

**EFEKTIVITAS IKLAN TELEVISI VERSI “INDOSAT IM3
OOREDOO 4GPLUS UNTUK SEMUA” TERHADAP BRAND
AWARENESS
(Survei pada Siswa dan Siswi Kelas XI Man 4 Pondok Pinang)**

SKRIPSI

RARA RAMADHANY

1210411101

**UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN”
JAKARTA FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
PROGRAM STUDI ILMU KOMUNIKASI
PERIKLANAN
2016**

**EFEKTIVITAS IKLAN TELEVISI VERSI “INDOSAT IM3
OOREDOO 4GPLUS UNTUK SEMUA” TERHADAP BRAND
AWARENESS**

(Survei pada Siswa dan Siswi Kelas XI Man 4 Pondok Pinang)

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Ilmu Komunikasi**

RARA RAMADHANY

1210411101

**UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN”
JAKARTA FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
PROGRAM STUDI ILMU KOMUNIKASI
PERIKLANAN**

2016

PERNYATAAN ORISINALITAS

Tugas skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Rara Ramadhany
NRP : 1210411101
Tanggal : 05 Agustus 2016

Bila mana dikemudian hari ditemukan ketidak sesuaian dengan pernyataan saya ini maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 05 Agustus 2016

(Rara Ramadhany)

PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademis Universitas Pembangunan Nasional “Veteran” Jakarta, saya yang bertanda tangan dibawah ini :

Nama : Rara Ramadhany
NRP : 1210411101
Fakultas : Ilmu Sosial dan Ilmu Politik
Program Studi : Ilmu Komunikasi
Konsentrasi : Periklanan

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional “Veteran” Jakarta Hak bebas Royalti Non Eksklusif (*Non-Exclusive Royalti Free Right*) atas karya ilmiah saya yang Berjudul:

EFEKTIVITAS IKLAN TELEVISI VERSI “INDOSAT IM3 OOREDOO 4G PLUS UNTUK SEMUA” TERHADAP *BRAND AWARENESS* (Survey pada Siswa dan Siswi Kelas XI Man 4 Pondok Pinang)

Beserta perangkat yang ada (jika diperlukan), dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan mempublikasikan skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada tanggal : 05 Agustus 2016

Yang menyatakan

(Rara Ramadhany)

PENGESAHAN

Skripsi diajukan oleh :

Nama : Rara Ramadhany

NRP : 1210411101

Program Studi : Ilmu Komunikasi

Konsestrasi : Periklanan

Judul Skripsi : EFEKTIVITAS IKLAN TELEVISI VERSI “INDOSAT
IM3OOREDOO 4GPLUS UNTUK SEMUA”
TERHADAP *BRAND AWARENESS*(Survei Pada Siswa
dan Siswi Kelas XI Man4 Pondok Pinang)

Telah berhasil dipertahankan dihadapan Tim Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ilmu Komunikasi pada Program Studi Ilmu Komunikasi/ Periklanan, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Pembangunan Nasional “Veteran” Jakarta.

Dra. Masayu S Hanim, M.Si
Ketua penguji

Dra. Siti Maryam, M.Si
Penguji I

Dr. Retno Dyah Kusumastuti
Penguji II (Pembimbing)

Damayanti, M.Si
Ka. Prodi

Ditetapkan di : Jakarta

Tanggal ujian : 28 Juli 2016

**EFEKTIVITAS IKLAN TELEVISI VERSI “INDOSAT IM3
OOREDOO 4GPLUS UNTUK SEMUA” TERHADAP *BRAND*
*AWARENESS***

(Survei Pada Siswa dan Siswi Kelas XI Man4 Pondok Pinang)

