

DAFTAR ISI

	Halaman
JUDUL	i
PERSETUJUAN	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
ABSTRACT	vi
DAFTAR ISI	viii
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Identifikasi dan Rumusan Masalah.....	9
1.2.1 Identifikasi Masalah.....	9
1.2.2 Rumusan Masalah.....	10
1.3 Tujuan Penelitian	10
1.4 Kegunaan Penelitian	10
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, HIPOTESIS	
2.1 Kajian Pustaka	11
2.1.1 Konsep Pemasaran.....	11
2.1.1.1 Definisi Pemasaran.....	12
2.1.1.2 Tujuan Pemasaran.....	13
2.1.2 Konsep Bauran Pemasaran.....	13
2.1.3 Citra Perusahaan.....	16
2.1.4 Kompetensi Tenaga Pemasaran	17

2.1.5 Minat Investasi	20
2.1.6 Investasi.....	22
2.1.6.1 Jenis-jenis Investasi	23
2.1.6.2 Investasi Derivatif.....	24
2.1.7 Hubungan Bauran Pemasaran, Citra Perusahaan, Kompetensi Tenaga Pemasaran dan Minat Investasi.....	25
2.1.8 Penelitian Terdahulu	28
2.2 Kerangka Pemikiran.....	29
2.3 Hipotesis.....	32

BAB III OBJEK DAN METODE PENELITIAN

3.1 Objek Penelitian.....	34
3.2 Metode dan Disain Penelitian	34
3.2.1 Metode Penelitian.....	34
3.2.2 Jenis Penelitian.....	35
3.3 Operasionalisasi Variabel.....	36
3.3.1 Variabel Independen	36
3.3.2 Variabel Dependen.....	36
3.4 Model Penelitian	42
3.5 Jenis dan Sumber Data.....	42
3.6 Teknik Pengumpulan Data.....	44
3.7 Instrumen Penelitian.....	44
3.8 Populasi, Sampel, dan Teknik Pengambilan Sampel	46
3.8.1 Populasi	46
3.8.2 Sampel dan Teknik Pengambilan Sampel.....	47
3.9 Rancangan Analisis Data dan Uji Hipotesis	49
3.9.1 Rancangan Analisis.....	49
3.9.2 Uji Validitas dan Reliabilitas	50
3.9.3 Metode Analisis Data.....	55
3.9.4 Koefisien Determinasi.....	57

3.9.5 Uji Hipotesis.....	58
--------------------------	----

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Profil Perusahaan	61
4.2 Karakteristik Responden.....	63
4.2.1 Responden Berdasarkan Jenis Kelamin.....	63
4.2.2 Responden Berdasarkan Pekerjaan.....	63
4.2.3 Responden Berdasarkan Usia	64
4.2.4 Responden Berdasarkan Pendidikan	65
4.3 Tanggapan Responden pada Bauran Pemasaran, Citra Perusahaan, dan Kompetensi Tenaga Pemasaran PT Central Capital Futures.....	65
4.3.1 Tanggapan Responden terhadap Bauran Pemasaran	66
4.3.2 Tanggapan Responden terhadap Citra Perusahaan.....	69
4.3.3 Tanggapan Responden terhadap Kompetensi Tenaga Pemasaran.....	71
4.3.4 Tanggapan Responden terhadap Minat Investasi	73
4.4 Pengaruh Bauran Pemasaran, Citra Perusahaan, dan Kompetensi Tenaga Pemasaran terhadap Minat.....	76
4.4.1 Uji Asumsi Klasik	76
4.4.2 Pengaruh Bauran Pemasaran, Citra Perusahaan, Kompetensi Tenaga Pemasaran terhadap Minat	79
4.4.3 Pengaruh Variabel Bauran Pemasaran, Citra Perusahaan, dan Kompetensi Tenaga Pemasaran terhadap Minat Investasi	80
4.4.4 Pengujian Hipotesis	81
4.4.4.1 Uji Signifikansi Pengaruh Bauran Pemasaran, Citra Perusahaan, dan Kompetensi Tenaga Pemasaran Secara Parsial	81
4.4.4.2 Uji Signifikansi Pengaruh Bauran Pemasaran, Citra	

Perusahaan, dan Kompetensi Tenaga Pemasaran Secara Simultan	81
4.5 Pembahasan Hasil Penelitian.....	84
4.6 Implikasi Manajerial	92

