

THESIS

“Effect of Perceived Values on the Brand Preference and Purchase Intention”

Case in: McDonald’s Padang

By:

RIRIN DWIYANTI

0910524122

*Thesis submitted as a Partial Fulfillment of the Requirement for the Bachelor Degree
in Business Management*

Department of Management

Faculty of Economics

University of Andalas

2014

**MANAGEMENT DEPARTMENT FACULTY
OF ECONOMICS ANDALAS UNIVERSITY**