RaraRamadhany

1210411101

Abstrak

Penelitian ini dilakukan untuk menjawab permasalahan yang ada pada latar belakang. Keluarnya kartu seluler dari PT Indosat Ooredoo yaitu IM3 Ooredoo dengan merubah citra merupakan hal yang menarik disaat banyaknya kartu seluler dengan jaringan data yang kuat. Pada iklan televisi ini IM3 Ooredoo memberikan informasi perubahan pada logo, jaringannya, dan paket internetnya. Dengan iklan televisi ini dimaksudkan untuk mengkomunikasikan rebranding pada produk IM3 Ooredoo yang diiklankan. Tujuan penelitian ini adalah untuk mengetahui seberapa besar efektivitas iklan televisi versi “Indosat IM3 Ooredoo 4Gplus UntukSemua” terhadap *brand awareness*. Teori yang digunakan dalam penelitian ini adalah teori komunikasi, teori S-O-R, komunikasi massa, media massa, media televisi, periklanan, efektivitas iklan, dan *brand awareness*. Pendekatan penelitian yang digunakan adalah kuantitatif dengan jenis penelitian eksplanatif. Populasi sebesar 230 dan perhitungan sampel melalui rumus *slovin* yang hasilnya sebanyak 70 responden. Teknik penarikan sampel yang digunakan yaitu *probability sampling* yaitu *simple random sampling*. Hasil penelitian diperoleh uji korelasi sebesar 0,495 yang berarti mempunyai hubungan yang cukup kuat uji regresi diketahui bahwa $Y = 9,393 + 0,618X$, yang menyatakan mempunyai pengaruh yang signifikan dan koefisien determinasi besarnya 24,5% sedangkan untuk nilai t hitung $4,698 > t$ tabel 1,667 yang berarti terdapat pengaruh efektivitas iklan terhadap *brand awareness*. Kesimpulan dari penelitian ini dengan taraf signifikansi 10% diperoleh t hitung $4,698 > t$ tabel 1,667. Sehingga terlihat bahwa H_0 ditolak dan H_a diterima, artinya bahwa ada pengaruh Efektivitas Iklan Televisi Versi “Indosat IM3 Ooredoo 4GPlus Untuk Semua” Terhadap *Brand Awareness* (Survei pada Siswa dan Siswi Kelas XI Man4 Pondok Pinang).

Kata kunci : Periklanan, Efektivitas iklan, Produk IM3 Ooredoo, *Brand Awareness*

**THE EFFECTIVENESS OF TELEVISION ADVERTISING
VERSION "INDOSAT IM3 OOREDOO 4GPLUS UNTUK
SEMUA " TO THE BRAND AWARENESS
(Survey OnThe Students Of Class XI Man4Pondok Pinang)**

RaraRamadhany

1210411101

Abstract

This research was conducted for the intended answer the problems that exist in the background. Mobile card from PT Indosat Ooredoo that is named IM3 Ooredoo by changing the image of it is interesting when the abundance of cellular network data card is a powerful. On television advertising this IM3 Ooredoo provides information on the changes to the logo, network, and Internet package. With television advertising is intended to communicate the rebranding at the advertised Ooredoo IM3 products. The purpose of this study is to measure how big the effectiveness of television advertising version "Indosat IM3 Ooredoo 4Gplus for all" on brand awareness. The theory used in this research is a communication theory, the theory of S-O-R, mass communication, mass media, television media, advertising, advertising effectiveness, and brand awareness. The approach used is the quantitative research with this type of research eksplanative. A population of 230 and a sample calculation using the slovin formula that result is as much 70 respondents. Technique of this researched was probability sampling with namely simple random sampling. The results of research obtained correlation test of 0,495 which means has correlation which has a quite strong, the regression test seen that $Y = 9,393 + 0,618X$, which states have significant influence and coefficients determined was 24,5 % and to value of t count 4,698 > t tabel 1,667 which means there is the influence of the effectiveness of ads on brand awareness. The conclusion of this research was significant and level of significance in 10 % obtained and value of t count 6,482 > t tabel 1,665. So that it can be seen that H_0 rejected and H_a accepted, it means that there is The Influence of The effectiveness of television advertising Version "Indosat IM3 Ooredoo 4GPlus UntukSemua" to the Brand Awareness (survey on students of Class XI Man4 Pondok Pinang).

Keyword : Advertising, the effectiveness of the ad, the product IM3 Ooredoo, Brand Awareness

KATA PENGANTAR

Puji syukur kepada Allah SWT atas segala rahmat yang telah diberikan kepada peneliti, sehingga penulis dapat menyelesaikan skripsi dengan sebaik mungkin. Judul yang dipilih dalam penelitian ini yang dilaksanakan pada 5 April 2016 adalah “Efektivitas Iklan Televisi Versi “Indosat IM3 Ooredoo 4gplus Untuk Semua” Terhadap *Brand Awareness* (Survei pada Siswa dan Siswi Kelas XI Man 4 Pondok Pinang). Terima kasih penulis ucapkan kepada Ibu Dr Retno Dyah Kusumastuti selaku dosen pembimbing yang telah memberikan saran yang membuat penulis mandiri.

