
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 1||

PENGARUH MOTIVASI KONSUMEN, KUALITAS PRODUK, DAN KUALITAS

PELAYANAN TERHADAP KEPUTUSAN PEMBELIAN TELEPON SELULAR

PADA COUNTER IWAN CELL KERTOSONO

 SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Sarjana Ekonomi S.E.

Pada Program Studi Manajemen Fakultas Ekonomi

Universitas Nusantara PGRI Kediri

OLEH :

AYYUHA ZAKIYATUL BADRIYAH

NPM : 11.1.02.02.0016

PROGRAM STUDI MANAJEMEN

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 2||

Skripsi oleh :

AYYUHA ZAKIYATUL BADRIYAH

NPM : 11.1.02.02.0016

Judul :

PENGARUH MOTIVASI KONSUMEN, KUALITAS PRODUK, DAN KUALITAS

PELAYANAN TERHADAP KEPUTUSAN PEMBELIAN TELEPON SELULAR

PADA COUNTER IWAN CELL KERTOSONO

Telah disetujui untuk Diajukan kepada Panitia Ujian / Sidang Skripsi

Program Studi Manajemen Fakultas Ekonomi UNP Kediri

Tanggal : 1 Desember 2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 3||

Skripsi oleh :

AYYUHA ZAKIYATUL BADRIYAH

NPM .11.1.02.02.0016

Judul :

PENGARUH MOTIVASI KONSUMEN, KUALITAS PRODUK, DAN KUALITAS

PELAYANAN TERHADAP KEPUTUSAN PEMBELIAN TELEPON SELULAR

PADA COUNTER IWAN CELL KERTOSONO

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi Program Studi Manajemen

Fakultas Ekonomi UNP Kediri

pada tanggal : 6 Januari 2016

dan Dinyatakan telah Memenuhi Persyaratan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 4||

PENGARUH MOTIVASI KONSUMEN, KUALITAS PRODUK, DAN

KUALITAS PELAYANAN TERHADAP KEPUTUSAN PEMBELIAN

TELEPON SELULAR PADA COUNTER IWAN CELL KERTOSONO

Ayyuha Zakiyatul Badriyah

11.1.02.02.0016

Ekonomi - Manajemen

ayyuhazakiyatul@yahoo.co. id

Prof. Dr. H. Sugiono. S. Pd, M.M dan Rony Kurniawan. S.E, M.M

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatar belakangi adanya persaingan penjualan produk antar merek. Persaingan

penjualan ini menunjukan adanya penurunan keputusan pembelian konsumen pada telepon selular

sehingga dapat dirumuskan dalam penelitian ini bahwa bagaimana konsumen mengambil keputusan

pembelian telepon selular ditengah fenomena persaingan yang semakin ketat yang berdasarkan pada

motivasi konsumen, kualitas produk, dan kualitas pelayanan. Permasalahan dalam penelitian ini adalah

adakah pengaruh motivasi konsumen, kualitas produk, dan kualitas pelayanan terhadap keputusan

pembelian telepon selular di counter IWAN CELL Kertosono?

Penelitian ini menggunakan pendekatan kuantitatif, jenis penelitian ini merupakan penelitian

causalitas yaitu menjelaskan gambaran masing-masing variabel motivasi konsumen, kualitas produk,

dan kualitas pelayanan terhadap keputusan pembelian. Instrumen penelitian ini menggunakan angket

/kuesioner sebagai pengumpul datanya. Populasi dalam penelitian ini adalah masyarakat yang berada

di area Kertosono, sedangakan sampel yang diambil sebanyak 50 responden. Pengujian validitas dan

reliabilitas atas indikator - indikator dan konsep variabel tersebut menunjukan nilai validitas dan

reliabilitas yang memenuhi syarat sebagai instrument. Teknik analisis yang digunakan menggunakan

analisis regresi berganda.

