[bookmark: _Toc15978309]ABSTRAK
[bookmark: _GoBack]Seiring berkembangnya teknologi maka kegiatan manusia kini menjadi lebih mudah, salah satu kegiatan yang dipermudah yaitu dalam hal berbelanja. Kini berbelanja tidak lagi harus secara fisik, namun dapat dilakukan secara online melalui e-commerce. Teknologi internet yang memudahkan kehidupan membuat masyarakat di Kota Bandung menggunakannya. Kota Bandung tercatat selama 3 tahun berturut-turut masuk ke dalam kategori 5 besar kota yang sering melakukan transaksi online. Penyedia jasa plaform marketplace online saling bersaing untuk mendapatkan konsumen lebih luas. Banyak strategi promosi yang dilakukan salah satunya adalah price discount dan bonus pack. Strategi ini diharapkan dapat menarik purchase intention pada pengguna. Salah satu platform marketplace online yang menggunakan strategi price discount dan bonus pack adalah Shopee. Disamping keunggulan strategi ini, sangat diperlukan untuk menambah ide serta variasi program promosi pada strategi price discount dan bonus pack agar tidak terjadi program promosi yang statis. Penelitian ini bertujuan untuk mengetahui pengaruh price discount dan bonus pack terhadap purchase intention pada pengguna aplikasi Shopee di Kota Bandung. Metode penelitian yang digunakan dalam penelitian ini adalah kuesioner yang disebar kepada responden, menggunakan metode olah data SPSS analisis regresi berganda. Didapatkan hasil akhir bahwa price discount dan bonus pack memiliki pengaruh yang signifikan terhadap purchase intention pada pengguna aplikasi Shopee di Kota Bandung baik secara parsial maupun simultan.
Kata Kunci: E-Commerce, Price Discount, Bonus Pack, Purchase Intention

[bookmark: _Toc15978310]
ABSTRACT

As the technology development, human activities now are very convenient, one of the convenient activities is shopping. Shopping is no longer should be done physically, but can be done online through e-commerce. Internet technology that makes life easier made people who live in Bandung use internet. In these three years Bandung city consecutively recorded as the big 5 city whose always do online transaction. Platform marketplace online providers compete to get a larger consumer. There’s a lot of promotion strategy can be conducted and one of them is price discount and bonus pack. This strategy expected to gain purchase intention of user. One of platform marketplace online whose use price discount and bonus pack strategy is Shopee. Besides the excellence of this strategy, much necessary to add an idea as well as variation promotion program in discount price and bonus pack strategy to avoid static promotional program. This research aims to know influence of price discount and bonus pack to purchase intention on Shopee users in Bandung City. The method of this research use questionnaire, the method for processing data in SPSS use multiple regression analysis. The result of this research is price discount and bonus pack have a significant influence to purchase intention on Shopee application users in Bandung City whether partial nor simultaneous.
Keywords: E-Commerce, Price Discount, Bonus Pack, Purchase Intention

2