Disamping itu, ucapan terima kasih juga disampaikan kepada Ayah saya Alm Bambang Riyanto, dan Ibu saya Rini Nurtanti serta seluruh keluarga yang tidak henti-hentinya memberikan penulis semangat dan doa. Penulis juga sampaikan terimakasih kepada kerabat dekat, sahabat-sahabat dan semua pihak yang telah membantu dalam penulisan skripsi ini

Jakarta, Agustus2016

RaraRamadhany

DAFTAR ISI

PERNYATAAN ORISINALITAS	ii
PERNYATAAN PERSETUJUAN PUBLIKASI	iii
LEMBAR PENGESAHAN	iv
ABSTRAK	v
ABSTRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
BAB IPENDAHULUAN	1
I.1 Latar Belakang	1
I.2 Rumusan Masalah	7
I.3 Tujuan Penelitian	7
I.4 Manfaat Penelitian	7
I.4.1 Manfaat Akademis	7
I.4.2 Manfaat Praktis	7
I.5 Sistematika Penulisan	8
BAB II KAJIAN TEORI	9
II.1 Komunikasi	9
II.1.1 Teori S-O-R	10
II.1.2 Teori Komunikasi Massa	11
II.1.3 Media Massa	12
II.1.4 Media Televisi	12
II.1.5 Periklanan	13
II.1.6 Tujuan dan Fungsi Periklanan	14
II.1.6.1 Tujuan Periklanan	14
II.1.6.2 Fungsi Periklanan	15
II.2 Definisi Konsep	16
II.2.1 Efektivitas Iklan	16
II.2.2 Brand Awareness	19
II.2.3 Efektivitas Iklan Televisi dengan <i>Brand Awareness</i>	21
II.3 Kerangka Pemikiran	22
II.4 Hipotesis Penelitian	22
BAB III METODOLOGI PENELITIAN	23
III.1 Metode Penelitian	23
III.2 Populasi dan Sampel	23
III.2.1 Populasi	23
III.2.2 Sampel	24
III.3 Teknik Pengumpulan Data	26
III.3.1 Data Primer	26
III.3.2 Data Sekunder	26
III.4 Tabel Operasional	27

III.5	Teknik Analisis Data	30
III.6	Uji Validitas dan Reliabilitas	30
III.6.1	Uji Validitas	30
III.6.2	Uji Reliabilitas	32
III.6.3	Uji Korelasi.....	34
III.6.4	Uji Analisis Regresi	35
III.6.5	Uji Hipotesis	35
III.7	Analisis Eksplanatif	36
III.7.1	Analisis Inferensial	36
III.8	Waktu dan Tempat Penelitian.....	37
BAB IV ANALISIS DAN PEMBAHASAN.....		38
IV.1	Profil Perusahaan	38
IV.1.1	Profil Perusahaan Indosat Ooredoo	42
IV.1.2	Visi dan Misi Indosat Ooredoo.....	42
IV.1.3	Profil IM3 Ooredoo	42
IV.1.4	Profil MAN 4 Pondok Pinang.....	45
IV.2	Iklan Televisi Versi Indosat IM3 Ooredoo 4G Plus Untuk Semua	47
IV.3	Deskripsi Hasil Penelitian.....	48
IV.3.1	Karakteristik Responden.....	48
IV.4	Analisis Variabel.....	50
IV.4.1	Variabel X (Efektivitas Iklan Televisi).....	50
IV.4.2	Variabel X (Analisis Efektivitas IM3 Ooredoo “4Gplus Untuk Semua” Pada Iklan Televisi)	55
IV.4.3	Variabel Y Kesadaran Merek (<i>Brand Awareness</i>)	57
IV.4.4	Variabel Y (Analisis <i>Brand Awareness</i> Iklan IM3 Ooredoo).....	64
IV.5	Analisis Data Inferensial.....	65
IV.5.1	Uji Koefisien Korelasi	65
IV.5.2	Koefisien Determinasi	67
IV.5.3	Uji Regresi	68
IV.5.4	Uji Hipotesis	69
IV.6	Pembahasan Penelitian	70
BAB V PENUTUP.....		73
V.1	Kesimpulan.....	73
V.2	Saran	74
DAFTAR PUSTAKA		75
RIWAYAT HIDUP		79
LAMPIRAN		

