Background

View of the World that demanded a change of mindset in all areas. One of which is the change in the marketing. Company must be able to compete and maintain business in a severe business environment. Increasingly fierce competition makes every company must more cautious in setting the strategy for marketing the product in the community. More and more people are using the internet to buy products and services. The conveniences of accessing the internet only through smartphone and PC, Some people prefer online shopping because it offers convenience.

Review is a general survey of something, especially in words; a report or account of something. Inspection or examination by viewing, Especially a formal inspection. Seeing the many online business in Indonesia featuring testimonials or customer reviews, not just a mere display, Company serving customers such comments, acutely aware of importance of the response from their customers.

Celebrity is fame and public attention in the media, usually applied to a person. Celebrity status is commonly referred to as fame and fortune and fame can often provide opportunities to make money. Celebrities are well recognized personalities having a strong attractive and impressive power to pursue the audience either by their likeness, attractiveness, trust or by their congruence with brand which leads in value in viewers' minds. Marketers can admit celebrity endorsement because their can effect to deliver the message for make public have intention to their product.

Now products are much in demand that began Nanospray. Nanospray are medical devices and beauty. NanoSpray MCI is a high-tech skin care products from Japan that can reduce the appearance of frown lines on the skin, accelerate the replacement of skin cells and helps prevent cell damage and moisturize the skin is sensitive. Nanospray already widely used in Japan and became a top 10 products were sold in 2010 because it has been proven, Nanospray entry into Indonesia in 2011 in just over 2 years Nanospray already widely sold in Indonesia. Consumers who use the product nanospray then provide a review of the product Nanospray and Many Celebrity trusted to promote product Nanospray in getting the interest of the public to buy products nanospray. usually the celebrity promoting nanospray using their instagram account. Because now celebrities fans using instagram as media to see what an idol they use, or what is their idol liked.

Research Objective

Based on the research problems, the objectives of this research are:

1. To analyze the influence of Online Customer Review and Celebrity Endorsement on Consumer Purchase Intention to buy MCI Nanospray simultaneously.
2. To analyze the influence Online Customer Review of Consumer Purchase Intention to buy MCI Nanospray partially.
3. To analyze the influence Celebrity Endorsement of Consumer Purchase Intention to buy MCI Nanospray partially.

Theoretical Framework Marketing

According to definition by Kotler and Armstrong (2006) Marketing is communicating the value of a product, service or brand to customers, for the purpose of promoting or selling that product, service, or brand. Burns and Bush (2006) defined marketing as an organization function, not a group of persons or separate entity within the firm. According to the American Marketing Association (2013) Marketing is the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large.

Consumer Behavior

Khan M (2006:4) defined consumer behavior as the decision-making process and physical activity involved in acquiring, evaluating, using, and disposing of goods and services. According to Abbasi and Torkamani (2010) consumer behavior is different in different people. Because people have different desires and needs, so their behavior is different And the difference consumer behavior make predict consumer behavior more difficult, to resolve this problem can categories the market.

Online Customer Review

Online costumer reviews are a phenomenon that occurs on the Internet which has its roots in word-of-mouth communication. Online review is similar to the messenger of traditional word-of-mouth communication. It is considered as a new form of recommender (Chatterjee, 2001). According to Mudambi and Schuff (2010), online reviews can be defined as peer-generated product evaluations posted on an online retailer's or a third party's website.

Celebrity Endorsement

Celebrity was a person whose name could grab public attention, arouse public interest and generate profit from the public (Gupta, 2009). The study from (Friedman and Friedman, 1979), defined that celebrity endorser is an individual who is known to the public (actor, sports figure, entertainer, etc) for his or her achievements in areas other than that of the product class endorsed. Celebrity endorsement strategy was an effective way to differentiate among the similar products in the market.

Customer Purchase Intention

Kotler and Amstrong (2013) describe purchase decision or purchase intention as the stage of the buyer decision in which the consumer actually buys the product. Blackwell and Miniard (2005) present the most recognized model of consumer purchase decision-making. This model divides the consumer purchase decision process into five stages: (1)problem recognition, (2) information search, (3) alternative evaluation, (4) purchase decision, and (5) post-purchase behavior.

Hypoteses Testing

There are there hypotheses testing in this research that can be tested, regarding of the problems and objectives, which are:

H1 There is significant influence of Online Customer Review and Celebrity Endorsement on Consumer Purchase Intention to buy MCI Nanospray simultaneously.