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	99
5.2 Saran.....	100

DAFTAR PUSTAKA	102
-----------------------------	-----

LAMPIRAN	107
-----------------------	-----

DAFTAR TABEL

	Halaman
Tabel 1.1 Himpunan Dana Investasi PT Central Capital Futures	2
Tabel 1.2 Data Jumlah Investor PT Central Capital Futures Cabang Bandung.	3
Tabel 1.3 Hasil Survey Pendahuluan Minat Calon Investor PT Central Capital Futures.....	4
Tabel 1.4 Tabel Pertimbangan Calon Investor Dalam Pemilihan Investasi.....	8
Tabel 1.5 Tabel Rekap Data Aktivitas Financial Consultant PT Central Capital Futures Tahun 2012.....	8
Tabel 2.1 Tabel Penelitian Terdahulu Tentang Bauran Pemasaran, Citra Perusahaan, Kompetensi Tenaga Pemasaran, dan Minat.....	28
Tabel 3.1 Operasionalisasi Variabel Bauran Pemasaran (X1), Citra Perusahaan (X2), Kompetensi Tenaga Pemasaran (X3), dan Minat Investasi (Y)	40
Tabel 3.2 Jenis dan Sumber Data.....	45
Tabel 3.3 . Nilai Alternatif Jawaban	47
Tabel 3.4 Uji Validitas Variabel Bauran Pemasaran (X1).....	52
Tabel 3.5 Uji Validitas Variabel Citra Perusahaan (X2).....	53
Tabel 3.6 Uji Validitas Variabel Kompetensi Tenaga Pemasaran (X3)	53
Tabel 3.7 Uji Validitas Variabel Minat Investasi (Y).....	53
Tabel 3.8 Rekapitulasi Uji Reliabilitas Kuesioner Penelitian.....	62
Tabel 4.1 Jenis Kelamin Responden	63
Tabel 4.2 Pekerjaan Responden	63
Tabel 4.3 Usia Responden	63
Tabel 4.4 Pendidikan Responden.....	64
Tabel 4.5 Skor Tanggapan Responden Terhadap Bauran Pemasaran	66
Tabel 4.6 Skor Tanggapan Responden Terhadap Citra Perusahaan	69

Tabel 4.7	Skor Tanggapan Responden Terhadap Kompetensi Tenaga Pemasaran	71
Tabel 4.8	Skor Tanggapan Responden Terhadap Minat Investasi.....	74
Tabel 4.9	Nilai Tolerance dan VIF	77
Tabel 4.10	Hasil Uji Normalitas	79
Tabel 4.11	Hasil Pengujian Autokorelasi	80
Tabel 4.12	Model Regresi Linier Berganda.....	82
Tabel 4.13	Nilai Koefisien Determinasi	83
Tabel 4.14	Uji Hipotesis Secara Parsial.....	85
Tabel 4.15	Uji Hipotesis Secara Simultan	87

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Komposisi Produk Yang Dikliringkan Sampai Dengan Agustus 2013	1
Gambar 2.1 Empat Komponen Dalam Bauran Pemasaran.....	15
Gambar 2.2 <i>Simpel Model of Consumer Decision Making Process</i>	27
Gambar 2.3 Kerangka Pemikiran	34
Gambar 3.1 Model Penelitian.....	44
Gambar 4.1 Garis Kontinum Mengenai Bauran Pemasaran.....	68
Gambar 4.2 Garis Kontinum Mengenai Citra Perusahaan	71
Gambar 4.3 Garis Kontinum Mengenai Kompetensi Tenaga Pemasaran	73
Gambar 4.4 Garis Kontinum Mengenai Minat Investasi	76
Gambar 4.5. <i>Scaterplot</i> Heteroskedastisitas	78
Gambar 4.6 Model Empirik Mengenai Pengaruh Bauran Pemasaran, Citra Perusahaan, dan Kompetensi Tenaga Pemasaran Terhadap Minat Investasi	98

DAFTAR LAMPIRAN

- Lampiran 1 Kuesioner
- Lampiran 2 Rekapitulasi Data
- Lampiran 3 Output SPSS (Reliabilitas)
- Lampiran 4 Output SPSS (Uji Asumsi Klasik)
- Lampiran 5 Output SPSS (Regresi)