DAFTAR TABEL

Tabel 1	Indikator	26
Tabel 2	Skala Likert	28
Tabel 3	Interpretasi Koefisien Korelasi Nilai	29
Tabel 4	Uji Validitas Variabel X Item.....	30
Tabel 5	Uji Validitas Variabel Y Item.....	31
Tabel 6	Uji Reliabilitas.....	32
Tabel 7	Uji Reliabilitas Variabel X	33
Tabel 8	Uji Reliabilitas Variabel Y	33
Tabel 9	Jadwal Penelitian	36
Tabel 10	Sejarah Indosat Ooredoo	38
Tabel 11	Menonton Iklan Televisi IM3 Ooredoo.....	47
Tabel 12	Jenis Kelamin Responden	48
Tabel 13	Usia Responden	48
Tabel 14	Pernyataan 1	49
Tabel 15	Pernyataan 2	50
Tabel 16	Pernyataan 3	50
Tabel 17	Pernyataan 4	51
Tabel 18	Pernyataan 5	51
Tabel 19	Pernyataan 6	52
Tabel 20	Pernyataan 7	53
Tabel 21	Pernyataan 8	53
Tabel 22	Pernyataan 9	54
Tabel 23	Penilaian Efektivitas Iklan Televisi.....	56
Tabel 24	Pernyataan 10	56
Tabel 25	Pernyataan 11	57
Tabel 26	Pernyataan 12	58
Tabel 27	Pernyataan 13	59
Tabel 28	Pernyataan 14	59
Tabel 29	Pernyataan 15	60
Tabel 30	Pernyataan 16	61
Tabel 31	Pernyataan 17	61
Tabel 32	Pernyataan 18	62
Tabel 33	Penilaian Brand Awareness Iklan IM3 Ooredoo.....	63
Tabel 34	Koefisien Kolerasi	65
Tabel 35	<i>Correlations</i>	65
Tabel 36	Uji Determinasi	66
Tabel 37	Uji Regresi.....	67

DAFTAR GAMBAR

Gambar 1	Perbedaan 4G plus dan Indosat 3G	5
Gambar 2	Model S-O-R.....	11
Gambar 3	Kerangka Berpikir.....	21
Gambar 4	Logo Indosat Ooredoo	41
Gambar 5	Logo IM3 Ooredoo	43
Gambar 6	Logo Man 4 Pondok Pinang.....	44
Gambar 7	Iklan Televisi IM3 Ooredoo.....	46

DAFTAR LAMPIRAN

- LAMPIRAN 1 Riwayat Hidup
- LAMPIRAN 2 Form Kegiatan Konsultasi Skripsi A2.2
- LAMPIRAN 3 Form Tanda Persetujuan Skripsi A.5
- LAMPIRAN 4 Surat Permohonan Riset FISIP UPN “Veteran” Jakarta
- LAMPIRAN 5 Surat Keterangan Selesai Riset
- LAMPIRAN 6 Kartu Hasil Studi (KHS)
- LAMPIRAN 7 Foto copy Tes TOEFL
- LAMPIRAN 8 Fotocopy Print Out Pembayaran Ujian Sidang Skripsi
- LAMPIRAN 9 Fotocopy Transkrip Pembayaran Pertama s.d Terakhir
- LAMPIRAN 10 Surat Keterangan Bebas Pinjaman Perpustakaan Fakultas
- LAMPIRAN 11 Fotocopy Ijazah SMA
- LAMPIRAN 12 Uji Validitas dan Uji Reliabilitas Variabel X
- LAMPIRAN 13 Uji Validitas dan Uji Reliabilitas Variabel Y
- LAMPIRAN 14 Kuisisioner
- LAMPIRAN 15 Data Jawaban Responden
- LAMPIRAN 16 Hasil Kolerasi
- LAMPIRAN 17 Hasil Regresi
- LAMPIRAN 18 Tabel r
- LAMPIRAN 19 Tabel t
- LAMPIRAN 20 Dokumentasi