- H2 There is a significant influence of Online Customer Review on Consumer Purchase Intention to buy MCI Nanospray partially.
- H3 There is a significant influence of Celebrity Endorsement on Consumer Purchase Intention to buy MCI Nanospray partially

2. RESEARCH METHOD

Type of Research

This research type is causal uses quantitative type of research. Quantitative research or quantitative method based on Sugiyono (2013) defined as research method based on positivism paradigm that used to investigate spesifice population or samples. This research in field of marketing management will investigate The Impact of Online Consumer Review and Celebrity Endorsement on Consumer Purchase Intention. (case on nonaspray mci Indonesia product)

Place and Time of Research

This research will be conduct in Manado, North Sulawesi. from march to april 2016.

Population and Sample

The population refers to the entire group of people, events, or things of interest that the researcher wishes, it is the group of people, events, or things of interest for which the researcher wants to make inferences (Sekaran, 2009). Target population in this study were people around of This research investigated in population Manado North Sulawesi. A conclusion can be made from the sample about the population to achieve the research objective (Saunders *et al.* 2007). Sekaran (2009) defines sample as a subset of the population. This research is purposive sampling is a researcher chooses specific people within the population to use for a particular study or research project. The sample of this research is 100 respondents. 100 questionnaires distributed to all respondents are willing to actually fill out questionnaires

Data Analysis Method

To see the influence of these factors on the camel on the financial performance of banks listed on Indonesia Stock Exchange in this study used multiple linear regression analysis method. Multiple regressions are used to express the effect of independent variables and the dependent variable. The formula of linear regression (multiple linear regressions) in general as follows:

$$Y = a + b_1x_1 + b_2x_2 + e$$

Where:

- Y = Purchase Intention
- X₁ = Online Customer Review
- X₂ = Celebrity Endorsement
- A = constant
- b₁, b₂ = the regression coefficient of each variable
- e = error

Multiple regression coefficient of correlation (R)

The measurement of coefficient correlation or R (Sarwono, 2006) is:

- 0 : There is no correlation among independents and dependent variable
- 0 – 0.25 : The correlation is weak
- 0.25 – 0.5 : The correlation is enough
- 0.5 – 0.75 : The correlation is strong
- 0.75 – 0.99 : The correlation is very strong
- 1 : The correlation is perfect among independents and dependent variable

Multiple regression coefficient of determination (R²)

The coefficient of determination (R²) measures how far the ability of a model in explaining variation of dependent variable. The value of coefficient of determination is between 0 and 1. The coefficient of determination (R²) measures how far the ability of a model in explaining variation of dependent variable. The value of coefficient of determination is between 0 and 1

F-Test

An F-Test is any statistical test intended to determine whether the independent variables simultaneously influence the dependent variable (Malhotra 2007).

To test the regression coefficient simultaneously, it used the statistical test of F-Test as follows:

- a. If $F_{count} > F_{table}$ as confidence level of 95% ($\alpha = 0.05$), it means that the independent variable significantly affect the dependent variable. Thus the alternative hypothesis (H₁) is accepted and the original hypothesis (H₀) is rejected.
- b. If $F_{count} < F_{table}$ as confidence level of 95% ($\alpha = 0.05$), it means that the independent variable significantly does not affect the dependent variable. Thus the original hypothesis (H₀) is accepted and the alternatives hypothesis (H₁) is rejected.

T-Test

A T-Test is any statistical test intended to determine whether the independent variables partially influence the dependent variable.

To test the regression coefficient partially, it used the statistical test of T-Test as follows:

- a. If $T_{count} > T_{table}$ as confidence level of 95% ($\alpha = 0.05$), it means that the independent variable significantly affect the dependent variable.
- b. If $T_{count} < T_{table}$ as confidence level of 95% ($\alpha = 0.05$), it means that the independent variable significantly does not affect the dependent variable.

3. RESULT AND DISCUSSION

Validity Test

Validity test is used to know whether the instrument is valid or not. The instrument is valid if the value of variable is positive and more than 0.3 ($r > 0.3$).

