

**EFFECT OF PRICE AND IMAGE BRAND ON CONSUMER SATISFACTION
WITH BUYING DECISION AS INTERVENING
(Study at Gamis Clothes Consumer in Toko Lana Semarang)**

Emi Suryonaningsih¹⁾, Patricia Dhiana Paramita²⁾, Leonardo Budi Hasiholan³⁾

¹⁾ Mahasiswa Jurusan Manajemen Fakultas Ekonomika dan Bisnis Unpand Semarang

^{2), 3)} Dosen Jurusan Manajemen Fakultas Ekonomika dan Bisnis Unpand Semarang

Abstract

Consumer satisfaction is feeling happy or upset someone who emerged after comparing the performance (results) are considered products of the expected performance. Satisfied consumers least known after the transaction. If performance meets expectations, consumers satisfied. Many factors can affect customer satisfaction, namely price, brand image and purchasing decisions. The purpose of this study was to analyze the effect of price, brand image and purchasing decisions on consumer. The population in this study is that consumers who make purchases at gamis clothing Lana Store, Jl. Karangimpul No. 19 Kaligawe, Semarang from August till November 2015 which amounted to 380 people. The sample in this research were 80 respondents. Is the primary data type. Methods of data collection using the questionnaire. The analysis technique used is regression. The results using multiple path analysis showed that : 1). Price effect positive and significant on purchasing decisions. 2). Brand image effect positive and significant on purchasing decisions. 3). Price and brand image effect positive and significant simultanly on purchasing decisions 4). Purchasing decisions effect positive and significant on customer satisfaction

Key Word : Price, Brand Image, Purchase Decision, Customer Satisfaction

Abstraksi

Kepuasan konsumen merupakan perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara kinerja (hasil) produk yang dipikirkan terhadap kinerja yang diharapkan. Puas tidaknya konsumen diketahui setelah melakukan transaksi. Jika kinerja memenuhi harapan, konsumen puas. Banyak faktor dapat mempengaruhi kepuasan konsumen, yaitu harga, citra merek dan keputusan pembelian. Tujuan penelitian ini adalah menganalisis pengaruh harga, citra dan keputusan pembelian merek terhadap kepuasan konsumen. Populasi dalam penelitian ini adalah konsumen yang melakukan pembelian pakaian gamis pada Toko Lana, Jl. Karangimpul No. 19, Kaligawe, Semarang dari bulan Agustus s/d November 2015 yang berjumlah 380 orang. Sampel dalam penelitian ini adalah 80 responden. Jenis datanya adalah primer. Metode pengumpulan data menggunakan kuesioner. Teknik analisis yang digunakan adalah regresi. Hasil analisis dengan menggunakan analisis jalur menunjukkan bahwa: 1). Harga berpengaruh positif dan signifikan terhadap keputusan pembelian. 2). Citra merek berpengaruh positif dan signifikan terhadap keputusan pembelian. 3). Harga berpengaruh positif dan signifikan terhadap keputusan pembelian dan Citra Merek berpengaruh terhadap keputusan pembelian secara simultan. 4). Keputusan pembelian berpengaruh positif dan signifikan terhadap kepuasan konsumen.

Kata Kunci : Harga, Citra Merek, Keputusan Pembelian, Kepuasan Konsumen

PENDAHULUAN

Kepuasan konsumen merupakan perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara kinerja (hasil) produk yang dipikirkan terhadap kinerja yang diharapkan (Kotler dan Keller, 2009: 138). Konsumen mengalami berbagai tingkat kepuasan atau ketidakpuasan setelah mengalami masing-masing jasa sesuai dengan sejauh mana harapan konsumen terpenuhi atau terlampaui.

Puas tidaknya konsumen diketahui setelah melakukan transaksi, tergantung pada kinerja tawaran dalam pemenuhan harapan konsumen. Jika kinerja berada di bawah harapan, konsumen tidak puas. Jika kinerja memenuhi harapan, konsumen puas. Jika kinerja melebihi harapan, konsumen amat puas atau senang (Kotler dan Keller, 2009: 139).

