

**THE IMPACT OF HEALTH WARNING LABELS ON
CIGARETTES PACKAGES TOWARDS YOUNG
SMOKERS**

THESIS

Presented as Partial Fulfillment of the Requirements

For the Degree of Sarjana Ekonomi (S1) in International Buisness Management

Program

Faculty of Economics Atma Jaya Yogyakarta University

Compiled by :

Maria Nitya Madyasta

Student ID Number : 11 12 19002

**FACULTY OF ECONOMICS
UNIVERSITY OF ATMA JAYA YOGYAKARTA
DECEMBER 2015**

**Faculty of Economics
University of Atma Jaya Yogyakarta**

**Faculty of Economics
University of Atma Jaya Yogyakarta**

**I hereby recommend that the thesis prepared under my
supervision by**

**Maria Nitya Madyasta
Student ID Number: 11 12 19002**

**Thesis entitled
THE IMPACT OF HEALTH WARNING LABELS ON
CIGARETTES PACKAGES TOWARDS YOUNG
SMOKERS**

**Be accepted in partial fulfillment of the requirements for the
Degree of Sarjana Ekonomi (S1) in Management Program
Faculty of Economics
University of Atma Jaya Yogyakarta**

Advisor,

**Mahestu Noviandra Krisjanti, M.Sc.
IB, PhD**

Dated, December 15, 2015

This is to certify that the thesis entitled

THE IMPACT OF HEALTH WARNING LABELS ON CIGARETTES

PACKAGES TOWARDS YOUNG SMOKERS

Presented by

Maria Nitya Madyasta

Student ID Number: 11 12 19002

Has been defended and accepted on January 13, 2016 towards fulfillment of

the requirements for the Degree of Sarjana Ekonomi (S1)

in International Business Management Program

Faculty of Economics Atma Jaya Yogyakarta University

Examination Committee

Chairman

(Drs. Budi Suprpto, MBA., Ph.D.)

Member

(Mahestu Noviandra Krisjanti,
M.Sc. IB, PhD)

(Nadia Nila Sari, SE., MBA.)

Yogyakarta, 2016

Dean,

(Drs. Budi Suprpto, MBA., Ph.D.)

AUTHENTICITY ACKNOWLEDGEMENT

I am Maria Nitya Madyasta, who signed this paper declared that I compiled the thesis by myself entitled:

THE IMPACT OF HEALTH WARNING LABELS ON CIGARETTES PACKAGES TOWARDS TOUNG SMOKERS

Is truthfully my own thoughts and writting. Citations, statements and any other ideas from several sources are mentioned in the references. I truthfully acknowledge that my writting does not contain others writing, except for all of the sources that have been mentioned in the references.

Yogyakarta, 15th December

2015

Maria Nitya Madyasta

ACKNOWLEDGMENT

Firstly, I would like to thank My Father in Heaven, Jesus Christ for blessing me always and strengthening me in doing my thesis. Without Jesus, it would be impossible to get through the process of making this thesis.

In the process of making this thesis I also have many people around me that support me all the time and help me whenever I feel lost. I would like to say thank you to:

1. Bu Mahestu, as my supervisor. Thank you so much for guiding me patiently. Thank you for being a very warm supervisor in answering all of my confusing question anytime. I feel honored to have Bu Mahestu as my supervisor in doing this thesis.
2. Thank you for my everything, my parents, who support me all day and night in doing my thesis. Thank you for staying up all night just to accompany me doing the thesis.
3. Thank you for my sisters Dea, for always cheering me up every time I feel down. Thank you for my brother Dhanis and my sister Intan, for always making me hot coffee at the night so that I can do my thesis.
4. Thank you to my beloved, David Alfinsa, for helping me all the time, for loving me sincerely, for supporting me in doing my thesis, for always praying for me. Thank you so much ♥

-
5. Thank you to my best friends, Eveline and Dhevika. We've spent a lot of time to do our thesis together, we are supporting each other, motivating each other, thank you for being there for me. Good luck on your thesis too. ☺
 6. Thank you to my best friend Lisa for supporting me and always giving me candies whenever I feel down in doing my thesis. ☺
 7. Thank you to my best friend Misa, even if we don't see each other often but still you support me in any ways. ☺
 8. Thank you to Kak Vina, Kak Lia, Kak Devin and Kak Gio. We did our thesis together and learned together. Thank you that we can pass this well and hopefully we can be better in our next steps of our journey.
 9. Thank you to all of my IBMP'11 friends who are soooooo nice to me, Cik Eka, Ari, Chika, Gede, Tata, Nadya, Debby, Endah, Ellak, Feli, Bambang, Shella, Elvera, Ocky, Danang, Michael and other friends. Thanks for giving me a chance to have wonderful college life in university.
 10. Thank you for everybody who support me in doing this thesis, may God always bless you wherever you are.