Table 1. Validity Test

Variable/Indicator	Pearson Correlation
Saya merasa Nanospray MCI yang saya beli memiliki kualitas yang saya bayangkan.	0.570

Saya merasa nanospray MCI yang saya beli berfungsi sesuai dengan informasi.	0.701
Review para pengguna nanospray menjadi informasi untuk saya, untuk membeli nanospray MCI.	0.745
Saya tertarik dari review pengguna nanospray MCI tentang design nanospray yang selalu dikembangkan.	0.668
Saya memperoleh pengetahuan sebanyak mungkin mengenai kelebihan dari nanospray MCI dengan produk lain.	0.534
Penampilan selebriti untuk promosi nanospray membuat saya tertarik membeli nanospray MCI.	0.669
Saya tertarik membeli nanospray MCI kerana selebriti yang mempromosikan nanospray MCI benar-benar menggunakan nanospray MCI	0.665
Saya mengetahui nanospray MCI melalui sosial media selebriti favorit saya.	0.677
selebriti-selebriti dalam mengiklankan nanospray MCI berpengaruh positif.	0.634
Selebriti-selebriti yang mengiklankan nanospray MCI dapat menyampaikan pesan iklan.	0.548
Saya membeli nanospray MCI karena promosi selebriti tentang result yang didapat setelah menggunakan nanospray.	0.664
Saya ingin membeli nanospray MCI karena company mereka dapat dipercaya.	0.724
Saya tertarik membeli nanospray MCI kerana, nanospray MCI tidak menimbulkan masalah pada kulit saya.	0.804
Saya tertarik membeli nanospray MCI karena banyak selebriti yang menggunakan .	0.755
Saran dari keluarga membuat saya tertarik membeli nanospray MCI.	0.595
Design yang elegant membuat saya tertarik membeli Nanospray MCI	0.494
Saya tertarik membeli Nanospray MCI karena rekomendasi dari teman-teman saya.	0.720
Saya tertarik membeli Nanospray MCI karena tergiur dengan promosi.	0.806
Saya tertarik membeli Nanospray MCI karena cara pembayaran unik dan terpercaya.	0.756
Saya tertarik membeli nanospray MCI kerana, nanospray cocok dengan semua jenis kulit.	0.649

Source: Data Process, 2016

From the table above shows the validity test of variable Online Customer Review (X1), Celebrity Endorsement(X2), Customer Purchase Intention (Y) are bigger than r value. The table shows the total number for X1 - Y is above 0.3, means that all the indicators are valid.

**Classical Assumption
Autocorrelation**

A good regression model must be free from autocorrelation. Autocorrelation can be detected by using D – W (Durbin –Watson) test.

Table
Model Summary^b

Model	Durbin-Watson
1	1.720

a. Predictors: (Constant), CE, COR

b. Dependent Variable: PI

Source: SPSS Output, 2016.

Based on the table 4.6, the value of the Durbin-Watson is 1.720 which means there is no autocorrelation in this regression.

Multicollinearity

Table 3. Multicollinearity Test

Multicollinearity Coefficients^a


Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
COR	.699	1.430
CE	.699	1.430

a. Dependent Variable: PI

Source: Data Process, 2016

Table above shows the calculation of Multicollinearity. Moreover, it can be known through the VIF and tolerance, whereby if the value of VIF and tolerance to be around the number <10 then the regression model above are free from multicollinearity. Based on the results in the table above can be seen by SPSS output does not occur because the symptoms of multicollinearity VIF value of X1,X2 is below numbers < 10, this means that there is no connection between the independent variables. Thus, multicollinearity as assumptions are met (free of multicollinearity).

Heteroscedasticity Test


Graph 1. Heteroscedasticity Test

Source: Data Process, 2016

Based on the graph above it can be seen that there is no established pattern, in other words the graph describing the plot spread above and below the number 0 (zero) on the Y-axis. This proves that the independent variable is free of Heteroscedasticity

Multiple Regression Analysis

In calculating the regression between independent variables and dependent variable, with the help of a computer program package Based on the statistical software SPSS Version 20, of the data processing on the attachment is as follows:

Table 4. Unstandardized Coefficient Beta

Variable	B
(Constant)	.264
X ₁	.232
X ₂	.481

Source: Data Process, 2016

From the analysis, obtained by linear regression equation as follow:

$$Y = + 1X_1 + 2X_2 + 3X_3 + e$$

$$Y = 0.264 + 0.232X_1 + 0.481X_2 + e$$

Notes :

- Y = Customer Purchase Intention (Dependent Variable)
- X₁ = Online Customer Review (independent variable)
- X₂ = Celebrity Endorsement (independent variable)

From the multiple linear regression equation above, it can inform the interpretation as follows:

1. Constant value of 0.264 means that if the variables in this research of Variable X₁, X₂, X₃ simultaneously no change or equal to 0, Y will increase at 0.264 point.
2. Coefficient value of 0.232 means that if the variables in this research of X₁ increased by one scale or one unit, it will improve and increase Y at 0.264.
3. Coefficient value of 0.481 means that if the variables in this research of X₂ increased by one scale or one unit, it will improve and increase Y at 0.264.