Banyak faktor dapat mempengaruhi kepuasan konsumen, salah satunya keputusan pembelian. Menurut Asshiddieqi dan Mudiantono (2012), kepuasan konsumen dapat dipengaruhi oleh keputusan pembelian. Keputusan pembelian merupakan seleksi terhadap dua pilihan alternatif atau lebih konsumen pada pembelian (Schiffman dan Kanuk, 2008: 485). Jika konsumen mempunyai pilihan antara melakukan pembelian dan tidak melakukan pembelian atau pilihan menggunakan waktu, maka konsumen tersebut berada dalam posisi untuk mengambil keputusan (Schiffman dan Kanuk, 2008: 485).

Banyak faktor dapat mempengaruhi keputusan pembelian. Menurut Asshiddieqi dan Mudiantono (2013), keputusan pembelian dapat dipengaruhi oleh harga dan citra merek. Hal itu didukung oleh beberapa peneliti lain seperti Tambunan dan Widiyanto (2012), Bowo, dkk (2013) dan Iryanita dan Sugiarto (2013). Namun, terdapat beberapa

penelitian yang menunjukkan hasil yang berbeda-beda, diantaranya Rahyuda (2011), Putra (2012), Bowo, dkk (2013) serta Faizah, dkk (2013).

Saat ini bisnis pakaian gamis semakin meningkat karena sebagian besar masyarakat memiliki minat yang besar terhadap pakaian gamis tersebut, seiring dengan kesadaran masyarakat khususnya Islam yang menyesuaikan kondisi dirinya dengan pakaian yang harus dipakai. Di Semarang, banyak toko yang menawarkan pakaian gamis, salah satunya adalah Toko Lana, Jl. Karangimpul No. 19, Kaligawe, Semarang. Toko Lana mempunyai pesaing yang juga banyak pembeli yaitu Toko Pojok, Jl. Tambak Dalam, Kaligawe, Semarang.

Adanya persaingan yang ketat pada kedua toko tersebut, maka berdampak pada omset penjualan yang cenderung turun pada Toko Lana. Penjualan yang menurun disebabkan oleh komplain yang dilakukan oleh konsumen. Berdasarkan data, responden yang melakukan komplain, 26,67% disebabkan karena harganya yang lebih mahal dari pesaing dan 30% karena citra mereknya belum begitu dikenal. Oleh karena itu, berdampak pada keputusan pembelian yang rendah oleh konsumen.

Tujuan penelitian ini adalah menganalisis pengaruh harga dan citra terhadap keputusan pembelian dan kepuasan konsumen di Toko Lana Semarang dan menganalisis pengaruh keputusan pembelian terhadap kepuasan konsumen di Toko Lana Semarang

TINJAUAN PUSTAKA

Harga

Harga adalah segala sesuatu yang diberikan oleh pelanggan untuk mendapatkan keunggulan yang ditawarkan oleh bauran pemasaran perusahaan (Cannon, dkk, 2008: 176). Konsep lain harga adalah satuan moneter atau ukuran lainnya (termasuk barang dan jasa lainnya) yang ditukarkan agar memperoleh hak

kepemilikan atau penggunaan suatu barang atau jasa (Tjiptono,2008:151). Menurut Ginting (2012:10), harga adalah sejumlah uang yang harus dibayar oleh konsumen untuk mendapatkan produk. Daryanto (2013:62) mendefinisikan harga jumlah uang yang ditagihkan untuk suatu produk atau sejumlah nilai yang dipertukarkan konsumen untuk manfaat memiliki atau menggunakan produk.

Citra Merek

Citra merek adalah persepsi yang ada di benak konsumen yang bertahan lama tentang suatu merek (Schiffman dan Kanuk,2008:157). Menurut Suryani (2013:86), citra merek adalah segala hal yang terkait dengan merek yang ada di benak konsumen atau kesan konsumen tentang suatu merek. Konsumen pada umumnya memiliki persepsi yang positif terhadap merek pioner (merek pertama pada satu kategori produk), bahkan meskipun merek berikutnya muncul. Setelah itu juga terdapat korelasi yang positif antara citra merek pioner dengan citra diri ideal individu. Persepsi yang positif terhadap merek pioner ini akan mengarah pada intensi pembelian yang positif (Suryani, 2013:85).

