

UNIVERSITAS INDONESIA

**INTERNAL MARKETING IMPLEMENTATION
FROM LEADERS AND EMPLOYEES PERSPECTIVE:
QUALITATIVE AND QUANTITATIVE APPROACH**

THESIS

**PELLY SIANOVA
0806433464**

**FACULTY OF ECONOMICS
MAGISTER OF MANAGEMENT
JAKARTA
JANUARY 2010**

UNIVERSITAS INDONESIA

**INTERNAL MARKETING IMPLEMENTATION
FROM LEADERS AND EMPLOYEES PERSPECTIVE:
QUALITATIVE AND QUANTITATIVE APPROACH**

THESIS

Submitted in partial fulfillment of the requirements to obtain the degree
of Magister Management

**PELLY SIANOVA
0806433464**

**FACULTY OF ECONOMICS
MAGISTER OF MANAGEMENT
MARKETING MANAGEMENT
JAKARTA
JANUARY 2010**

CERTIFICATE OF AUTHORSHIP / ORIGINALITY

I certify that this thesis has not already been submitted for any degree and is not being submitted as part of candidature for any other degree.

I also certify that the thesis has been written by me and that any help that I have received in preparing this thesis and all sources used, have been acknowledged in this thesis.

Name : Pelly Sianova

NPM : 0806433464

Signature : _____

Date : 17 December 2009

COMMITTEE APPROVAL

Thesis submitted by

Name : Pelly Sianova

NPM : 0806433464

Program : Magister Management

Title : Internal Marketing Implementation from Leaders and Employees
Perspective: Qualitative And Quantitative Approach

This thesis has been read by each member of the following committee and by majority vote has been found to be satisfactory as fulfillment to obtain the degree, Magister of Management from Magister Management Program, Faculty of Economics, University of Indonesia.

COMMITTEE

Advisor : Dr. Tengku Ezni Balqiah (_____)

Examiner 1 : Bagio N. Karno, MBA. (_____)

Examiner 2 : Dr. Bambang Wiharto (_____)

Declare at : Jakarta

Date : 5 January 2010

Πάντα ῥεῖ καὶ οὐδὲν μένει
Everything flows, nothing stands still

Heraclitus of Ephesus, c. 535–c. 475 BCE

Dedicated to my parents,

To **Mama Susanty**

Who devote her time to give her love to raise and nurture the family with her warm caring. Also hours of praying which I believe without her blessing it would not lead to what I had achieved until today.

To **Papa Halim**

For his hard work and encouragement to bring me back to school again, the one who always sees me as his little girl, keep checking on her daughter up everyday just to make sure she could do her best and come home in a good condition.

In memory of our favorite uncle, **Pan Huat Lai.**
(1938 – 2008)

ACKNOWLEDGEMENT

I take everything in this life as a journey, a never-ending story. Just like those chapter of books this part of life has come to an end, to start again with another blank page. It is still feel fresh in my memory, the day all of us were gathered in Rumah Perubahan back in September 2008. All of the sudden time passed and I might say the ending of the story is finalized by the writing of this thesis.

Just like most of my fellow member of class, at the beginning I do not fully understand what this research proposal means, nor understand its importance. But regardless of the research area and the methodology chosen, all research proposals must address the objective in a big picture. As researcher may quote, the last day of the gathering in Rumah Perubahan back in 2008, Mr. Edgar Ekaputra told us in a small group of conversation that:

“The best thesis is a finished-thesis, nothing more”

Cannot agree more with that statement. The writing of this thesis is a part of my responsibility to those who have given their faith and encouragement. Therefore, I would like to send my deepest gratitude to those who spent their effort, time and precious care.

To Dr. Tengku Ezni Balqiah, for the kindness and concern, also the support and encouragement you gave me. To you, I put a great respect and honor for the advice and guidance also I would like to apology for the uncomfortable moment in the writing of this thesis. Thank you for being very supportive.

To the CEOs who took part in this study, Mr. Edgar Ekaputra, MM., CEO of PT. Danareksa (Persero); Mr. John Daniel Rembeth, MBA, CEO of The Jakarta Post; Mr. Junino Jahja, MBA, CEO of PERURI, Mr. Hadi Satyagraha, PhD., CEO of PT Jakarta Realty; Mr. Hariono, MM., CEO and owner of Bersih Sehat and Midori. Also for my mentor Mr. Trisna Muliadi, CEO of Pembangunan Jaya for the insight and enthusiasm to the topic.