Hypothesis Testing

F-Test

Simultaneous testing conducted to determine the The Influence of X₁, X₂ on Y hypothesis test is carried out simultaneously by using F numbers in the table below. Testing is done by comparing the number of significant level of calculation results with significance level 0.05 (5%) with the following criteria:

If F_{count} (sig) > 0.05 then Ho is accepted and Ha rejected

If F_{count} (sig) < 0,05 then Ho is rejected and Ha accepted

Table 4.7
F-Test Result
ANOVA^a

	Model	Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	34.918	2	17.459	86.992	.000 ^b
	Residual	19.468	97	.201		
	Total	54.386	99			

a. Dependent Variable: PI

b. Predictors: (Constant), CE, COR

Source: SPSS Output, 2016.

The level of significant of 0.05 and degree of freedom (df) of 2; 100, the F_{table} from F distribution table is F_{3; 100; 0.05} = 2.70, while f_{count} is 54.323 then the result is f_{count} > f_{table} : 86.992 > 2.70. Since the f_{count} is greater than f_{table}, H₀ is rejected and H₁ is accepted. It means that the independent variables significantly affect the dependent variable simultaneously.

T-test

Partial test is used to test the effect of each independent variable X₁, X₂ in partial effect on Y by performing comparisons between the t_{count} values with t_{Table} value at α = 0.05 or compare the probability of the real level 95% of the partial coefficient (r) so that it can be seen the influence of the independent variables individually. Using the criteria of hypothesis testing by t test as follows:

t_{count} < t_{table} (0,05), then H₀ is accepted and rejecting Ha.

$t_{count} > t_{tabel} (0,05)$, then H_0 is rejected and accepting H_a .
 The data table below shows the t-test partially results:

Table 7. Partial Test Analysis Table (t-test)

Model	T	Sig
X ₁	5.868	.000
X ₂	6.660	.000

Source: Data Process, 2016

1. Online Customer Review (X₁) on Consumer Purchase Intention (Y)
 The T_{count} of Online Customer Review (X₁) is 5.868 while T-table is 1.984. Since the T_{count} is greater than T_{table} , H_0 is rejected and H_1 is accepted. Therefore, Online Customer Review has significant effect on Consumer Purchase Intention
2. Celebrity Endorsement (X₂) on Consumer Purchase Intention (Y)
 The T_{count} of Time (X₂) is 6.660 while T_{table} is 1.984. Since the T_{count} is greater than T_{table} , H_0 is rejected and H_1 is accepted. Therefore, Celebrity Endorsement has a significant effect on Consumer Purchase Intention.

Coefficient Correlation (R)

The correlation coefficient is used to measure the The Influence of independent variable on dependent variable. The correlation coefficient values can be seen in the table:

Table 5. Coefficient Correlation (R) and (R2)

Model	R	R2
1	.801	.642

Source: Data Process, 2016

The value of coefficient correlation (R) that is shown in Table 4.4 means that there is significant relationship between the three independent variables and dependent variable. It is because the value of R is 0.801 which proves that the relationship among variable independents and dependent is very strong

Coefficient Determination (R2)

To determine the contribution Influence of X₁, X₂ on Y can be seen that the determinant of the coefficient (R2) in the table above. R2 value of 0.642 in this study may imply that the contribution of Independent variable on dependent variable of 64 % while the remaining 36% is affected by other variables not examined in this study.

Discussion

With the multiple regression analysis method, the regression procedure has divided the variables into two variables that are dependent variable and independent variables. The researcher analyzed how Online Customer Review (X₁), Celebrity Endorsement (X₂), influence on Consumer Purchase Intention (Y) located in Manado, North Sulawesi.

Online Customer Review (X₁) on Consumer Purchase Intention (Y)

The study found that Online Consumer Review is one of the factors that influence people to share information. Online Consumer Review influences Consumer Purchase Intention, because it provides information. The information shared in social media based on their good experiences before. Experience means they feel the quality of the product and a good efficacy of the nanospray product. Those experiences build the consumers trust and may trigger the consumers to share

information about the product. In addition, a positive perception of the consumer such as good quality of product and functionality of products in accordance with the hope of making consumers give a good review. This providing motivation to the potential buyers who have not been convinced of this product. Analyzing the influence of Online Customer Review on Consumer Purchase Intention, The researcher has found the similar result with previous study by Elwalda and Kevin Lu (2007) that show developing an understanding the impact of the valence OCRs on customer perception, motivation and attitudes to customer purchase intentions. That means Online Customer Review leads to the Consumer Purchase Intention.