With Love,

Maria Nitya Madyasta

*Life is not about finding yourself. Life
is about creating yourself.*

~ Lolly Daskal

This thesis is dedicated to:

My Beloved Parents ♥

TABLE OF CONTENTS

TITLE PAGE.....	i
APPROVAL PAGE	ii
COMMITTEE’S APPROVAL PAGE.....	iii
AUTHENCITY ACKNOWLEDGMENT.....	iv
ACKNOWLEDGMENT.....	v
MOTTO.....	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES.....	xi
LIST OF APPENDIXES.....	xiii
ABSTRACT.....	xiv
 CHAPTER 1. INRRDUCTION	
1.1 Background.....	1
1.2 Problem Identification.....	3
1.3 Research Limitations.....	3
1.4 The Purpose of Study.....	4
1.5 Benefit of Study.....	4
1.6 Research Design.....	5
1.7 The Setting.....	5
1.8 Research Future.....	5

CHAPTER 2. REVIEW OF LITERATURE

2.1 Cigarettes.....	7
2.2 Promotion.....	7
2.3 Packaging.....	9
2.4 Health Warning Labels.....	17
2.5 Smoking Behavior.....	23
2.6 Purchase Intention.....	25
2.7 Previous Studies.....	27
2.7 Hypothesis.....	30

CHAPTER 3. RESEARCH METHODOLOGY

3.1 Introduction.....	31
3.2 Research Context.....	31
3.3 Population and Sample Method.....	32
3.3.1 Population.....	32
3.3.2 Sampling Method.....	33
3.4 Data Collection Method.....	36
3.4.1 Primary Data.....	36
3.4.2 Secondary Data.....	37
3.5 Data Measurement Method.....	37
3.6 Analysis Tool.....	38
3.7 Validity and Reliability Test.....	39

CHAPTER 4. ANALYSIS AND FINDINGS

4.1 Introduction.....	40
-----------------------	----

4.2 Quantitative Analysis.....	40
4.3 Response Rate.....	40
4.4 Profile of Respondents.....	42
4.4.1 Smokers.....	42
4.4.2 Respondent's Age.....	43
4.4.3 Respondent's Consumption of Cigarettes per Day.....	44
4.4.4 Respondent's Smoking Duration.....	45
4.4.5 Brand of Cigarettes.....	45
4.4.6 Smoking Reason.....	47
4.5 Validity Test.....	48
4.6 Reliability Test.....	50
4.7 Regression Analysis.....	50
4.8 One Way – ANOVA.....	53
4.8.1 Smoking Behavior.....	53
4.8.2 Purchase Intention.....	56

CHAPTER 5. CONCLUSION AND SUGGESTIONS

5.1 Introduction.....	59
5.2 Conclusions.....	59
5.3 Research Limitations.....	62
5.4 Managerial Implications.....	63
5.5 Suggestions.....	64

REFERENCES

APPENDICES

LIST OF TABLES

Table 4.3.1	Response Rate.....	41
Table 4.4.2.1	Age Chart.....	43
Table 4.4.3.1	Cigarettes Consumption Chart.....	44
Table 4.4.4.1	Smoking Duration Chart.....	45
Table 4.4.5.1	Brand of Cigarettes Table.....	46
Table 4.4.6.1	Reason to Smoke Table.....	47
Table 4.5.1	Validity Test Table.....	49
Table 4.6.1	Reliability Test Table.....	50
Table 4.7.1	Regression Table.....	51
Table 4.8.1.1	Differentiate Factors on Smoking Behavior.....	54
Table 4.8.2.1	Differentiate Factors on Purchase Intention.....	57

LIST OF FIGURES

Figure 2.3.1 Theory of Attractive Quality.....	10
Figure 2.3.2 Types of Packaging.....	15
Figure 2.4.1 Health Warning Labels in Indonesia.....	22
Figure 2.8.1 Research Model.....	30

APPENDICES

- Lampiran 1 : Questionnaire
- Lampiran 2 : Validity & Reliability Analysis
- Lampiran 3 : Regression Analysis
- Lampiran 4 : One Way – Anova Analysis
- Lampiran 5 : Respondents Answer

THE IMPACT OF HEALTH WARNING LABELS ON CIGARETTES PACKAGES TOWARDS YOUNG SMOKERS

Compiled by:

Maria Nitya Madyasta

Student ID Number: 11 12 19002

Advisor:

Mahestu Noviandra Krisjanti, M.Sc. IB, PhD

Abstract

The purpose of this study research is to seek the relation between health warning labels on cigarettes packages and young smokers purchase intention. This research is done based on the similar previous research title A Consumer Evaluation of Health Warning Labels on Cigarettes Packages in Canada, written by Crane, F.G and MacLean, V.A (1996). This research is aiming to see the correlation between health warning label, smoking behavior and purchase intention among young smokers. There are 152 respondents in this research, all of them are smokers. The method will be using Regression and will be operated by using SPSS 16.00 for Windows.

Keywords: Health Warning Labels, Smoking Behavior, Purchase Intention, Cigarettes.