To those helping hand in Danareksa, I would like to thank Mr. Bondan Pristiwandana and Mr. Roditus Mangunsaputro. I am very grateful to Ms. Terry

for her invaluable assistance in collecting data for this thesis. To Peruri's staff, Mr. Agus Sukoco and Mba Diah, in helping the distribution and the collection of data. Also to employee of Danareksa and Peruri who participate as respondent in quantitative research.

To my former advisor Dr. Andreas Raharso for giving me this topic, journals and advices. I may say, I did learn it the hard way. Here I would like to express my sincere apology for my shortcoming to meet the requirement standard.

To the lecturers from the first to this forth semester, to other advisor for all the guidance and patience especially to Bpk. Dr Bambang Wiharto, to Bpk. Bagio N. Karno, MBA for the insight, interest, and input, and to Ibu Dr. Yanki Hartijasti for the encouragement. Also to all MMUI's staff from the security, receptionist, administration, and library. This place really brings me a lot of things, change me personally by those things like PCL, which really scare me at first.

Nirmadyani "Menoedh" Imam, a psychology scientist-to-be for the tutoring session on qualitative analysis; and a social psychology research master student of Vrije Universiteit in Amsterdam, Mr. Alif Burhan who kindly spend his time tutoring and discussing this study's research method through the virtual world.

To the entire transcriptionist; Felicia "Felice" Yulianti Bunarsih for her willingness and always offering favor and showing enthusiasm to make sure this thesis finished on time; also to Ling Sia; Ancilla "Nacil" Mariana Rampen; and the delivery boy, Otto "Otong" Ferdinand Sianturi. My translators: Felice, Tasia, Devy & Ivan. To Michael Igor T, for lending me his iPhone for the interview, also to family of Xtreme Graphics for being warmhearted.

Here researcher would like to share appreciation to fellow member of class A081, PP081, also from other class in which we share a lot of happiness and madness. Ahmad "Abu" for his absurdity and silliness; Dina "Dino" Prawinantya for all the rides from Salemba to Blok M or whatever; Anastasia "Pipi" Oktavia Tambunan for the support, kindness, sensitivity, and foolishness; Aiky "Aiboy" Nugraha for the coffee tasting trip; Rezki "Eki B" Maulana Djohan, for the thing we have in common is our mind, we do think alike; Sasha "Mba'Sa" Karina for the help and support, for the responsive act especially on contacting informant for this research

(also to her father, Ir. H. Ongky Sukasah H); Gitasmara “Neng Gista” Dewiyanti the one who understand and know how to fix this scattered brain and put those into a good manageable set of mind, for the reference of writing in this thesis, I consider her as the brightest student, willingly share knowledge and experience with others; Galih “Galcim” Prakarsa Gumilang for the best bakso bakwan and for his quietness; Anindita “Kesta” Hestarina, the best cook with a nice cheerful smile and her satirical joke; Rina Fitri; Muhammad Rizky “Eki”. For those I ask a lot or too much: Fuad Sulaimy; Anggie “Enji” Ayuningtyas, Diah “Dior” Mitra Triyanti, Brahmanti “Anti” Prameswari; Rheinaldi “Odhe” Hendratawan; Shinta Dewi for offering help, really appreciate that; Sandi Safri Alam; Hendry Setiawan; Ang Manda; Mulyono Tondy and other fellow friends from MMUI regular class year 2008.

To discussion group especially those who spend times in giving assistance to others and get us through exams especially those involve lots of numbers exams. To Member of Biqui, with you all I share a great value and lesson of life, I appreciate every moment we share and effort we sacrifice. One day we would see this as an epic step transforming youthful energy in the most responsible way.

Mariani Suwardi, Josephine Kho, Tasia “Caca” Wibisono (one of the informant, contributing in my thesis), Lavina Setiawan, Ellen S Pandi, also the boys Barry K & Russel, Davidon Anugrah. You all keep asking “Kapan kelar sih?!” I’ll answer you now loud and clear “Iniiiiii....”

The one I consider to be the best partner ever, in work (and crime), Raymond “Congkih” Malvin L Gaol. A sharp-witted brain trapped in idiotic package. Pursue what’s in your mind, what you belief is what you are, Cong!

Dearest friend to me, who understand and share so much enjoyment, happiness, sorrow and anger for this eight years of friendship, Miss Made Devy Deria. Complete opposite of myself, she is a softhearted, ladylike, full of caring who always have room for me to squeeze in at anytime (really, really anytime). Thank you for being there along the way. To Ivan for his understanding and patience to deal with this one ignorance she-devil. To the resident of Wisma Subud 34, Mba Farida Octavia & Abang Irfan Anggar, and Ari Febrianto Langkai for the

weekends I share with you guys. Also the other residents, with whom I spend some good times with.

To my family, Papa Halim (again), Mama Susanty (again and again!). My sister Lia “Meme” Marina, the one who always become the pride and joy of the family, my fighter and trooper, a soon-to-be-psychologist. For managing her very limited and busy time to find me tutor in doing qualitative and quantitative analysis for this research, and also other invaluable favor, thank you for those advices and sensible thought in resolving lots of things. Also to my brother Tom “Cimi” Ardi, the little boy who manage not to grow up, would like to see you mature soon, Cimi. Belief in yourself, that every mistake and yelling you get, will only get you huge reward in return. Can wait to see you graduate soon, Pak Dokter. The extended family of the late uncle, Pan Huat Lai. Ta'em, Paul Sim and family, Hetty Sim and Yekti Sim.

For all love, support and caring from a sincere heart of a great man, Soritua Fernando Napitupulu. The line is so thin and hard but yet you always have your own insight and trick to get the best outcome of everything. Thank you for being devious fixer of my impairments.

Last and the most important is to dearest God, who works in His mysterious way. Not seen, nor touched, but I do believe in His existence. To Him, I put my prayer and faith. Thank you for guiding me into this splendid and full of thrill cosmos.

At the end, I realize all of the imperfection a human can be, and here I am sending you all my expression of regret for the entire mistakes that I ever made. Please contact me at sianova@yahoo.com, I'm up to any suggestions, questions, or critics regarding this thesis.

Everyone I met in this life has made me what I am today, no coincidence, nor serendipity, everything must have a purpose.

Pelly Sianova

AUTHOR PERMISSION AGREEMENT FOR ACADEMIC PUBLICATION

I am submitting my thesis for inclusion in the University of Indonesia.

Name : Pelly Sianova
NPM : 0806433464
Program : Magister Management
Faculty : Faculty of Economics
Attainment : Thesis

In the interest of facilitating research by others, I hereby grant a license of **Non-exclusive Royalty Free Right** to University of Indonesia, for my master thesis entitle:

“Internal Marketing Implementation from Leaders and Employees Perspective: Qualitative And Quantitative Approach”

I authorize University of Indonesia to make my thesis for reproduce, publish, archive, preserve, conserve for scholarly purposes, and to make use of the material and ideas in the thesis for publication. I retain copyright ownership in my thesis, and may deal with the copyright in my thesis, in any way consistent with rights granted by me to Magister Management Program Library this non-exclusive license.

Declared at : Jakarta
Date : 17 December 2009
Signature :

(Pelly Sianova)

ABSTRACT

Name : Pelly Sianova
Program : Magister of Management, Faculty of Economics,
University of Indonesia
Title : Internal Marketing Implementation from Leaders and Employees
Perspective: Qualitative and Quantitative Approach

In Indonesia, the internal marketing concept is not area in which marketer concern of, many ignore this and concern more of the external marketing. Indonesia macro economic stability that was maintained until end of the year 2009, here researcher explore the industry of capital market, case study of PT. Danareksa (persero). The purpose of this thesis are exploring the leader's role, measuring from the employee's perspective, then examining the gap of factors considered in the implementation of internal marketing. The research method used is concurrent triangulation strategy, involves collecting quantitative and qualitative data simultaneously to confirm, cross-validate, or corroborate findings. Despite the small sample of the quantitative data, PT. Danareksa need to focus on closing the gap between organization objective and employee' expectation concerning internal marketing.

Keywords:

internal marketing, internal marketing mix, gap analysis, service marketing, marketing strategy, concurrent triangulation strategy

ABSTRAKSI

Nama : Pelly Sianova
Program : Magister Management, Fakultas Ekonomi,
Universitas Indonesia
Title : Implementasi Marketing Internal dari Perspektif Pemimpin dan
Karyawan: Pendekatan Kualitatif dan Kuantitatif

Di Indonesia, konsep marketing internal belum menjadi pusat perhatian para marketer, banyak yang tidak menghiraukan dan lebih memusatkan pada marketing eksternal. Keadaan ekonomi makro Indonesia pertahankan stabil hingga akhir tahun 2009, sehingga peneliti melakukan eksplorasi di industri pasar modal Indonesia melalui studi kasus PT. Danareksa (persero). Tujuan tesis ini adalah mengeskplorasi pemimpin, mengukur dari perspekif karyawan kemudian melihat gap antar faktor-faktor yang diteliti dalam implementasi marketing internal. Metode penelitian yang digunakan adalah strategi *concurrent triangulation*, yang meliputi pengumpulan data kualitatif dan kuantitatif secara bersamaan untuk mengkonfirmasi, melakukan validasi silang atau melakukan verifikasi. Walaupun penelitian ini peneliti nilai memiliki keterbatasan dalam jumlah sampel kuantitatif yang kecil, PT Danareksa (persero) perlu memfokuskan untuk menutup gap antara tujuan perusahaan dan ekspektasi karyawan yang terkait dengan marketing internal.

Kata Kunci:

marketing internal, bauran marketing internal, analisis gap, marketing jasa, strategi marketing, strategi *concurrent triangulation*

TABLE OF CONTENT

TITLE	ii
CERTIFICATE OF AUTHORSHIP / ORIGINALITY.....	iii
GRADUATE COMMITTEE APPROVAL	iv
ACKNOWLEDGMENTS.....	vii
AUTHOR PERMISSION AGREEMENT FOR ACADEMIC PUBLICATION	xi
ABSTRACT	xii
ABSTRAKSI	xiii
TABLE OF CONTENT	xiv
APPENDIX	xviii
LIST OF FIGURE	xix
LIST OF TABLE	xx
LIST OF EQUATION	xxii
1 INTRODUCTION	1
1.1 Introduction to the Background of the Research	1
1.2 Problem Identification	6
1.3 Research Questions	6
1.4 Research Purpose	7
1.5 Research Objective	7
1.6 Research Delimitation and Limitation	8
1.6.1 Research Delimitation	8
1.6.2 Research Limitation	8
1.7 Research Disposition	9
2 LITERATURE REVIEW	10
2.1 Marketing	10
2.1.1 History of the Definition of Marketing	11
2.1.2 Marketing Mix	11
2.1.3 The Holistic Marketing Concept	12
2.2 Service Marketing	14
2.2.1 Service Marketing Mix	15
2.2.2 Service Marketing Communication	16
2.3 Introduction to Internal Marketing	17

2.3.1	Development of Internal Marketing Concept	18
2.1.1.1	Phase 1: Employee Motivation and Satisfaction ...	18
2.1.1.2	Phase 2: Customer Orientation	19
2.1.1.3	Phase 3: Strategy Implementation and Change Management	20
2.3.2	Definition of Internal Marketing	21
2.4	Internal Marketing Mix and Marketing-Like Approach	23
2.5	Cross-functional of Marketing and Internal Marketing	26
2.6	Implementation Internal Marketing Strategy	29
2.5	Gap Analysis in Service Design and Delivery	32
3	COMPANY PROFILE	36
3.1	Indonesia Capital Market Industry Today	36
3.2	Capital Market Structure	38
3.3	Company Profile of PT Danareksa (Persero)	38
3.3.1	History of Danareksa	39
3.3.2	Vision	41
3.3.3	Mission	41
3.3.4	Corporate Strategy	41
3.3.5	Danareksa Subsidiaries	42
3.3.6	Danareksa Organizational Structure	43
4	RESEARCH METHOD	44
4.1	Research Conceptual Framework	47
4.2	Research Design	50
4.3	Research Data	52
4.3.1	Primary Data	54
4.3.1.1	Qualitative Primary Data	54
4.3.1.2	Quantitative Primary Data	56
4.3.2	Secondary Data	56
4.4	Sample Design and Procedures	56
4.4.1	Target Population	56
4.4.2	Sample Size	57
4.4.3	Sampling Techniques	57
4.5	Measurements and Scaling	59
4.6	Interview Design	59
4.6.1	Interview Format	60

4.6.2	Question Format	61
4.6.3	Voice Recording	61
4.6.4	Note Taking	61
4.7	Questionnaire Design	62
4.7.1	Questionnaire Format	62
4.7.2	Question Format	63
4.8	Data Analysis	63
4.8.1	Qualitative Data Analysis	63
4.8.1.1	Component in Qualitative Data Analysis	64
4.8.1.2	Quality of Qualitative Research	66
4.8.2	Quantitative Data Analysis	67
4.8.2.1	Factor Analysis	67
4.8.2.2	Reliability Analysis	68
4.8.2.3	Validity	68
4.8.2.4	Frequency Distribution	69
4.8.2.5	Average Total Score Method	69
5	ANALYSIS AND FINDINGS	71
5.1	Pretest	71
5.2	Profile of Respondent	72
5.2.1	Brief Profile of Qualitative Respondent	72
5.2.2	Quantitative Respondent	72
5.2.2.1	Gender	72
5.2.2.2	Age	73
5.2.2.3	Educational Background	73
5.2.2.4	Income	74
5.2.2.5	Position in Organization Hierarchy	75
5.2.2.6	Time Period of Working Experience	75
5.3	Data Collection Process	76
5.3.1	Data Collection Process	76
5.3.2	Primary Data Collection	76
5.3.2.1	Interview Process	76
5.3.2.2	Questionnaire Distribution Process	78
5.4	Data Analysis of Qualitative and Quantitative Research	78
5.4.1	Internal Marketing Factors' Code	78
5.4.2	Analysis of Leaders' Perspective and Employee about	80

5.4.2	Analysis of Leaders' Perspective and Employee about Internal Marketing Factors	80
5.4.2.1	Leaders' Perspective on the Term Internal Marketing	80
5.4.2.2	Factor 1: Empathy and Consideration	84
5.4.2.3	Factor 2: Benchmarking	90
5.4.2.4	Factor 3: Job Quality and Rewarding	94
5.4.2.5	Factor 4: Upward Communication	99
5.4.2.6	Factor 5: Value and Information Sharing	102
5.4.2.7	Factor 6: Promotional	107
6	CONCLUSION AND IMPLICATION	112
6.1	Conclusion	112
6.2	Implication	116
	REFERENCE LIST	118

APPENDIX

Appendix 1	Interview Protocol	123
Appendix 2	Questionnaire	126
Appendix 3	SPSS Output – Demographic	129
Appendix 4	SPSS Output – Frequency	131
Appendix 5	SPSS Output – Factor Analysis	133
Appendix 6	Interview Protocol CEO 1	142
Appendix 7	Interview Protocol CEO 2	145
Appendix 8	Interview Protocol CEO 3	148
Appendix 9	Interview Protocol CEO 4	151
Appendix 10	Interview Protocol CEO 5	154
Appendix 11	Interview Transcript CEO 1	157
Appendix 12	Interview Transcript CEO 2	161
Appendix 13	Interview Transcript CEO 3	165
Appendix 14	Interview Transcript CEO 4	171
Appendix 15	Interview Transcript CEO 5	181

LIST OF FIGURE

Figure 2.1	History of Definition of Marketing Timeline	11
Figure 2.2	Marketing Mix	12
Figure 2.3	Holistic Marketing Dimension	13
Figure 2.4	Traditional Organization Versus Modern Customer-Oriented Company Organization	14
Figure 2.5	Service Triangle Model	16
Figure 2.6	Internal Marketing Process	21
Figure 2.7	Internal Marketing and Projected Dependent Variable	23
Figure 2.8	Marketing, Operations, and Human Resources Function Must Collaborate to Serve Customer	27
Figure 2.9	Planning and Implementation of Marketing Strategy	30
Figure 2.10	The 7-gaps Model	33
Figure 3.1	Indonesian Capital Market Structure	38
Figure 3.2	Logo of Danareksa	38
Figure 3.3	Danareksa Subsidiaries	42
Figure 3.4	Danareksa Organisational Structure	43
Figure 4.1	Concurrent Triangulation Strategy	44
Figure 4.2	Steps in Internal Marketing Strategy	48
Figure 4.3	Research Conceptual Framework	49
Figure 4.4	Classification of Marketing Research Designs	51
Figure 4.5	Classification of Marketing Research Data	53
Figure 4.6	Classification of Qualitative Research Procedures	54
Figure 4.7	Classification of Survey Methods	55
Figure 4.8	Classification of Sampling Techniques	58
Figure 4.9	Six-point Likert Scale	59
Figure 4.10	Component of Qualitative Data Analysis	64
Figure 4.11	Average Total Score Range	70