Keputusan Pembelian

Keputusan pembelian adalah keputusan pembeli tentang merek mana yang dibeli (Kotler dan Amstrong,2008: 181). Konsep lain keputusan pembelian adalah keputusan konsumen mengenai preferensi atas merek-merek yang ada di dalam kumpulan pilihan (Kotler dan Keler,2009:188). Menurut Daryanto (2013:241), keputusan pembelian adalah keputusan yang dibuat individu untuk menggunakan sumber daya mereka yang telah tersedia untuk mengkonsumsi suatu barang. Juga menurut Peter dan Olson (2013:163), keputusan pembelian adalah proses integrasi yang digunakan untuk mengkombinasikan pengetahuan untuk

mengevaluasi dua atau lebih perilaku alternatif dan memilih satu di antaranya. Suryani (2013:11) mendeskripsikan keputusan pembelian adalah keputusan yang diambil individu karena stimuli (rangsangan), baik yang berasal dari luar individu maupun hal-hal yang ada pada individu sendiri.

Kepuasan Konsumen

Kepuasan konsumen adalah reaksi emosional jangka pendek konsumen terhadap kinerja jasa tertentu (Lovelock dan Wright,2007: 96). Definisi lain kepuasan konsumen adalah perbedaan antara harapan dan kinerja atau jasa yang dirasakan (Tjiptono,2008: 24). Menurut Kotler dan Keller (2009:138), kepuasan konsumen adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara kinerja (hasil) produk yang dipikirkan terhadap kinerja yang diharapkan. Menurut Laksana (2008:10), kepuasan konsumen adalah keadaan dimana kebutuhan, keinginan dan harapan konsumen dapat terpenuhi melalui produk yang dikonsumsi. Juga menurut Daryanto (2013:9), kepuasan konsumen adalah tingkat perasaan seseorang setelah membandingkan kinerja (hasil) yang dirasakan, dibandingkan dengan harapan.

Penelitian Terdahulu

1. Rahyuda dan Atmaja (2011)
 - a. Citra Perusahaan berpengaruh terhadap Kepuasan
 - b. Kewajaran Harga tidak berpengaruh terhadap Kepuasan
 - c. Kepuasan berpengaruh terhadap Loyalitas
 - d. Kewajaran Harga dan Citra Perusahaan tidak berpengaruh terhadap Loyalitas
2. Asshiddieqi dan Mudiantono (2012) Harga, Desain Produk dan Citra Merek berpengaruh terhadap Keputusan Pembelian

3. Evawati (2012)
Kualitas Produk dan Citra Merek berpengaruh terhadap Kepuasan Konsumen
4. Malik, et all (2012)
Citra Merek, Kualitas Pelayanan dan Harga berpengaruh terhadap Kepuasan Konsumen
5. Putra (2012)
 - a. Distribusi, Karyawan, dan Proses berpengaruh terhadap keputusan pembelian
 - b. Produk, Harga, Promosi dan Bukti Fisik tidak berpengaruh terhadap keputusan pembelian
6. Tumpal (2012)
Citra Perusahaan dan Kualitas Pelayanan berpengaruh terhadap Kepuasan Konsumen
7. Wahyudi dan Prawatya (2012)
 - a. Produk, Harga, Promosi dan Pelayanan berpengaruh terhadap Kepuasan Nasabah
 - b. Tempat, Orang dan Proses tidak berpengaruh terhadap Kepuasan Nasabah
8. Bowo, et all (2013)
 - a. Harga dan Kualitas Produk berpengaruh terhadap Keputusan Pembelian
 - b. Citra Merek tidak berpengaruh terhadap Keputusan Pembelian
 - c. Keputusan Pembelian berpengaruh terhadap Kepuasan Konsumen
 - d. Kualitas Produk berpengaruh terhadap Kepuasan Konsumen
9. Faizah, et all (2013)
 - a. Kualitas Pelayanan berpengaruh terhadap Kepuasan Pelanggan
 - b. Harga dan Kualitas Produk tidak berpengaruh terhadap Kepuasan Pelanggan
10. Fathimah (2013)
 - a. Harga, berpengaruh terhadap Kepuasan Konsumen
 - b. Produk, Tempat/ Distribusi dan Promosi tidak berpengaruh terhadap Kepuasan Konsumen
11. Irwanto, et all (2013)
 - a. Kualitas Produk dan Harga berpengaruh terhadap Kepuasan Pelanggan
 - b. Kepuasan Pelanggan berpengaruh terhadap Word Of Mouth
12. Lasander (2013)
 - a. Citra Merek, Kualitas Produk dan
 - b. Promosi berpengaruh terhadap Kepuasan Konsumen
13. Sugianto dan Sugiharto (2013)
Service Quality, Food Quality dan Price berpengaruh terhadap Kepuasan Pelanggan
14. Ago, et all (2015)
 - a. Kepercayaan berpengaruh terhadap Keputusan Pembelian
 - b. Persepsi Kualitas Produk tidak berpengaruh terhadap Keputusan Pembelian
 - c. Persepsi Kualitas Produk dan Kepercayaan berpengaruh terhadap Kepuasan Konsumen
 - d. Citra Merek tidak berpengaruh terhadap Kepuasan Konsumen
 - e. Keputusan Pembelian berpengaruh terhadap Kepuasan Konsumen

KERANGKA KONSEPTUAL

HIPOTESIS

- H₁ : Harga berpengaruh positif dan signifikan terhadap Keputusan Pembelian di Toko Lana Semarang
- H₂ : Citra Merek berpengaruh positif dan signifikan terhadap Keputusan Pembelian di Toko Lana Semarang
- H₃ : Harga dan Citra Merek berpengaruh secara simultan terhadap Keputusan Pembelian di Toko Lana Semarang
- H₄ : Keputusan Pembelian berpengaruh positif dan signifikan terhadap Kepuasan Konsumen di Toko Lana Semarang

METODE PENELITIAN

Variabel Penelitian

Variabel penelitian yang digunakan dan definisi operasional dalam penelitian ini adalah :

- I. Variabel bebas (*independent*), yang terdiri dari :
1. Harga (X₁)
Harga adalah segala sesuatu yang diberikan oleh pelanggan untuk mendapatkan keunggulan yang ditawarkan oleh bauran pemasaran perusahaan (Cannon, dkk, 2008:176)
Harga diukur dengan indikator (Sugianto dan Sugiharto,2013:7) :
 - a. Harga terjangkau
 - b. Harga yang ditawarkan bersaing
 - c. Harga sesuai kualitas
 - d. Harga bahan pakaian terjangkau
 2. Citra Merek (X₂)
Citra merek adalah segala hal yang terkait dengan merek yang ada di benak konsumen atau kesan

konsumen tentang suatu merek (Suryani, 2013:86)

Citra Merek diukur dengan indikator (Asshiddieqi dan Mudiantono,2012:4)

- a. Merek terkenal
 - b. Merek mudah diingat
 - c. Merek dapat dipercaya
 - d. Simbol/logo mudah dikenal
3. Keputusan Pembelian (Y₁)
Keputusan pembelian adalah keputusan yang dibuat individu untuk menggunakan sumber daya mereka yang telah tersedia untuk mengkonsumsi suatu barang (Daryanto,2013:241)
Keputusan Pembelian diukur dengan indikator (Asshiddieqi dan Mudiantono,2012:4) :
- a. Keinginan untuk membeli produk
 - b. Prioritas pembelian pada produk
 - c. Kemudahan mendapatkan
 - d. Pertimbangan kebutuhan dari produk
 - e. Keinginan untuk membeli ulang
- II. Variabel terikat (*dependent*), yaitu :
4. Kepuasan Konsumen (Y₂)
Kepuasan konsumen adalah keadaan dimana kebutuhan, keinginan dan harapan konsumen dapat terpenuhi melalui produk yang dikonsumsi (Laksana,2008:10).
Kepuasan konsumen diukur melalui (Tumpal,2012:3):
 - a. Kesesuaian harapan dengan apa yang dijanjikan
 - b. Produk yang ditawarkan mudah dimanfaatkan
 - c. Komitmen menggunakan
 - d. Kesiediaan untuk merekomendasikan

Populasi dan Sampel

Populasi dalam penelitian ini adalah konsumen yang melakukan pembelian pakaian gamis pada Toko Lana, Jl. Karangimpul No. 19, Kaligawe, Semarang dari bulan Agustus s/d November 2015 yang berjumlah 380 orang.

Sampel dalam penelitian ini adalah sebagian konsumen yang melakukan pembelian pakaian gamis pada Toko Lana, Jl. Karangimpul No. 19, Kaligawe, Semarang. Berdasarkan metode Slovin, diperoleh sampel sebanyak 80 responden.

Jenis Data dan Sumber Data

Jenis data dalam penelitian ini adalah data primer, yaitu data yang didapat dari sumber pertama, baik dari individu atau perseorangan seperti hasil dari wawancara atau hasil pengisian kuesioner yang biasa dilakukan oleh peneliti (Sugiyono,2012:42)

Metode Pengumpulan Data

Metode pengumpulan data yang digunakan adalah angket atau kuesioner. Angket atau kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawab (Sugiyono,2012:199)

Metode Analisis

Metode analisis data yang digunakan adalah :

Regresi Berganda

Regresi berganda digunakan untuk mengukur kekuatan hubungan antara dua variabel atau lebih, juga menunjukkan arah hubungan antara variabel dependen dengan variabel independen (Ghozali,2009:86).

Rumus (Ghozali,2009:89) :

$$Y = b_0 + b_1X_1 + b_2X_2 + e$$

Keterangan :

- b_0 = konstanta
- b_1 dan b_2 = koefisien regresi
- Y_1 = Keputusan Pembelian

- X_1 = Harga
- X_2 = Citra Merek
- e = error

Regresi Sederhana

Regresi berganda digunakan untuk mengukur kekuatan hubungan antara dua variabel, juga menunjukkan arah hubungan antara variabel dependen dengan variabel independen (Ghozali,2009:86).

Rumus (Ghozali,2009:89)

$$Y = b_0 + bX + e$$

Keterangan :

- Y_2 = Kepuasan Konsumen
- b_0 = Konstanta
- b = Koefisien Regresi
- Y_1 = Keputusan Pembelian
- e = error

HASIL PENELITIAN DAN PEMBAHASAN

Hasil Regresi

**Regresi Berganda I
Hasil Analisis Regresi
Harga dan Citra Merek Terhadap
Keputusan Pembelian**

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,507	,885		,573	,569
	Harga	,654	,099	,513	6,620	,000
	Citra Merek	,540	,094	,446	5,752	,000

a. Dependent Variable: Keputusan Pembelian

Berdasarkan hasil regresi, maka akan dibuat persamaan linear sebagai berikut :

$$Y_1 = 0,507 + 0,654 X_1 + 0,540 X_2 + e$$

Persamaan regresi tersebut memberi arti sebagai berikut :

- a. Konstanta 0,507. Dapat diartikan bahwa apabila harga dan citra merek

dalam keadaan tetap maka keputusan pembelian masih bernilai positif.

- b. Harga (b_1) = 0,654. Nilai positif yang didapat menunjukkan bahwa setiap ada persepsi yang lebih baik terhadap harga maka akan meningkatkan keputusan pembelian.
- c. Citra merek (b_2) = 0,540. Nilai positif yang didapat menunjukkan bahwa setiap ada peningkatan citra merek maka akan meningkatkan keputusan pembelian.

**Regresi Berganda II
Hasil Analisis Regresi
Keputusan Pembelian Terhadap
Kepuasan Konsumen**

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,952	,744		1,279	,205
	Keputusan Pembelian	,721	,043	,883	16,594	,000

a. Dependent Variable: Kepuasan Konsumen

Berdasarkan hasil regresi, maka akan dibuat persamaan linear sebagai berikut :

$$Y_2 = 0,952 + 0,721 X_3 + e$$

Persamaan regresi tersebut memberi arti sebagai berikut :

- a. Konstanta 0,952. Dapat diartikan bahwa apabila keputusan pembelian dalam keadaan tetap maka kepuasan konsumen masih bernilai positif.
- b. Keputusan pembelian (b_1) = 0,721. Nilai positif yang didapat menunjukkan bahwa setiap ada peningkatan keputusan pembelian maka akan meningkatkan kepuasan konsumen.

Hasil Koefisien Determinasi

**Hasil Koefisien Determinasi
Harga dan Citra Merek Terhadap
Keputusan Pembelian**

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,905 ^a	,820	,815	1,461

a. Predictors: (Constant), Citra Merek, Harga

Nilai *Adjusted R Square* sebesar 0,815. Hasil ini menunjukkan bahwa kemampuan harga dan citra merek dalam menjelaskan keputusan pembelian sebesar 81,5% ($0,815 \times 100\%$), sementara 18,5% ($100\% - 81,5\%$) keputusan pembelian dijelaskan oleh faktor-faktor lain di luar harga dan citra merek seperti kualitas pelayanan.

**Hasil Koefisien Determinasi
Keputusan Pembelian Terhadap
Kepuasan Konsumen**

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,883 ^a	,779	,776	1,312

a. Predictors: (Constant), Keputusan Pembelian

Nilai *Adjusted R Square* sebesar 0,776. Hasil ini menunjukkan bahwa kemampuan keputusan pembelian dalam menjelaskan kepuasan konsumen sebesar 77,6% ($0,776 \times 100\%$), sementara 22,4% ($100\% - 77,6\%$) kepuasan konsumen dijelaskan oleh faktor-faktor lain di luar keputusan pembelian seperti kualitas produk.

Uji – t

Hasil Uji – t
 Harga dan Citra merek Terhadap
 Keputusan Pembelian

Coefficients^a

Model		t	Sig.
1	(Constant)	,573	,569
	Harga	6,620	,000
	Citra Merek	5,752	,000

a. Dependent Variable: Keputusan Pembelian

1. Hasil uji - t harga terhadap keputusan pembelian mendapatkan t hitung = 6,620 > t tabel = 1,665 dan sig. 0,000 < α = 0,05. Dengan hasil ini maka membuktikan hipotesis yang menyatakan harga berpengaruh positif dan signifikan terhadap keputusan pembelian.
2. Hasil uji - t citra merek terhadap keputusan pembelian mendapatkan t hitung = 5,752 > t tabel = 1,665 dan sig. 0,000 < α = 0,05. Dengan hasil ini maka membuktikan hipotesis yang menyatakan citra merek berpengaruh positif dan signifikan terhadap keputusan pembelian.

Hasil Uji – t
 Keputusan Pembelian Terhadap Kepuasan
 Konsumen

Coefficients^a

Model		t	Sig.
1	Keputusan Pembelian	4,311	,000

a. Dependent Variable: Kepuasan Konsumen

Hasil uji - t keputusan pembelian terhadap kepuasan konsumen mendapatkan t hitung = 16,594 > t tabel = 1,664 dan sig. 0,000 < α = 0,05. Dengan hasil ini maka membuktikan hipotesis yang menyatakan keputusan pembelian berpengaruh positif dan signifikan terhadap kepuasan konsumen

Uji – F

Hasil Uji – F

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	748,402	2	374,201	175,267	,000 ^a
	Residual	164,398	77	2,135		
	Total	912,800	79			

a. Predictors: (Constant), Citra Merek, Harga

b. Dependent Variable: Keputusan Pembelian

Hasil uji – F hitung = 175,267 > F tabel = 3,115 dan sig. 0,000 < α = 0,05. Dengan hasil ini maka menerima hipotesis yang menyatakan harga dan citra merek berpengaruh secara simultan terhadap keputusan pembelian

KESIMPULAN

1. Harga berpengaruh positif dan signifikan terhadap keputusan pembelian
2. Citra merek berpengaruh positif dan signifikan terhadap keputusan pembelian
3. Harga dan citra merek berpengaruh positif dan signifikan terhadap keputusan pembelian
4. Keputusan pembelian berpengaruh positif dan signifikan terhadap kepuasan konsumen

KETERBATASAN PENELITIAN

1. Lokasi penelitian ini adalah di Toko Lana Semarang sehingga hasil penelitian tidak dapat digeneralisasikan ke ruang lingkup yang lebih luas.
2. Pada penelitian ini membatasi pengaruh harga dan citra merek terhadap kepuasan konsumen melalui keputusan pembelian

SARAN

1. Implikasi kebijakan

Hasil penelitian yang didapat memberikan implikasi kebijakan sebagai berikut :

- a. Toko Lana perlu menawarkan harga pakaian gamis yang lebih terjangkau konsumen, seperti lebih sering melakukan program promo dengan memberikan potongan harga terhadap produk pakaian gamis yang ditawarkan kepada konsumen. Dengan pemberian potongan harga maka harga yang ditawarkan menjadi lebih murah sehingga meningkatkan keinginan konsumen untuk melakukan pembelian.
- b. Toko Lana masih perlu memperkuat citra merek yaitu dengan lebih mempublikasikan diri ke masyarakat luas melalui berbagai media seperti penyebaran brosur atau memasang iklan di media cetak atau elektronik sehingga produknya lebih dikenal masyarakat luas. Dengan produk yang terkenal maka akan membentuk citra merek yang lebih kuat sehingga dapat menumbuhkan keinginan konsumen untuk melakukan pembelian pakaian gamis di Toko Lana.
- c. Keputusan pembelian para konsumen terhadap pakaian gamis yang dijual oleh Toko Lana masih perlu ditingkatkan, yaitu Toko Lana harus lebih terdepan didalam menjual model pakaian gamis terbaru, selain itu juga memperbanyak motif atau corak, serta menawarkan desain baju gamis yang lebih simpel sehingga mudah digunakan para konsumen. Dengan menawarkan produk baju gamis yang menarik dan lebih sesuai kebutuhan konsumen maka akan menumbuhkan kepuasan

konsumen ketika melakukan pembelian pakaian gamis di Toko Lana.

2. Penelitian Mendatang

Saran yang dapat disampaikan untuk penelitian mendatang adalah sebagai berikut :

- a. Memperluas lokasi penelitian yaitu di toko busana muslim lain yang dekat dengan Toko Lana sehingga dapat menambah sampel dan dapat menggambarkan pada ruang lingkup penelitian yang lebih luas.
- b. Sebagai bentuk pengembangan maka perlu menambah variabel lain seperti kualitas produk yang diangkat oleh Bowo, et all (2013) sehingga dapat diketahui variabel lain yang dapat mempengaruhi keputusan pembelian dan kepuasan konsumen pakaian gamis

DAFTAR PUSTAKA

- Ago, Gordius, Suharno, Sri Mintarti and Sugeng Hariyad. 2015. "Effect of Product Quality Perception, Trust, and Brand Image on Generic Drug Buying Decision and Consumer Satisfaction of Hospital Patients in East Kalimantan". European Journal of Business and Management. Page 50 – 69. Mulawarman University, Samarinda.
- Asshidieqi, Fuad dan Mudiantono. 2012. "Analisis Pengaruh Harga, Desain Produk dan Citra Merek terhadap Keputusan Pembelian (Studi Kasus pada Produk Crooz di Distro Ultraa Store Semarang)". Diponegoro Journal of

- Management. Vol. 1. No. 2. Hal. 1 – 9. UNDIP. Semarang.
- Cannon, Joseph P., William D. Perreault Jr. dan Jerome McCarthy. 2008. Alih Bahasa : Diana Angelica dan Ria Cahyani. *Pemasaran Dasar-Dasar : Pendekatan Manajerial Global*. Buku 2. Edisi 16. Salemba Empat. Jakarta.
- Daryanto. 2013. *Sari Kuliah Manajemen Pemasaran*. Cetakan II. Januari 2013, PT. Sarana Tutorial Nurani Sejahtera. Bandung.
- Evawati. 2012. “Kualitas Produk Dan Citra Merek (Brand Image) Mc Donald : Pengaruhnya Terhadap Kepuasan Konsumen”. *Jurnal Ilmu Ekonomi dan Sosial*. Jilid I. No. 2. November 2012. Hal. 184 – 191. Universitas Mercu Buana. Jakarta.
- Ginting, Nembah F. Hartimbul. 2012. *Manajemen Pemasaran*. Cetakan 2. Yrama Widya. Bandung.
- Kotler, Philip dan Gary Amstrong. 2008. *Prinsip-Prinsip Pemasaran*. Jilid 1. Edisi Keduabelas. Erlangga. Jakarta.
- Kotler, Philip dan Kevin Lane Keller. 2009. *Manajemen Pemasaran*. Edisi Keduabelas. Jilid 1. Cetakan Keempat. PT. Indeks. Jakarta.
- Laksana, Fajar. 2008. *Manajemen Pemasaran : Pendekatan Praktis*. Edisi Pertama. Cetakan Pertama. Graha Ilmu. Yogyakarta.
- Lovelock, Christopher H. dan Lauren K. Wright. 2007. *Manajemen Pemasaran Jasa*. Cetakan II. Indeks. Jakarta.
- Malik, Muhammad Ehsan, Muhammad Mudasar Ghafoor dan Hafiz Kashif Iqbal 2012. “*Impact Of Brand Image, Service Quality And Price On Customer Satisfaction In Pakistan Telecommunication sector*”. *International Journal of Business and Social Science*. Vol. 3 No. 23. December 2012. Page 123 – 129.
- Peter, J. Paul dan Jerry C. Olson. 2013. *Perilaku Konsumen dan Strategi Pemasaran*. Buku 1. Edisi 9. Salemba Empat. Jakarta.
- Putra, Hafrizal Okta Ade Putra. 2012. “*Pengaruh Bauran Pemasaran Jasa Terhadap Keputusan Pembelian Kartu Perdana Pra Bayar XL Di Kota Padang*”. *Jurnal Manajemen dan Kewirausahaan*. Volume 3. Nomor 1. Januari 2012. Hal. 121 – 157. Universitas Taman Siswa Padang, Padang.
- Rahyuda, I Ketut dan Ni Putu Cempaka Dharmadewi Atmaja. 2011. “*Pengaruh Kewajaran Harga, Citra Perusahaan terhadap Kepuasan dan Loyalitas Pengguna Penerbangan Domestik GIA di Denpasar*”. *Jurnal EKUITAS*. Vol. 15. No. 3. September 2011. hal. 370 – 395. Universitas Udayana, Bali.
- Schiffman, Leon dan Leslie Lazar Kanuk. 2008. *Perilaku Konsumen*. Edisi Ketujuh. Cetakan Keempat. PT. Indeks. Jakarta.
- Siregar, Syofian. 2013. *Metode Penelitian Kuantitatif : Dilengkapi Perhitungan Manual & SPSS*. Edisi Pertama. Cetakan ke 1. Kencana Prenada Media Group. Jakarta.

- Suryani, Tatik. 2013. *Perilaku Konsumen di Era Internet. Implikasinya pada Strategi Pemasaran*. Edisi Pertama. Cetakan Pertama. Graha Ilmu. Yogyakarta.
- Tjiptono, Fandy. 2008. *Strategi Pemasaran*. Edisi III. Andi. Yogyakarta.
- Tumpal P., Handro. 2012. "Pengaruh Citra Perusahaan dan Kualitas Pelayanan terhadap Kepuasan Konsumen". *Management Analysis Journal*. Vol. 1, No. 1. Hal. 1 – 7. Universitas Negeri Semarang (UNNES). Semarang.
- Umar, Husein. 2013. *Metode Penelitian untuk Skripsi dan Tesis Bisnis*. Edisi Kedua. Cetakan 12. PT. Raja Grafindo Persada. Jakarta.