Hasil penelitian ini mendapatkan bahwa persamaan regresi yang berbentuk adalah

Y = - 0,134 X1 + 0,414 X2 + 0,314 X3
Uji regresi linier berganda menunjukkan bahwa (1) variabel Motivasi konsumen tidak

berpengaruh signifikan dan negatif (-) terhadap keputusan pembelian telepon selular pada counter

iwan cell Kertosono. (2) Kualitas produk berpengaruh signifikan dan positif (+) terhadap keputusan

pembelian telepon selular pada counter iwan cell Kertosono. Hal ini berarti bahwa jika kualitas produk

meningkat maka terjadi peningkatan pada keputusan pembelian. (3) Kualitas pelayanan berpengaruh

signifikan dan positif (+) terhadap keputusan pembelian telepon selular pada counter iwan cell

Kertosono. Hal ini berarti bahwa jika kualitas pelayanan meningkat maka terjadi peningkatan pada

keputusan pembelian.

Kata Kunci : Motivasi Konsumen, Kualitas Produk, Kualitas Pelayanan, Dan Keputusan Pembelian

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

A. Latar Belakang Masalah

Kemajuan dalam bidang

telekomunikasi sekarang ini, telah

banyak membawa akibat perkembangan

yang pesat dalam bidang usaha.

Telekomunikasi yang merupakan sarana

untuk mendapatkan informasi

diharapkan dapat dilaksanakan dengan

mudah dan efektif. Perkembangan

telekomunikasi selular juga diikuti

adanya volume penjualan yang

mengalami kenaikan. Para pengguna

telepon selular dulu hanya terbatas pada

kalangan bisnis, namun sekarang ini

sudah mulai merambah berbagai

kalangan masyarakat mulai dari pelajar,

mahasiswa, pegawai negeri bahkan

masyarakat biasa sudah banyak yang

menggunakannya.

Sejalan dengan hal tersebut banyak

bermunculan usaha yang bergerak pada

bidang perdagangan telepon selular atau

yang sering disebut counter. Hal ini akan

menimbulkan persaingan diantara

pengusaha – pengusaha tersebut. Untuk

mempersiapkan strategi pemasaran yang

efektif, perusahaan harus mempelajari

pesaing serta pelanggan aktual dan

potensial. Perusahaan – perusahaan perlu

mengidentifikasi strategi, tujuan,

kekuatan, dan kelemahan pesaing.

Pesaing-pesaing terdekat perusahaan

adalah mereka yang berusaha

memuaskan pelanggan dan kebutuhan

yang sama serta mengajukan tawaran

yang sama. Perusahaan juga harus

memperhatikan pesaing latennya, yang

mungkin menawarkan cara yang baru

atau cara yang lain untuk memuaskan

kebutuhan yang sama. Perusahaan harus

mengidentifikasi pesaingnya dengan

menggunakan analisis industri dan

analisis berdasarkan pasar (Kotler &

Keller,2006:441).

Agar pengusaha dapat

memenangkan persaingan, maka

pengusaha harus dapat memanfaatkan

peluang – peluang bisnis yang ada dan

menerapkan strategi pemasaran yang

tepat dalam rangka untuk menguasai

pasar, seperti yang dilakukan oleh

Counter Iwan Cell. Pemasaran sasaran

mencakup tiga aktifitas, yaitu

segmentasi pasar, penetapan pasar

sasaran, dan penetapan posisi pasar.

Pasar dapat dibidik pada empat level,

yaitu segmen, relung, wilayah lokal, dan

individual. Agar dapat berguna, segmen

pasar harus dapat dikur, tahu besar

ukurannya, dapat diakses, dapat

dibedakan, dan dapat dilaksanakan.

Pemasar harus memilih pasar sasaran

dengan cara yang bertanggung jawab

sosial. (Kotler & Keller,2006:327).

Penguasaan pasar merupakan salah satu

dari kegiatan pokok yang dilakukan oleh

pengusaha untuk mempertahankan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 6||

kelangsungan hidup usahanya. Hal

tersebut bisa tercapai bila konsumen

merasa puas akan kinerja produk yang

ditawarkan oleh pengusaha. Sesuatu

yang diingikan oleh konsumen adalah

bagaimana cara untuk mendapatkan

produk dengan kualitas yang baik dan

pelayanan yang memuaskan agar

memotivasi konsumen dalam melakukan

keputusan pembelian.

Proses pengambilan keputusan

pembelian pada dasarnya dipengaruhi

oleh perilaku konsumen. Perilaku

pembelian konsumen dipengaruhi oleh

faktor – faktor budaya, sosial, pribadi,

dan Psikologis. Yang mempunyai

pengaruh paling luas dan paling dalam

adalah faktor budaya.(Kotler &

Keller,2006:214). Perilaku konsumen

dalam pengambilan keputusan

pembelian akan diwarnai oleh ciri

kepribadian, usia, pendapatan, dan gaya

hidup konsumennya. Perilaku inilah

yang perlu mendapat perhatian para

pengusaha, agar pengusaha mengetahui

apa saja yang dapat mempengaruhi

perilaku dan selera konsumen, sehingga

konsumen semakin termotivasi dalam

melakukan pembelian. Keputusan

pembelian yang dilakukan oleh

konsumen harus melalui beberapa tahap

yaitu tahap pengenalan kebutuhan, tahap

pencarian informasi, tahap evaluasi

alternatif, keputusan pembelian, dan

tahap perilaku setelah pembelian (Kotler

& Keller, 2006:234).

Perusahaan harus bisa memasarkan

produk atau jasa yang diproduksi kepada

konsumen agar dapat bertahan dan

bersaing dengan perusahaan lain.

Menurut Kotler & Amstrong (2007)

kualitas produk yang merupakan senjata

strategis yang potensial untuk

mengalahkan pesaing. Jadi hanya

perusahaan dengan kualitas produk

paling baik yang akan tumbuh dengan

pesat, dan dalam jangka waktu yang

panjang perusahaan tersebut akan lebih

berhasil dari perusahaan yang lain. Suatu

perusahaan dalam mengeluarkan produk

sebaiknya disesuaikan dengan kebutuhan

dan keinginan konsumen. Keunggulan –

keunggulan dari produk dapat diketahui

oleh konsumen dan akan menimbulkan

suatu kesadaran akan merek produk

tersebut.

Persaingan penjualan ini

menunjukan adanya penurunan

keputusan pembelian konsumen pada

telepon selular sehingga dapat

dirumuskan dalam penelitian ini bahwa

bagaimana konsumen mengambil

keputusan pembelian telepon selular

ditengah fenomena persaingan yang

semakin ketat yang berdasarkan pada

motivasi konsumen, kualitas produk, dan

kualitas pelayanan.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 7||

Berdasarkan uraian dan teori para

ahli yang telah disampaikan diatas maka

penulis tertarik untuk melakukan

penelitian dengan judul “PENGARUH

MOTIVASI KONSUMEN,

KUALITAS PRODUK, DAN

KUALITAS PELAYANAN

TERHADAP KEPUTUSAN

PEMBELIAN TELEPON SELULAR

PADA COUNTER IWAN CELL

KERTOSONO“.

B. Batasan Masalah

1. Motivasi konsumen memiliki

pengaruh terhadap keputusan

pembelian telepon selular di counter

iwan cell

2. Kualitas produk memiliki pengaruh

terhadap keputusan pembelian

telepon selular di counter iwan cell

3. Kualitas pelayanan memiliki

pengaruh terhadap keputusan

pembelian telepon selular di counter

iwan cell

C. Rumusan Masalah

Berdasarkan latar belakang

penelitian yang telah dijelaskan di atas,

maka yang menjadi perumusan masalah

dalam penelitian ini adalah :

1. Bagaimana pengaruh motivasi

konsumen terhadap keputusan

pembelian telepon selular di counter

IWAN CELL Kertosono?

2. Bagaimana pengaruh kualitas

produk terhadap keputusan

pembelian telepon selular di counter

IWAN CELL Kertosono?

3. Bagaimana pengaruh kualitas

pelayanan terhadap keputusan

pembelian telepon selular di counter

IWAN CELL Kertosono?

4. Bagaimana pengaruh motivasi

konsumen, kualitas produk, dan

kualitas pelayanan terhadap

keputusan pembelian telepon selular

di counter IWAN CELL Kertosono?

D. Tujuan Penelitian

Tujuan yang ingin dicapai dalam

penelitian ini adalah untuk mengetahui :

1. Pengaruh motivasi konsumen

terhadap keputusan pembelian

telepon selular di counter IWAN

CELL Kertosono.

2. Pengaruh kualitas produk terhadap

keputusan pembelian telepon selular

di counter IWAN CELL Kertosono.

3. Pengaruh kualitas pelayanan

terhadap keputusan pembelian

telepon selular di counter IWAN

CELL Kertosono.

4. Pengaruh motivasi konsumen,

kualitas produk, dan kualitas

pelayanan terhadap keputusan

pembelian telepon selular di counter

IWAN CELL Kertosono.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 8||

E. Manfaat Penelitian

1. Manfaat Teoritis

Penulis bisa menambah ilmu dan

wawasan serta sebagai sarana untuk

mengaplikasikan ilmu yang telah

diperoleh selama di bangku kuliah.

2. Manfaat Praktis

Untuk mengetahui tanggapan

dari konsumen tentang kualitas

produk dan kualitas pelayanan

terhadap motivasi konsumen

sehingga pihak IWAN CELL dapat

menerapkan srategi yang tepat agar

konsumen melakukan pembelian.

II. METODE PENELITIAN

A. Definisi Operasional

1. Keputusan Pembelian

Keputusan pembelian yang

dilakukan oleh konsumen harus melalui

beberapa tahap yaitu tahap pengenalan

kebutuhan, tahap pencarian informasi,

tahap evaluasi alternatif, keputusan

pembelian, dan tahap perilaku setelah

pembelian (Kotler & Keller, 2007:234).

2. Motivasi Konsumen

Motivasi konsumen adalah keadaan

didalam pribadi seseorang yang

mendorong keinginan individu untuk

melakukan kegiatan – kegiatan guna

mencapai suatu tujuan(Setiadi,2003).

3. Kualitas Produk

Menurut Kotler and Amstrong

(2004:283) arti dari kualitas produk

adalah kemampuan sebuah produk

dalam memperagakan fungsinya, hal itu

termasuk keseluruhan durabilitas,

reliabilitas, ketepatan, kemudahan

pengoperasian dan reparasi produk juga

atribut produk lainnya.

4. Kualitas Pelayanan

Menurut Kotler (2002:83) definisi

pelayanan adalah setiap tindakan atau

kegiatan yang dapat ditawarkan oleh

suatu pihak kepada pihak lain, yang pada

dasarnya tidak berwujud dan tidak

mengakibatkan kepemilikan apapun.

B. Jenis dan Pendekatan Penelitian

Jenis penelitian ini merupakan

penelitian causalitas yaitu menjelaskan

gambaran masing-masing variabel

motivasi konsumen, kualitas produk, dan

kualitas pelayanan terhadap keputusan

pembelian. Penelitian ini menggunakan

pendekatan kuantitatif.

C. Tempat dan Waktu Penelitian

Tempat Penelitian Counter telepon

seluler IWAN CELL yang beralamatkan

di Jl. Gatot Subroto No.149 Kertosono.

Waktu yang penulis pergunakan dalam

penelitian ini mulai bulan April sampai

dengan bulan November 2015.

D. Subyek Penelitian

Sampel adalah sebagian dari

populasi yang diambil sebagai sumber

data dan dapat mewakili seluruh

populasi. Teknik pengambilan sampel

yang digunakan dalam penelitian ini

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 9||

adalah insidental sampling, dengan

mengambil sampel sebanyak 50 orang di

area Iwan Cell Kertosono.

E. Instrumen Penelitian dan Teknik

Pengumpulan Data

Instrumen yang digunakan dalam

penelitian ini adalah kuesioner dan

observasi. Kuesioner merupakan teknik

pengumpulan data yang dilakukan

dengan cara member seperangkat

pertanyaan tertulis kepada responden

untuk dijawab (Sugiyono, 2011:142).

Observasi merupakan metode

pengumpulan data dimana penulis

mengamati langsung objek penelitian

yaitu pada Counter IWAN CELL.

F. Teknik Analisis Data

1. Uji Instrumen

a. Uji Validitas

b. Uji Reliabilitas

2. Uji Asumsi Klasik

a. Uji Normalitas

b. Uji Multikolinearitas

c. Uji Autokorelasi

d. Uji Heteroskedastisitas

3. Analisis Regresi Linier Berganda

Menurut Sugiono (2008 ; 27)

persamaan analisis regresi linier

beganda dapat dirumuskan sebagai

berikut :

Y = a + β1X1 + β2X2 + β3X3

Dimana :

Y = Keputusan Pembelian

a = Konstanta

β1, β2, β3 = Koefisien Regresi

X1 = Motivasi Konsumen

X2 = Kualitas Produk

X3 = Kualitas Pelayanan

4. Pengujian Hipotesis

a. Uji F

b. Uji t

III. HASIL DAN KESIMPULAN

A. Gambaran Umum Perusahaan

Counter iwan cell kertosono pertama

didirikan tahun 2006 yang terletak di

Desa Banaran Kecamatan Kertosono

Kabupaten Nganjuk. Pada tahun ini

belum banyak ada counter di area

Kertosono sehingga pemilik mendirikan

counter iwan cell agar menjadi pilihan

konsumen untuk memenuhi kebutuhan

alat komunikasi yang makin modern dan

canggih.

B. Interprestasi Hasil Analisis Data

1. Interprestasi Hasil Uji Instrumen

a. Uji Validitas

Pengujian validitas instrumen

sebagaimana pada, dengan r tabel

pada tingkat signifikan 5% dan N =

50 maka didapatkan r tabel sebesar

0,279, menunjukkan bahwa

keseluruhan item adalah valid,

dimana terbukti r hitung lebih besar

dari pada r tabel.

b. Uji Reliabiitas

Berdasarkan perhitungan

diperoleh keseluruhan data item

untuk variabel motivasi konsumen

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 10||

(X1) = 0,812, variabel kualitas

produk (X2) = 0,779, variabel

kualitas pelayanan (X3) = 0,744 dan

variabel keputusan pembelian (Y) =

0,744 terbukti lebih besar dari pada

alpha kritis yaitu 0,6.

2. Interprestasi Uji Asumsi Klasik

a. Uji Normalitas

Berdasarkan hasil analisis

data dengan menggunakan SPSS,

maka dapat diketahui bahwadata

menyebar disekitar garis diagonal

dan mengikuti arah garis

diagonal, maka produk regrasi

memenuhi asumsi normalitas.

Karena data dari hasil jawaban

responden tentang motivasi

konsumen, kualitas produk,

kualitas pelayanan dan keputusan

pembelian adalah menyebar

diantara garis diagonal.

b. Uji Multikolinieritas

Berdasarkan hasil tersebut

maka dapat diketahui bahwa

dalam produk regresi tidak

terjadi multikolinieritas atau

korelasi yang sempurna antara

variabel-variabel bebas, yaitu

motivasi konsumen, kualitas

produk, dan kualitas pelayanan

karena nilai VIF lebih kecil dari

10 dan nilai Tolerance lebih

besar dari 0,1.

c. Uji Autokorelasi

Nilai durbin waston (dw)

yang dihasilkan adalah 1,439 .

Nilai du = 1,67, sehingga 4 – du

= 4 – 1,67 =2,33. Dengan

demikian dapat disimpulkan nilai

durbin watson (dw) terletak

antara du s/d 4 – du sehingga

dengan nilai durbin Watson

1,439 tidak ada keputusan, tidak

menghasilkan kesimpulan yang

pasti karena masuk di wilayah ke

ragu- raguan.

d. Uji Heteroskedastisitas

Berdasarkan hasil analisis

data dengan menggunakan SPSS,

maka dapat diketahui bahwa

tidak ada pola yang jelas, serta

titik-titik menyebar di atas dan di

bawah angka 0 dan di atas angka

0, maka tidak terjadi

Heteroskedastisitas.

3. Analisis Regresi Linier Berganda

Persamaan regresi linier : Y =

15,691 - 0,134 X1 + 0,414 X2 +

0,314 X3

Keterangan :

a = 15,691 artinya apabila variabel

motivasi konsumen, kualitas

produk, dan kualitas pelayanan di

asumsikan tidak memiliki pengaruh

sama sekali (=0) maka variabel Y

keputusan pemebelian memiliki

nilai sebesar 15.691.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 11||

X1 = -0,134 besarnya koefisien

variabel motivasi konsumen adalah

sebesar -0,134, artinya bahwa

setiap peningkatan pada variabel

motivasi konsumen naik satu

(satuan) akan mengakibatkan

penurunan keputusan pembelian

sebesar 0,134 bila di asumsikan

variabel lainnya konstan.

X2 = 0,414 besarnya koefisien

variabel kualitas produk adalah

sebesar 0,414, artinya bahwa setiap

peningkatan variabel kualitas

produk naik satu (satuan) akan

mengakibatkan peningkatan

keputusan pembelian sebesar 0,414

bila diasumsikan variabel lainnya

konstan.

X3 = 0,314 besarnya koefisien

variabel kualitas pelayanan adalah

sebesar 0,314, artinya bahwa setiap

peningkatan variabel kualitas

pelayanan naik satu (satuan) akan

mengakibatkan peningkatan

keputusan pembelian sebesar 0,314

bila diasumsikan variabel lainnya

konstan.

4. Pengujian Hipotesis

a. Uji t

1. Oleh karena nilai sig. =0,278 >

0,05 berarti faktor motivasi

konsumen secara parsial tidak

mempunyai pengaruh yang

signifikan terhadap keputusan

pembelian telepon selular pada

counter Iwan cell Kertosono.

2. Oleh karena nilai sig. = 0,002 <

0,05 berarti faktor kualitas

produk secara parsial mempunyai

pengaruh yang signifikan

terhadap keputusan pembelian

telepon selular pada counter

Iwan cell Kertosono.

3. Oleh karena nilai sig. = 0,028 <

0,05 berarti faktor kualitas

pelayanan secara parsial

mempunyai pengaruh yang

signifikan terhadap keputusan

pembelian telepon selular pada

counter Iwan cell Kertosono.

b. Uji F

Dari hasil Uji F menunjukkan

bahwa semua variabel bebas

mempengaruhi variabel terikat

dengan nilai sig. 0,000 < 0,05 berarti

secara bersama-sama motivasi

konsumen (X1), kualitas produk

(X2), dan kualitas pelayanan (X3),

mempunyai pengaruh yang

signifikan terhadap keputusan

pembelian (Y).

5. Pembahasan

Berdasarkan rentang skala dan

analisis regresi berganda diketahui

bahwa variabel motivasi konsumen,

kualitas produk, dan kualitas

pelayanan secara simultan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 12||

berpengaruh signifikan terhadap

keputusan pembelian.

a. Pengaruh Motivasi Konsumen

Terhadap Keputusan Pembelian

Berdasarkan hasil pengujian

secara parsial pada tabel 4.12

membuktikan bahwa variabel

motivasi konsumen tidak

berpengaruh secara signifikan

terhadap keputusan pembelian. Hal

ini dibuktikan dengan nilai t hitung =

- 0,134 dengan tingkat signifikan

0,278 > 0,05.

b. Pengaruh Kualitas Produk

Terhadap Keputusan Pembelian

Berdasarkan hasil pengujian

secara parsial pada tabel 4.12

membuktikan bahwa variabel

kualitas produk berpengaruh secara

signifikan terhadap keputusan

pembelian. Hal ini dibuktikan

dengan nilai t hitung = 0,414 dengan

tingkat signifikan 0,002 < 0,05.

c. Pengaruh Kualitas Pelayanan

Terhadap Keputusan Pembelian

Berdasarkan hasil pengujian

secara parsial pada tabel 4.12

membuktikan bahwa variabel

kualitas pelayanan berpengaruh

secara signifikan terhadap keputusan

pembelian. Hal ini dibuktikan

dengan nilai t hitung = 0,314 dengan

tingkat signifikan 0,028 < 0,05.

6. Kesimpulan

1. Motivasi konsumen tidak

berpengaruh signifikan dan negatif (-

) terhadap keputusan pembelian

telepon selular pada counter iwan

cell Kertosono.

2. Kualitas produk berpengaruh

signifikan dan positif (+) terhadap

keputusan pembelian telepon selular

pada counter iwan cell Kertosono.

3. Kualitas pelayanan berpengaruh

signifikan dan positif (+) terhadap

keputusan pembelian telepon selular

pada counter iwan cell Kertosono.

4. Motivasi konsumen, kualitas produk,

dan kualitas pelayanan secara

simultan berpengaruh terhadap

keputusan pembelian telepon selular

pada counter iwan cell Kertosono.

DAFTAR PUSTAKA

Amstrong, dan Kotler. 2003. Dasar – dasar

Pemasaran jilid 1 edisi kesembilan.

PT. Indeks Gramedia. Jakarta.

Arikunto S. 2006. Prosedur penelitian suatu

pendekatan praktik Ed Revisi VI. PT

Rineka Cipta. Jakarta.

Basu Swasta Dharmmesta, T. Hani

Handoko. 2000. Manajemen

Pemasaran “ Analisa Perilaku

Konsumen”. Edisi pertama cetakan

ketiga. BPFE-Yogyakarta.

Yogyakarta.

Feigenbaum, A.V. 2001. Kendali Mutu

Terpadu. Edisi 3. Erlangga. Jakarta.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ayyuha Zakiyatul Badriyah| 11.1.2.2.16
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 13||

Fristiana, Dessy Amelia. 2012. Pengaruh

Citra Merek dan Harga Terhadap

Keputusan Pembelian Pada Ramai

Swalayan Peterongan Semarang.

Semarang.

Ghozali, Imam. 2001. Aplikasi Analisis

Multivariate dengan Program SPSS.

BP UNDIP. Semarang.

Ghozali, Imam. 2005. Aplikasi Analisis

Multivariate dengan Program SPSS

edisi 3. BP UNDIP. Semarang.

Ghozali, Imam. 2011. Aplikasi Analisis

Multivariate dengan Program IBM

SPSS 19 Edisi 5. BP UNDIP.

Semarang.

http://www.pendidikanekonomi.com/2012/1

0/pengertian-keputusan-pembelian-

konsumen.html.

Kotler, Philip & Gary Amstrong. 2002.

Principles of Marketing. Eleventh

Edition. Person. Prentice Hall. New

Jersey.

Kotler, Philip, dan Kevin Lane Keller .

2006. Manajemen Pemasaran Jilid I

ed.12. PT. Indeks. Jakarta.

Kotler, Philip & Kevin Lane Keller. 2009.

Manajemen pemasaran jilid I Edisi

Ke 13. Erlangga. Jakarta.

Kuncoro, M. 2009. Metode Riset Untuk

Bisnis dan Ekonomi Bagaimana

Meneliti Dan Menulis Tesis? Edisi 3.

Erlangga. Jakarta.

Kurniasari, Nova Dhita. 2013. Analisis

Pengaruh Harga, Kualitas Produk,

dan Kualitas Pelayanan Terhadap

Keputusan Pembelian (Studi Kasus

pada Konsumen Warung Steak &

Shake Cabang Jl. Sriwijaya 11

Semarang). Semarang.

Kusumadewi, Risma Ayu. 2009. Pengaruh

Produk, Promosi, dan Kualitas

Pelayanan terhadap Keputusan

Pembelian di PT. Alam Kayu Sakti

Semarang. Semarang.

Schiffman & Kanuk. 2004. Perilaku

Konsumen edisi 7. Prentice Hall.

Jakarta.

Setiadi, Nugroho J. 2003. Perilaku

konsumen, konsep dan implikasi

untuk srategi dan penelitian

pemasaran. Kencana. Bogor.

Sugiyono. 2006. Statistika Untuk penelitian.

Cetakan Kesembilan. Alfabeta.

Bandung

Sugiyono. 2008. Metode Penelitian Bisnis.

Alfabeta. Bandung.

Sumarwan, U. 2003. Perilaku Konsumen.

Ghalia Indonesia. Jakarta.

Sutisna. 2003. Perilaku Konsumen &

Komunikasi Pemasaran. Remaja

Rosdakarya. Bandung.

Tjiptono. Fandy. 2001. Strategi Pemasaran.

Andi. Yogyakarta.

_______. Fandy. 2004. Strategi Pemasaran.

Edisi 2. Andi. Yogyakakta.

 . Fandy. 2006. Pemasaran Jasa.

Bayu Media. Malang.

Tjiptono, Fandy, Gregorius Chandra dan

Dadi Adriana. 2008. Pemasaran

Strategik. Andi. Yogyakarta.

Wahyuni, Dewi Urip. 2008. Pengaruh

Motivasi, Persepsi dan Sikap

Konsumen Terhadap Keputusan

Pembelian Sepeda Motor Merek

“Honda” di Kawasan Surabaya

Barat.

http://www.pendidikanekonomi.com/2012/10/pengertian-keputusan-pembelian-konsumen.html
http://www.pendidikanekonomi.com/2012/10/pengertian-keputusan-pembelian-konsumen.html
http://www.pendidikanekonomi.com/2012/10/pengertian-keputusan-pembelian-konsumen.html