Celebrity Endorsement (X₂) on Consumer Purchase Intention (Y)

The study found that Celebrity Endorsement as the dominant influence compare with the other variables that influence Consumer Purchase Intention in Manado. Attractiveness and Trustworthiness is very important in consumer purchase intentions. Celebrity charisma that attracted the attention of consumers tempted to have nanospray. Other than that of the celebrities who trusted to make consumers believe that they are purchasing a product that has the best quality and trustworthy. Analyzing the influence of Celebrity Endorsement on Consumer Purchase Intention, the researcher has found the similarities and differences result with previous study by Ruchi Gupta, Nawal Kishore, DPS Verma (2015) the results of the study revealed that celebrity endorsements have a significant impact on consumers' purchase intention. However, as revealed by the beta coefficient (r), there exists a low degree of correlation between the two. Further, it was proved that attractiveness and trustworthiness of a celebrity endorser have a significant impact on consumers' purchase intention. However, expertise of a celebrity endorser does not significantly impact consumers' purchase intention. However, Farah Naz Baig and Dr. Kamran Siddiqui (2012) that shown the trustworthiness, attractiveness and expertise can lead to credibility of the celebrity, which in turn could affect the attitude towards the brand that the endorser is endorsing. However, does indicate any positive results in terms of motivation of people to purchase the product when it come to celebrity endorsement.

4.CONCLUSION AND RECOMMENDATION

Conclusion

Based on the analysis and discussion that has been stated in the previous chapter, the authors draw some conclusions as follows:

1. There are significant influence of Online Customer Review and Celebrity Endorsement on Customer Purchase Intention to Nanospray MCI product simultaneously.
2. Online Customer Review with indicators Perception and Motivation. There is significant influence on Customer Purchase Intention to Nanospray MCI product.
3. Celebrity Endorsement with indicators Product Attributes, Socio cultural. There is significant influence on Customer Purchase Intention to Nanospray MCI product.
4. The equation of multiple linear regression obtained in this research assumed Celebrity Endorsement as the dominant influence compare with the other variables that influence on Customer Purchase Intention to Nanospray MCI product

Recommendation

From the conclusions that have been raised previously, then the next author will present suggestions as inputs for the company, as follows:

1. The result shows that Celebrity Endorsement has the most significant influence towards Customer Purchase Intention to Nanospray MCI Product in Manado. Therefore, the researcher suggest to paying attention on this factor. Because Celebrity endorsement has a strong effect on consumer memory and learning approach too. Use of celebrity

endorsement may influence them to buy the product, after watching the advertisement if it is endorsed by their favorite celebrities. The marketers have to intensively increase the promotion activity to consumer. By doing so, it will increase the Customer Purchase intention.

2. Online Customer Review should also be considered intensively in order to improve the effectiveness of Customer Purchase Intentions. Because Customer reviews have advantage in helping consumers to find products. The study suggest to Marketers should give a good perception and motivation for consumers that consumers can understand the products offered. And needs to develop a unique strategic response to customer review information. Therefore, when the information spread in the market the information will support. And then the Online Customer Review increase Customer Purchase Intention.

REFERENCES

Paper in Journal

- [1] Chatterjee, P. (2001). Online Reviews: Do Consumers Use Them? *Advances in Consumer Research*. Vol. 28, 129-133
- [2] Burns, A. C., and Bush, R. F. (2006). *Marketing Research*, 5th Edition, Pearson Education, New Jersey, USA.
- [3] Khan Matin (2006) *Consumer Behaviour And Advertising Management*. New Age International Limited, Publishers 4835/24, Ansari Road, Daryaganj, New Delhi – 110002
- [4] Kotler, P., Armstrong, G. (2006). *Principles of Marketing*. Tenth Edition. Prentice Hall.
- [5] Mudambi, S. M., and D. Schuff. 2010. What makes a helpful online review? A study of customer reviews on Amazon.com.

Books

- [6] Sekaran, Uma. (2009). *Research Methods for business* 5th ed. Jakarta: Salemba Empat

Article on Internet

- [7] American Marketing Association, 2013. Definition of Marketing. Available on: <https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx>