
PENGARUH EKUITAS MEREK TERHADAP KEPUTUSAN PEMBELIAN

DI AFLAH BAKERY YOGYAKARTA

SKRIPSI

Diajukan kepada Fakultas Dakwah dan Komunikasi
Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Sebagian Syarat-syarat
Memperoleh Gelar Sarjana Strata 1

Disusun oleh:

Khamdi Sukriono
NIM 11240091

Pembimbing:

Drs, Mokh. Nazili, MPd.
NIP 196302101991031002

JURUSAN MANAJEMEN DAKWAH
FAKULTAS DAKWAH DAN KOMUNIKASI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2016

v

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

Jurusan Manajemen Dakwah

Fakultas Dakwah dan Komunikasi

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

vi

MOTTO

Artinya :
1. Demi masa
2. Sesungguhnya manusia itu benar-benar dalam kerugian
3. Kecuali orang-orang yang beriman dan mengerjakan amal sholeh dan

nasehat menasehati supaya mentaati kebenaran dan nasehat menasehati
supaya menetapi kesabaran.1 (Q.S. Al- 'Ashr: 1-3)

1 Al-Quran, 103 : 1-3. Syaamil Qur'an, Al-Quran dan Terjemah Dilengkapi Dengan
Kajian Usul Fiqih, (Bandung: Sygma Publishing, 2011) hlm. 601

vii

KATA PENGANTAR

Alhamdulillah, puji dan syukur peneliti panjatkan kepada Allah SWT yang

telah memberikan kemudahan serta kelancaran. Shalawat dan salam semoga

selalu tercurahkan kepada Nabi Muhammad SAW. Dengan perjuangan yang tidak

mudah akhirnya skripsi yang berjudul “Pengaruh Ekuitas Merek Terhadap

Keputusan Pembelian di Aflah Bakery Yogyakarta” telah diselesaikan oleh

peneliti.

Skripsi ini merupakan salah satu syarat memperoleh gelar Sarjana

Manajemen Dakwah pada Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

Dalam menyelesaikan skripsi ini tentu tidak lepas dari bantuan serta bimbingan

berbagai pihak. Oleh karena itu, pada kesempatan ini peneliti mengucapkan

terima kasih kepada:

1. Bapak Prof. Dr. H. Machasin, MA, selaku Rektor (Pgs) UIN Sunan

Kalijaga Yogyakarta.

2. Ibu Dr. Nurjannah, M.Si, selaku Dekan Fakultas Dakwah dan Komunikasi

UIN Sunan Kalijaga.

3. Bapak Drs. M. Rosyid Ridla, M.Si, selaku Ketua Jurusan Manajemen

Dakwah UIN Sunan Kalijaga Yogyakarta.

4. Bapak Drs. Mokh, Nazili, M.Pd. selaku dosen pembimbing skripsi.

5. Bapak Aris Risdiana, S.Sos.I., MM, selaku pembimbing akademik.

6. Seluruh dosen Fakultas Dakwah dan Komunikasi khususnya program studi

Manajemen Dakwah UIN Sunan Kalijaga Yogyakarta.

viii

7. Bapak Buchori Al Zahrowi, selaku pimpinan Aflah Bakery Bantul

Yogyakarta.

8. Ibu Tejowati, selaku bagian administrasi Jurusan Manajemen Dakwah.

Terima kasih untuk bantuan dalam mengurus segala keperluan skripsi.

9. Kedua orang tua, dan keluarga yang selalu memberikan doa dan semangat

untuk peneliti.

10. Teman-teman jurusan Manajemen Dakwah angkatan 2011, terima kasih

untuk dukungan dan semangatnya

Peneliti berharap skripsi ini bermanfaat bagi berbagai pihak, pembaca,

maupun peneliti.

Yogyakarta, 28 Maret 2016

Peneliti,

Khamdi Sukriono
NIM 1120091

ix

ABSTRAK

Khamdi Sukriono (11240091), "Pengaruh Ekuitas Merek Terhadap
Keputusan Pembelian di Aflah Bakery Yogyakarta". Skripsi Yogyakarta: Fakultas
Dakwah dan Komunikasi UIN Sunan Kalijaga, 2016.

Latar belakang penelitian ini adalah merek merupkan aset yang penting
bagi perusahaan, reputasi merek yang baik akan mempengaruhi keputusan
pembelin konsumen. Sama halnya merek Aflah Bakery Yogyakarta yang semakin
tahun berkembang pesat sehingga perlu diketahui kekuatan merek dimata para
konsumen.

Penelitian ini bertujuan untuk mengetahui pengaruh positif dan signifikan
antara ekuitas merek dan keputusan pembelian konsumen di Aflah Bakery
Yogyakarta.

Dalam Penelitian ini, Peneliti menggunakan metode penelitian
kuantitatif. Teknik yang digunakan dalam pengambilan sampel yaitu Probability
sampling dengan teknik Simple Random Sampling, dimana dalam pengambilan
sampel dilakukan secara acak. Untuk mengumpulkan data menggunakan
kuesioner, wawancara, dan dokumentasi. Teknik keabsahan data menggunakan uji
validitas dan reliabilitas. Pengujian statistik dengan analisis uji asumsi (normalitas
dan linieritas), uji hipotesis menggunakan analisis regresi linier sederhana, uji t
dan uji adjust R2.

Hasil penelitian uji hipotesis dengan menggunakan uji regresi linier
sederhana ditemukan hasil 0,544 dan uji t ditemukan hasil bahwasannya sign.
hitung (0,000 < 0,05). Sedangkan hasil uji kofisien determinasi ditemukan hasil
0,308 (> 1 %). Dari hasil uji tersebut berarti ekuitas merek berpengeruh secara
positif dan signifikan terhadap keputusan pembelian di Aflah Bakery Yogyakarta.

Keyword : Ekuitas Merek, Keputusan Pembelian

x

DAFTAR ISI

HALAMAN JUDUL.. i

HALAMAN PENGESAHAN.. ii

SURAT PERSETUJUAN SKRIPSI .. iii

SURAT PERNYATAAN KEASLIAN SKRIPSI... iv

HALAMAN PERSEMBAHAN .. v

MOTTO ... vi

KATA PENGANTAR ... vii

ABSTRAK ... ix

DAFTAR ISI.. x

DAFTAR TABEL.. xii

DAFTAR GAMBAR ... xiv

BAB I: PENDAHULUAN... 1

A. Penegasan Judul.. 1

B. Latar Belakang Masalah ... 4

C. Rumusan Masalah .. 7

D. Tujuan dan Kegunaan Penelitian.. 7

E. Tinjauan Pustaka .. 8

F. Kerangka Teori ... 12

G. Hipotesis Penelitian .. 30

BAB II: METODE PENELITIAN... 31

A. Jenis dan Sifat Penelitian.. 31

B. Objek dan Subjek Penelitian ... 31

C. Populasi dan Sampel Penelitian.. 31

xi

D. Jenis dan Sumber Data .. 34

E. Teknik Pengumpulan Data ... 34

F. Variabel Penelitian dan Definisi Operasional 35

G. Instrumen Penelitian... 38

H. Teknis Analisis Data... 42

BAB III: GAMBARAN UMUM AFLAH BAKERY YOGYAKARTA 46

A. Sejarah Berdirinya Aflah Bakery Yogyakarta.......................... 46

B. Visi dan Misi Aflah Bakery Yogyakarta 48

C. Struktur Organisasi Aflah Bakery Yogyakarta......................... 48

D. Tata Kelola dan Nilai Aflah Bakery Yogyakarta 49

E. Harga Roti dan Kue Aflah Bakery Yogyakarta........................ 51

F. Pendapatan Aflah Bakery Yogyakarta 51

BAB IV: HASIL PENELTIAN DAN PEMBAHASAN 52

A. Persiapan Penelitian.. 52

B. Hasil Uji Validitas dan Reliabilitas Instrumen Penelitian 53

C. Hasil Analisis Deskriptif .. 55

D. Hasil Analisis Deskriptif Variabel Penelitian........................... 58

E. Hasil Uji Analisis Data... 63

F. Pembahasan .. 68

BAB V: PENUTUP .. 71

A. Kesimpulan... 71

B. Saran ... 71

DAFTAR PUSTAKA .. 72

Lampiran

xii

DAFTAR TABEL

Tabel 2.1 Instrumen Penelitian Variabel Ekuitas Merek 40

Tabel 2.2 Instrumen Penelitian Variabel Keputusan Pembelian................... 41

Tabel 2.3 Tinggi Rendahnya Koefisien Determinasi 46

Tabel 3.1 Situs Online Aflah Bakery Yogyakarta .. 51

Tabel 3.2 Harga Roti dan Kue Aflah Bakery Yogyakarta 52

Tabel 3.3 Pendapatan Aflah Bakery Yogyakarta ... 52

Tabel 4.1 Penyebaran Kuesioner Penelitian.. 54

Tabel 4.2 Hasil Uji Validitas Variabel Ekuitas Merek 54

Tabel 4.3 Hasil Uji Validitas Variabel Keputusan Pemebelian 55

Tabel 4.4 Hasil Uji Reabilitas Instrumen Penelitian 56

Tabel 4.5 Distribusi Responden Menurut Jenis Kelamin............................. 57

Tabel 4.6 Distribusi Responden Menurut Usia ... 57

Tabel 4.7 Distribusi Responden Menurut Pendidikan 58

Tabel 4.8 Distribusi Responden Menurut Pekerjaan 59

Tabel 4.9 Statistik Deskriptif Variabel Ekuitas Merek 60

Tabel 4.10 Distribusi Frekensi Variabel Ekuitas Merek............................... 61

Tabel 4.11 Statistik Deskriptif Variabel Keputusan Pembelian 62

Tabel 4.12 Distibusi Frekuensi Variabel Keputusan Pembelian..................... 63

Tabel 4.13 Hasil Uji Normalitas Variabel Penelitian...................................... 65

Tabel 4.14 Hasil Uji Linearitas ... 66

Tabel 4.15 Hasil Uji Analisis Regresi Linear Sederhana................................ 67

Tabel 4.16 Hasil Uji Parsial (Uji T) .. 68

xiii

Tabel 4.17 Hasil Uji Koefisien Determinasi .. 69

xiv

DAFTAR GAMBAR

Gambar 1.1 Konsep Brand Equity ... 14

Gambar 1.2 Proses Keputusan Pembelian ... 27

Gambar 1.3 Hubungan Variabel Independen dengan Variabel Dependen30

Gambar 2.1 Hubungan Variabel Independen dengan Variabel Dependen37

Gambar 3.1 Struktur Organisasi Aflah Bakery Yogyakarta49

BAB 1

PENDAHULUAN

A. Penegasan Judul

Persoalan yang sering terjadi dalam memahami judul sebuah karya

tulis adalah terjadinya banyak penafsiran terhadap subtansi makna judul. Oleh

sebab itu untuk menghindari kesalahpahaman dalam memahami skripsi yang

berjudul “Pengaruh Ekuitas Merek Terhadap Keputusan Pembelian Di Aflah

Bakery Yogyakarta” maka perlu untuk menegaskan istilah-istilah yang

terdapat pada judul sebagai berikut:

1. Pengaruh

Dalam Kamus Besar Bahasa Indonesia kata pengaruh berarti: daya

yang ada atau timbul dari sesuatu (orang dan benda) yang ikut membentuk

watak, kepercayaan atau perbuatan seseorang.1 Dari sudut pandang

metodologi penelitian menurut Suharsimi Arikunto istilah pengaruh

menunjuk pada korelasi atau hubungan sebab akibat yakni suatu keadaan

menjadi sebab bagi keadaan yang lain (menjadi akibat)2. Adapun

pengertian pengaruh dalam skripsi ini adalah hubungan sebab akibat antara

variabel Ekuitas Merek dan Keputusan Pembelian

1Departemen Pendidikan Dan Kebudayaan, Kamus Besar Bahasa Indonesia, (Jakarta:
Balai Pustaka, 1989), hlm. 849.

2Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: Rineka
Cipta, 2010), hlm. 76.

2

2. Ekuitas Merek

Ekuitas merek menurut David A Aaker yang menyatakan bahwa

brand equity adalah seperangkat aset dan kewajiban (liabilitas) merek

yang terkait dengan suatu merek, nama, simbol, yang mampu menambah

atau mengurangi nilai yang diberikan oleh sebuah produk atau jasa baik

kepada perusahaan dan atau pelangan perusahaan tersebut. Adapun

dimensi brand equity menurut David A Aaker adalah sebagai berikut:3

a. Brand Awareness

Adalah kemampuan konsumen untuk mengenali atau

mengingat bahwa suatu merek merupakan anggota dari kategori

produk tertentu.

b. Perceived Quality

Merupakan penilaian konsumen terhadap keunggulan atau

superioritas produk secara keseluruhan.

c. Brand Association

Yakni segala hal yang berkaitan dengan memori terhadap suatu

merek.

d. Brand Loyality

Adalah “the attachment that a costumer has to a brand”.

Maksud dari Ekuitas Merek dalam skripsi ini adalah kekuatan

merek dilihat dari dimensi Brand awarenees, Perceived quality,

3Fandy Tjiptono, Manajemen dan Strategi Merek, (Yogyakarta: C.V Andi Offset, 2011),
hlm. 96-98.

3

Brand association, dan Brand loyality yang ada di Aflah Bakery

Yogyakarta.

3. Keputusan Pembelian

Keputusan pembelian konsumen menurut Kotler dan Keller adalah

proses psikologis dasar yang memainkan peran penting dalam memahami

bagaimana konsumen benar-benar membuat keputusan pembelian mereka.

4Menurut Kotler untuk mencapai keputusan pembelian konsumen melalui

tahapan-tahapan, proses tersebut merupakan sebuah pendekatan

penyelesaian yang terdiri atas lima tahap, yaitu Pengenalan masalah,

Pencarian informasi, Evaluasi alternative, Keputusan membeli, Tingkah

laku pasca pembelian. Maksud dari Keputusan Pembelian dalam skripsi ini

adalah perilaku konsumen yang terjadi saat melihat merek yang ada di

Aflah Bakery Yogyakarta, dilihat dari lima tahapan yaitu Pengenalan

masalah, Pencarian informasi, Evaluasi alternative, Keputusan membeli,

Tingkah laku pasca pembelian.

4. Aflah Bakery Yogyakarta

Aflah Bakery Yogyakarta merupakan organisasi profit yang

bergerak dibidang kuliner yaitu Roti dan Cake yang didirikan oleh bapak

Buchori A.Z. berpusat di Sorobayan No.1 Sanden Bantul Yogyakarta.

Maksud secara keseluruhan dalam skripsi ini adalah penelitian

pengaruh kekuatan Ekuitas Merek dilihat dari dimensi Brand awarenees,

Perceived quality, Brand association, dan Brand loyality terhadap

4 Philip Kotler Dan Kevin L. Keller, Manajemen Pemasaran, (Jakarta: Erlangga, 2009),
hlm. 184.

4

Keputusan Pembelian melalui lima tahapan yaitu Pengenalan masalah,

Pencarian informasi, Evaluasi alternative, Keputusan membeli, Tingkah

laku pasca pembelian di Aflah Bakery Yogyakarta.

B. Latar Belakang Masalah

Perkembangan bisnis sekarang ini berkembang sangat cepat oleh

karena itu perusahaan dituntut untuk berkompetisi dalam berbagai aktivitas

pemasaran yang diantaranya yaitu aspek harga, pelayanan dan juga merek

suatu produk. Perusahaan harus selalu waspada terhadap para pesaing yang

siap merebut pangsa pasar oleh karena itu penciptaan merek yang baik dan

mudah diingat oleh konsumen merupakan salah satu cara agar konsumen tidak

berpindah ke produk lain.

Merek adalah nama, istilah, tanda, simbol, rancangan, atau kombinasi

hal-hal tersebut. Tujuan pemberian merek adalah untuk mengidentifikasi

produk atau jasa yang dihasilkan sehingga berbeda dari produk atau jasa yang

dihasilkan oleh pesaing5

Merek merupakan suatu hal yang penting bagi setiap perusahaan.

Merek dapat menjadi suatu penghubung antara perusahaan dan konsumennya..

Reputasi merek yang baik dimata konsumen akan berpengaruh terhadap

keputusan pembelian yang dilakukan oleh konsumen untuk menggunakan

produk dari perusahaan tersebut.

5Freddy Rangkuty, The Power of Brand: Teknik Mengelola Brand Equity dan Strategi
Pengembangan Merek, (Jakarta: Gramedia Pustaka Utama, 2002), hlm. 2.

5

Pengukuran kekuatan merek harus terus dilakukan untuk mengetahui

kekuatan merek di mata konsumen. Karena persaingan merek yang satu

dengan yang lain berlangsung sangat ketat. Bukan hanya antar sesama jenis

produk tertentu, namun juga antara kategori produk yang berbeda. Banyak

sekali merek yang tadinya baik dimata konsumen kemudian makin lama

makin turun.

Keputusan pembelian menurut Schiffman dan Kanuk adalah suatu

keputusan seseorang dimana dia memilih salah satu dari beberapa alternatif

pilihan yang ada. Dengan adanya berbagai pilihan yang ditawarkan konsumen

dapat mengambil keputusan yang terbaik dari yang ditawarkan.6

Perusahaan Aflah Bakery Yogyakarta yang dirintis oleh bapak Buchori

Al Zahrowi merupakan organisasi profit yang bergerak dibidang kuliner yaitu

Roti dan Cake, dari tahun ketahun usaha Aflah Bakery Yogyakarta mulai

mendapat tanggapan yang positif dari konsumen hal ini ditunjukan dengan

volume penjualan yang terus meningkat dari tahun ketahun, sehingga Aflah

Bakery Yogyakarta mulai mengembangkan sayapnya dengan mempunyai

beberapa cabang yaitu diantaranya di jalan Nyai Ahmad Dahlan 58

Yogyakarta, jalan Raya Nanggulan Kulonprogo, jalan Purwodadi 09

Purworejo, jalan M. Sutoyo 89 Alun-alun Purworejo, jalan Diponegoro 126

Kutoarjo, jalan Raya Prembun Kebumen.7

6 Schiffman Leon dan Kanuk Leslie Lazar, Perilaku Konsumen Edisi 7, terj. Zoelkifli
Kasip, (Jakarta: PT Indeks, 2008), hlm. 485.

7 Http://Www.Rotikue.Com, Diakses 30 Maret, 2016, Pukul 20:00

6

Menurut salah satu konsumen Aflah Bakery Yogyakarta mengapa

memilih produk Aflah Bakery Yogyakarta dikarenakan bebrapa hal yaitu,

harga yang relatif terjangkau dan rasa yang sesuai dengan selera konsumen

tidak kalah dengan produk yang lain.8

Produksi roti Aflah Bakery Yogyakarta yaitu diantaranya, yaitu: Roll

Cake, Mandarin, Cake pisang, Brouwnies, Caramel, Lapis Legit, Taarts. Aflah

Bakery Yogyakarta juga mulai mengembangkan usahanya, tidak hanya

melayani pemesanan roti dan kue tapi juga ada usaha lain yaitu Aflah

Catering, Prasmanan, Nasi Box, Snack Box.9

Target pasar Aflah Bakery Yogyakarta adalah pesanan partai besar

dengan pemesanan minimal H-2, biasanya pemesanan untuk acara-acara besar

seperti hajatan, kendurenan, dsb. Melihat budaya jawa dikalangan orang-orang

daerah masih mempunyai budaya memberikan oleh-oleh pada tamu yang

datang ke acara tersebut. Sehingga ini menjadi target pasar aflah melalui

strategi pemasaran yang efektif yaitu dari mulut ke mulut dan sistem online

yang mendukung.10

Ditengah persaingan yang semakin kompetitif khususnya dibidang

usaha yang sejenis misalnya Amanda dan toko roti dan kue yang lain, maka

pihak Aflah Bakery Yogyakarta, ditunut untuk melakukan strategi, yaitu salah

8 Wawancara dengan Ibu Rosidah, konsumen Aflah Bakery Yogyakarta pada 03 Agustus
2015, pukul 10.00 WIB.

9 Brosur Aflah Bakery Yogyakarta, dikutip pada 25 Maret 2016, pukul 15:25 WIB.

10Yuli Firawati, “Pengaruh Manajemen Spiritual Terhadap Kinerja Organisasi” (Studi
pada Aflah Bakery Bantul Yogyakarta), Skripsi (Tidak Diterbitkan), (Yogyakarta: Fakultas
Dakwah dan Komunikasi UIN Sunan KalijagaTahun 2013), hlm. 59.

7

satunya dengan meningkatkan ekuitas merek, yang diharapakan akan mampu

menarik minat konsumen untuk melakukan pembelian di Aflah Bakery

Yogyakarta sehingga perusahaan dapat bertahan dan bersaing ditengah

ketatnya persaingan dibidang kuliner dewasa ini.

Dengan semakin kuatnya ekuitas merek Aflah Bakery Yogyakarta,

maka konsumen akan merasa puas dan semakin kuat pula daya tariknya

dimata konsumen untuk mengkonsumsi produk dari Aflah Bakery Yogyakarta

yang selanjutnya akan membawa konsumen untuk melakukan pembelian

secara berulang-ulang sehingga akhirnya menjadi pelanggan yang setia serta

mendatangkan keuntungan bagi Aflah Bakery Yogyakarta.

Berdasarkan latar belakang tersebut maka peneliti tertarik dalam

memilih judul “Pengaruh Ekuitas Merek Terhadap Keputusan Pembelian di

Aflah Bakery Yogyakarta”

C. Rumusan Masalah

Berdasarkan latarbelakang tersebut, dapat dirumuskan masalah sebagai

berikut. Apakah Ekuitas Merek berpengaruh positif dan signifikan terhadap

Keputusan Pembelian barang di Aflah Bakery Yogyakarta ?

D. Tujuan dan Kegunaan Penelitian

Berdasarkan rumusan masalah tersebut, maka tujuan dari penelitian ini

adalah

Membuktikan secara empiris pengaruh Ekuitas Merek terhadap

Keputusan Pembelian di Aflah Bakery Yogyakarta.

8

Adapun kegunaan dari penelitian ini adalah sebagai berikut:

1. Kegunaan Secara Teoritik

a. Mengembangkan keilmuan Manajemen Dakwah khususnya mengenai

manajemen Pemasaran, dalam hal ini ekuitas merek dan keputusan

pembelian

2. Kegunaan Secara Praktis

a. Bagi Aflah Bakery Yogyakarta, sebagai masukan seberapa besar

Ekuitas Merek Aflah Bakery mempengaruhi Keputusan Pembelian

konsumen di Aflah Bakery Yogyakarta.

b. Bagi peneliti lain, sebagai sumbangan praktis apabila akan melakukan

penelitian dengan tema yang sama.

E. Tinjauan Pustaka

Penelitian skripsi yang dilakukan oleh Nur Handayani dengan judul

"Hubungan Brand Image Terhadap Keputusan Pembelian (Studi Korelasi

Pada Mahasiswa Fakultas Sains Dan Teknologi Universitas Islam Negeri

Sunan Kalijaga Yogyakarta Angkatan 2012)", dimana dalam penelitianya

menggunakan analisis kuantitatif. Hasil penelitianya menunjukan bahwa

koefisien determinasi yang terlihat pada Adjust R Square sebesar 0,215 yang

berarti bahwa keputusan pembelian dapat dijelaskan dengan variabel

independen yaitu brand image sebesar 21,5% sedangkan sisanya 78,5%

dipengaruhi oleh variabel lain diluar penelitian.11

11 Nur Handayani, "Hubungan Brand Image Terhadap Keputusan Pembelian (Studi
Korelasi Pada Mahasiswa Fakultas Sains Dan Teknologi Universitas Islam Negeri Sunan
Kalijaga Yogyakarta Angkatan 2012)", skripsi tidak diterbitkan, (Yogyakarta: UIN Sunan
Kalijaga, 2014).

9

Penelitian skripsi yang dilakukan oleh Evawati dengan judul “Kualitas

Produk Dan Citra Merek (Brand Image) MC Donald: Pengaruhnya Terhadap

Kepuasan Konsumen”, dimana penelitian ini menggunakan metode

convenience sampling. Kuesioner yang diberikan kepada responden berupa

pertanyaan tertutup dengan pengukuran menggunakan skala likert. Hasil dari

penelitian ini adalah kualitas produk dan citra merek berpengaruh positif

secara simultan terhadap kepuasan konsumen. Kualitas produk dan citra

merek berpengaruh positif dan signifikan terhadap kepuasan konsumen.12

Penelitian skripsi yang dilakukan oleh Siti Khomsah Mahmudah

dengan judul “Pengaruh Harga, Merek, Dan Komunikasi Dari Mulut Ke

Mulut Terhadap Keputusan Penggunaan Produk Shar-e”, Berdasarkan hasil

penelitian dapat disimpulkan bahwa harga, merek dan komunikasi dari mulut

ke mulut secara parsial dan simultan mempunyai pengaruh yang positif dan

signifikan terhadap keputusan penggunaan produk Shar-E.

Penelitian skripsi yang dilakukan oleh Rian Surenda dengan judul

“Pengaruh Gaya Hidup Terhadap Keputusan Pembelian Blackberry (Studi

Kasus Pada Mahasiswa Keuangan Islam Dan Muamalah UIN Sunan Kalijaga

Yogyakarta)”, Hasil penelitian tersebut menunjukkan bahwa pertama,

aktivitas konsumen tidak berpengaruh secara signifikan terhadap keputusan

pembelian, Kedua, minat konsumen tidak berpengaruh secara signifikan

terhadap keputusan pembelian Blackberry, Ketiga, opini konsumen

12 Evawati, “Kualitas Produk Dan Citra Merek (Brand Image) MC Donald: Pengaruhnya
Terhadap Kepuasan Konsumen”, Jurnal Ilmu Ekonomi dan Sosial, Vol. 2:1 (November, 2012),
hlm. 190.

10

berpengaruh secara signifikan terhadap keputusan pembelian Blackberry.

Kesimpulan dari hasil penelitian ini, gaya hidup tidak berpengaruh terhadap

keputusan beli Blackberry pada mahasiswa keuangan islam dan Muamalah

UIN Sunan Kalijaga Yogyakarta, karena yang berpengaruh hanya opininya

saja.13

Penelitian yang dilakukan oleh Anis Salis Syahbi dengan judul

“Pengaruh Harga, Produk, Pelayanan, Lokasi dan Promosi Terhadap

Keputusan Konsumen Untuk Berbelanja Busana Muslim (Studi kasus Karita

Muslim Square Yogyakarta)”, Hasil penelitian ini menunjukkan bahwa

variabel harga, produk, pelayanan, lokasi dan promosi secara simultan

berpengaruh secara signifikan dan positif terhadap keputusan konsumen untuk

berbelanja busana muslim di Karita Muslim Square Yogyakarta. Secara

parsial variabel produk berpengaruh signifikan terhadap keputusan konsumen

berbelanja busana muslim di Karita Muslim Square, sedangkan variabel

harga, pelayanan, lokasi dan promosi tidak berpengaruh signifikan terhadap

keputusan konsumen berbelanja busana muslim di Karita Muslim square

Yogyakarta.14

13Rian Surenda “Pengaruh Gaya Hidup Terhadap Keputusan Pembelian Blackberry
(Studi Kasus Pada Mahasiswa Keuangan Islam Dan Muamalah UIN Sunan Kalijaga
Yogyakarta)”, skripsi tidak diterbitkan, (Yogyakarta: UIN Sunan Kalijaga, 2013).

14Anis Salis Syahbi, “Pengaruh Harga, Produk, Pelayanan, Lokasi dan Promosi
Terhadap Keputusan Konsumen Untuk Berbelanja Busana Muslim (Studi kasus Karita Square
Yogyakarta)”, skripsi tidak diterbitkan, (Yogyakarta: UIN Sunan Kalijaga, 2014).

11

Penelitian yang dilakukan oleh Yohana F. Cahya Palupi Meilani dan

Sahat Simanjuntak dengan judul “Faktor Yang Mempengaruhi Minat Beli

Produk Makanan dan Minuman Usaha Kecil Menengah Kabupaten

Tangerang”, menunjukkan kualitas produk, layanan yang dirasakan, dan

harga berpengaruh terhadap minat beli secara simultan sedangkan secara

parsial, kualitas produk dan harga berpengaruh pada minat beli dan layanan

yang dirasakan tidak memiliki pengaruh pada minat beli.15

Penelitian yang dilakukan oleh Ahmad Ardani dengan judul "Analisis

pengaruh personal selling, kualitas pelayanan, dan periklanan terhadap

keputusan pembelian asuransi jiwa syariah di Prudensial". Hasil penelitian

menunjukan bahwa koefisien determinasi R square menujnjukan angka 0,099.

Hal ini berarti variabel dependen (keputusan pembelian) dipengaruhi oleh

variabel independen (personal selling, bukti fisik, kehandalan, daya tanggap,

jaminan, empati, periklanan) sebesar 9,9%. Dan sebesar 90,1% (100%-9,9%)

dipengaruhi oleh variabel-variabel lain yang tidak dimasukan kedalam

penelitian. Berdasarkan hasil uji F menunjukan angka signifikasi 0,000. Hal

ini berarti variabel dependen (keputusan pembelian) secara bersama-sama

dapat dikelaskan oleh variabel independen (personal selling, bukti fisik,

kehandalan, daya tanggap, jaminan, empati, periklanan). secara parsial

berdasarkan hasil uji t variabel kehandalan (reliability) dan periklanan

berpengaruh positif dan signifikan terhadap keputusan pembelian. Sedangkan

15 Yohana F. Cahya dkk, “Faktor Yang Mempengaruhi Minat Beli Produk Makanan dan
Minuman Usaha Kecil Menengah Kabupaten Tangerang,”Jurnal Manajemen dan Kewirausahaan,
Vol. 14 No. 2, (September 2012), hlm. 164-172.

12

variabel personal selling, bukti fisik (tangible), daya tanggap

(responsiveness), jaminan (assurance), dan empati (emphaty) menunjukan

hasil yang positif tidak signifikan.16

Berbeda dengan penelitian yang terdahulu, penelitian ini akan meneliti

mengenai pengaruh Ekuitas Merek terhadap Keputusan Pembelian di Aflah

Bakery Yogyakarta. Perbedaan penelitian terdahulu dengan penelitian ini

adalah: pertama, variabel penelitian yang digunakan yaitu Ekuitas Merek dan

Keputusan Pembelian, kedua, tempat penelitian yaitu Aflah Bakery

Yogyakarta.

F. Kerangka Teori

1. Tinjauan tentang Brand Equity (Ekuitas merek)

a. Pengertian Brand Equity

Berdasarakan penelitian yang dilakukan oleh Barwise pada

tahun 1993, pada saat itu banyak praktisi periklanan menggunakan

istilah brand equity (ekuitas merek). Sejak saat itu sampai sekarang,

terdapat tiga teori yang banyak dipakai mengenai istilah brand equity,

yaitu brand equity yang dikaitkan dengan nilai uang (financial value),

brand equity yang dikaitkan denagn perluasan merek (brand extension)

dan brand equity yang diukur dari persepektif pelanggan.17

16 Ahmad Ardani, "Analisis pengaruh personal selling, kualitas pelayanan, dan
periklanan terhadap keputusan pembelian asuransi jiwa syariah di Prudensial", skripsi tidak
diterbitkan, (Yogyakarta: UIN Sunan Kalijaga, 2015).

17 Freddy Rangkuty, The Power Of Brand: Teknik Mengelola Brand Equity dan Strategi
Pengembangan Merek, (Jakarta: Gramedia Pusaka Utama, 2002), hlm. 8.

13

Ekuitas merek menurut David A Aaker yang menyatakan

bahwa brand equity adalah seperangkat aset dan kewajiban (liabilitas)

merek yang terkait dengan suatu merek, nama, simbol, yang mampu

menambah atau mengurangi nilai yang diberikan oleh sebuah produk

atau jasa baik kepada perusahaan dan atau pelangan perusahaan

tersebut.18

Brand equity yang dimaksud dalam penelitian ini merupakan

brand equity yang diukur dari persepektif konsumen yang lebih

banyak berhubungan dengan masalah psikologis dan perilaku

konsumen.

b. Unsur-unsur Brand Equity

Menurut William J. Stanton merek adalah nama, istilah, simbol

atau desain khusus atau beberapa kombinasi unsur-unsur ini yang

dirancang untuk mengidentifikasikan barang atau jasa yang ditawarkan

oleh penjual19

Sedangkan menurut David A Aaker brand equity adalah

seperangkat aset dan kewajiban (liabilitas) merek yang terkait dengan

suatu merek, nama, simbol, yang mampu menambah atau mengurangi

nilai yang diberikan oleh sebuah produk atau jasa baik kepada

perusahaan dan atau pelangan perusahaan tersebut.20

18 Fandy Tjiptono, Manajemen dan Strategi Merek, (Yogyakarta: C.V Andi Offset, 2011),
hlm. 96.

19Ibid, hlm. 36

20Ibid, hlm. 96.

14

Adapapun konsep Brand Equity dapat dilihat pada gambar

dibawah ini:21

Gambar 1.1 Konsep Brand Equity

21Ibid, hlm. 40-41.

Memberikan nilai kepada

perusahaan dengan

menguatkan:

1. Efisiensi dan

efektifitas program

pemasaran

2. Loyalitas brand

3. Harga atau laba

4. Peluasan brand

5. Peningkatan

perdagangan

6. Keuntungan

kompetitif

Loyalitas Brand
Asosiasi Brand

Kesan KualitasKesadaran Brand

Aset hak milik Brand

yang lain

Memberikan nilai kepada

customer dengan menguatkan:

1. Interpretasi atau proses

informasi

2. Rasa percaya diri

dalam proses

pembelian

3. Pencapaian kepuasan

dari customer

15

1) Kesadaran Merek (Brand Awareness)

Adalah kesanggupan seorang calon pembeli untuk

mengenali atau mengingat kembali bahwa suatu merek merupakan

bagian dari kategori merek tertentu. Peran brand awareness dalam

keseluruhan brand equity tergantung dari sejauh mana tingkatan

kesadaran yang dicapai oleh suatu merek.

Adapun tingkat kesadaran merek mulai dari yang terendah

sampai tertinggi adalah sebagai berikut:

a) Unware of Brand (Tidak Menyadari Merek)

Merupakan tingkat yang paling rendah dalam piramida

kesadaran merek, dimana konsumen tidak menyadari akan

adanya suatu merek.

b) Brand Recognition (Pengenalan Merek)

Tingkat minimal dari kesadaran merek. Hal ini penting

pada saat seseorang pembeli memilih suatu merek pada saat

melakukan pembelian.

c) Brand Recall (Pengingatan Kembali terhadap Merek)

Pengingatan kembali terhadap merek didasarkan pada

permintaan seseorang untuk menyebutkan merek tertentu dalam

suatu kelas produk. Hal ini distilahkan dengan pengingatan

kembali tanpa bantuan, karena berbeda dari tugas pengenalan,

respon tidak perlu dibantu untuk memunculkan merek tersebut.

16

d) Top of Mind (Puncak Pikiran)

Apabila seseorang ditanya secara langsung tanpa diberi

bantuan pengingatan dan ia dapat menyebutkan suatu nama

merek, maka merek yang paling banyak disebutkan pertama

sekali merupakan puncak pikiran. Dengan kata lain merek

tersebut merek tersebut merupakanmerek utama dari berbagai

merek yang ada di dalam benak konsumen.

Upaya meraih kesadaran merek, baik dalam tingkat

pengenalan maupun pengingatan kembali, melibatkan dua

kegiatan, yaitu: berusaha memperoleh identitas merek dan

berusaha mengkaitkannya dengan kelas produk tertentu.

2) Asosiasi Merek (Brand Association)

Asosiasi merek adalah segala hal yang berkaitan dengan

ingatan mengenai merek. Asosiasi merek dapat menciptakan suatu

nilai bagi perusahaan dan para pelanggan, karena ia dapat

membantu merek yang satu dengan yang lain. Tedapat lima

keuntungan asosiasi merek, yaitu:22

a) Dapat Membantu Proses Penyususnan Informasi.

Asosiasi-asosiasi yang terdapat pada suatu merek, dapat

membantu mengikhtisarkan sekumpulan fakta dan spesifikasi

yang dapat dengan mudah dikenal oleh pelanggan.

22Ibid., hlm. 43-44.

17

b) Perbedaan

Suatu asosiasi dapat memberikan landasan yang penting

bagi suatu perusahaan. Asosiasi-asosiasi merek dapat

memainkan peran yang sangat penting dalam membedakan

suatu merek dari merek yang lain.

c) Alasan untuk Membeli

Pada umumnya asosiasi merek sangat membantu para

konsumen untuk mengambil keputusan untuk membeli produk

tersebut atau tidak.

d) Penciptaan Sikap atau Perasaan Positif

Asosiasi merek dapat merangsang perasaan positif yang

pada gilirannya akan berdampak positif terhadap produk yang

bersangkutan.

e) Landasan untuk Perluasan

Asosiasi merek dapat menghasilkan landasan bagi suatu

perluasan merek, yaitu dengan menciptakan rasa kesesuiaan

antara suatu merek dan sebuah produk baru.

3) Perceived Quality (Kesan Kulitas)

Pengertian kesan kaulitas menurut David A Aaker adalah

persepsi pelanggan terhadap keseluruhan kualitas atau keunggulan

suatu produk atau jasa layanan berkaitan dengan maksud yang

diharapkan. Terdapat lima keuntungan kesan kualitas, yaitu:23

23Ibid., hlm. 41-42.

18

a) Alasan Membeli

Kesan kualitas sebuah merek memberikan alasan yang

penting untuk membeli. Hal ini mempengaruhi merek-merek

mana yang harus dipertimbangkan, dan selanjutnya

mempengaruhi merek mana yang akan dipilih.

b) Diferensiasi

Suatu karakteristik penting dari merek adalah posisinya

dalam dimensi kesan kualitas.

c) Harga Optimum

Keuntungan ketiga ini memberikan pilihan-pilihan

didalam menetapkan harga optimum (premium price).

d) Meningkatkan Minat para Distributor.

Keuntungan keempat ini memiliki arti penting bagi para

distributor, pengecer serta berbagai saluran distribusi lainnya,

karena hal itu sangat membantu perluasan distribusi

e) Perluasan Merek

Kesan kualitas dapat diekplorasi dengan cara

mengenalkan berbagai perluasan merek tertentu untuk masuk

kedalam kategori produk baru.