LIST OF TABLE

Table 2.1	Perscription for Closing the Service Quality Gaps 2, 3 and 4	34
Table 2.1	Perscription for Closing the Service Quality Gaps 2, 3 and 4 (continued)	35
Table 4.1	Key Characteristic of Qualitative and Quantitative Research Method	45
Table 5.1	Profile of CEO	72
Table 5.2	Gender of Respondents	73
Table 5.3	Age of Respondents	73
Table 5.4	Educational Background of Respondents	74
Table 5.5	Income of Respondents	74
Table 5.6	Position of Respondents in Organization Hierarchy	75
Table 5.7	Time Period of Respondent Working Experience	75
Table 5.8	Internal Marketing Factor'code	79
Table 5.9	Internal Marketing Indicator'code	79
Table 5.9	Internal Marketing Indicator'code (continued)	80
Table 5.10	Leader'perspective on Internal Marketing	80
Table 5.11	Summary of Other Leader'perspective on Internal Marketing	82
Table 5.12	Leader'perspective of Internal Marketing Position In Organization	83
Table 5.13	Summary of Other Leader'perspective of Internal Marketing Position in Organization	84
Table 5.14	Validity and Reability Test Factor Empathy And Consideration	85
Table 5.15	Validity and Reability Test Factor Empathy And Consideration (Indicator E3 Deleted)	85
Table 5.16	Statistic Descriptive of Mean Factor Empathy and Consideration	86
Table 5.17	Leader'perspective of Factor Empathy and Consideration ...	87
Table 5.18	Summary of Other Leader'perspective of Factor Empathy and Consideration	89
Table 5.19	Validity and Reability Test Factor Benchmarking	90
Table 5.20	Statistic Descriptive of Mean Factor Benchmarking	90
Table 5.21	Leader'perspective of Factor Benchmarking	91

Table 5.22	Summary of Other Leader'perspective of Factor Benchmarking	92
Table 5.23	Validity and Reability Test Factor Job Quality and Rewarding	94
Table 5.24	Statistic Descriptive of Mean Factor Job Quality and Rewarding	95
Table 5.25	Leader'perspective of Factor Job Quality and Rewarding	95
Table 5.26	Leader'perspective of Factor Job Quality and Evaluation	96
Table 5.27	Summary of Other Leader'perspective of Factor Job Quality and Evaluation	98
Table 5.28	Validity and Reability Test Factor Upward Communication	100
Table 5.29	Statistic Descriptive of Mean Factor Upward Communication	100
Table 5.30	Leader'perspective of Factor Upward Communication	100
Table 5.31	Summary of Other Leader'perspective of Factor Upward Communication	102
Table 5.32	Validity and Reability Test Factor Value and Information Sharing	103
Table 5.33	Validity and Reability Test Factor Value and Information Sharing (Indicator V1 Deleted)	104
Table 5.34	Statistic Descriptive of Mean Factor Value and Information Sharing	104
Table 5.35	Leader'perspective of Value Sharing	105
Table 5.36	Leader'perspective of Information Sharing	105
Table 5.37	Summary of Other Leader'perspective of Factor Value and Information Sharing	107
Table 5.38	Validity and Reability Test Factor Promotional	108
Table 5.39	Validity and Reability Test Factor Promotional (Indicator P3 Deleted)	108
Table 5.40	Statistic Descriptive of Mean Factor Promotional	109
Table 5.41	Leader'perspective of Factor Promotional	110
Table 5.42	Summary of Other Leader'perspective of Factor Promotional	111

LIST OF EQUATION

Equation 4,1	Perfect Reliability	68
Equation 4,2	Perfect Validity	68
Equation 4,3	Range Between Score	69