4) Loyalitas Merek (Brand Loyality)

Loyalitas merek adalah ukuran dari kesesuiaan konsumen

terhadap suatu merek. Loyalitas merek merupakan inti dari brand

equity yang menjadi gagasan sentral dalam pemasaran, karena hal

19

ini merupakan satu ukuran keterkaitan seorang pelanggan pada

sebuah merek. Apabila loyalitas merek meningkat, maka

kerentanan kelompok pelanggan dari serangan kompetitor dapat

dikurang. Hal ini merupakan suatu indikator dari brand equity yang

berkaitan dengan perolehan laba dimasa yang akan datang karena

loyalitas merek secara langsung dapat diartikan sebagai npenjualan

dimasa yang akan datang. Loyalitas merek memiliki tingkatan,

yaitu:24

a) Tingkat loyalitas yang paling dasar adalah pembeli tidak loyal

atau sama sekali tertarik pada merek-merek apapun yang

ditawarkan. Dengan demikian, merek memainkan peran yang

kecil dalam keputusan pembelian. Pada umumnya, jenis

konsumen seperti ini suka berpindah-pindah merek atau disebut

tipe konsumen switcher atau price buyer (konsumen lebih

mementingkan harga didalam melakukan pembelian).

b) Tingkat kedua adalah para pembeli merasa puas dengan produk

yang ia gunakan, atau minimal tidak mengalami kekecewaan.

Pada dasarnya, tidak terdapat dimensi ketidakpuasan yang

cukup memadai untuk mendorong suatu perubahan, terutama

apabila pergantian ke merek lain memerlukan suatu tambahan

biaya. Para pembeli tipe ini dapat disebut pembeli tipe

kebiasaan (habitual buyer).

24Ibid, hlm. 60-63.

20

c) Tingkat ketiga berisi orang-orang yang puas, namun mereka

memikul beban biaya peralihan (switching cost), baik dalam

waktu, uang atau resiko sehubungan dengan upaya untuk

melakukan pergantian ke merek lain. Kelompok ini biasanya

disebut dengan konsumen loyal yang merasakan adanya suatu

pengorbanan apabila ia melakukan penggantian ke merek lain.

Para pembeli ini disebut statisfied buyer.

d) Tingkat keempat adalah konsumen benar-benar menyukai

merek tersebut. Pilihan mereka terhadap suatu merek dilandasi

pada suatu asosiasi, seperti simbol, rangkaian pengalaman

dalam menggunakanya, atau kesan kualitas yang tinggi. Para

pembeli pada tingkat ini disebut sahabat merek, karena terdapat

perasaan emosional dalam menyukai merek.

e) Tingkat teratas adalah para pelanggan yang setia. Mereka

mempunyai suatu kebanggaan dalam menemukan atau menjadi

pengguan suatu merek. Merek tersebut sangat penting bagi

mereka baik dari segi fungsinya, maupun sebagai skspresi

mengenai siapa mereka sahabatnya (commited buyers).

Loyalitas merek para pelanggan yang ada mewakili suatu

aset strategis dan jika dikelola dan dieksplorasikan dengan benar

akan mempunyai potensi untuk memberikan nilai dalam beberapa

bentuk, yaitu:

21

a) Perusahaan yang memiliki basis pelanggan yang mempunyai

loyalitas merek yang tinggi dapat mengurangi biaya pemasaran

perusahaan karena biaya untuk mempertahankan pelanggan

jauh lebih murah dibandingkan mendapatkan pelanggan baru.

b) Loyalitas merek yang dapat meningkatkan perdagangan.

Loyalitas yang kuat akan menyakinkan pihak pengecer untuk

memajang di rak-raknya, karena mengetahui bahwa para

pelanggan akan mencantumkan merek-merek tersebut dalam

daftar belanjanya.

c) Dapat menarik minat pelanggan baru karena merek memiliki

keyakinan bahwa membeli produk bermerek terkenal minimal

dapat mengurangi resiko.

d) Loyalitas merek memberikan waktu, semacam ruang bernafas,

pada suatu perusahaan untuk cepat merespon gerakan-gerakan

pesaing. Jika salah satu pesaing mengembangkan produk yang

unggul, seseorang pengikut loyal akan memberi waktu pada

perusahaan tersebut agar memperbaharui produknya dengan

cara menyesuaikan atau menetralisarkanya.

Seorang calon pembeli dalam membeli suatu produk biasanya

mengenali tentang merek terlebih dahulu, yang kemudian akan

menimbulkan ingatan tentang suatu merek atau yang biasa disebut asosiasi

merek.

22

Didalam asosiasi merek ini biasanya berguna bagi konsumen

dalam mengambil keputusan untuk membeli produk atau tidak, yang

selanjutnya akan memberikan persepsi kepada pelanggan tentang kesan

kualitas atau keungulan suatu produk yang pada akhirnya membentuk

loyalitas merek, apakah konsumen merasa puas atau tidak terhadap merek

tersebut.

2. Tinjauan tentang Keputusan Pembelian

Menurut Kotler dan Garry, keputusan pembelian merupakan tahap

dalam proses pengambilan keputusan, yaitu ketika konsumen benar-benar

membeli produk. Pengambilan keputusan merupakan suatu kegiatan

individu yang secara langsung terlibat dalam mendapatkan dan

mempergunakan barang yang ditawarkan oleh produsen.25

Keputusan pembelian menurut Schiffman dan Kanuk adalah suatu

keputusan seseorang dimana dia memilih salah satu dari beberapa

alternatif pilihan yang ada. Dengan adanya berbagai pilihan yang

ditawarkan konsumen dapat mengambil keputusan yang terbaik dari yang

ditawarkan.26

a. Tahap-tahap dalam Proses Pembelian

Perilaku konsumen akan menentukan proses pengambilan

keputusan dalam pembelian mereka. Proses tersebut merupakan

25 Philip Kotler dan Gary Amstrong, Dasar-Dasar Pemasaran, Jilid 1, (Jakarta:
Prehalindo, 2001), hlm. 165.

26 Schiffman Leon dan Kanuk Leslie Lazar, Perilaku Konsumen Edisi 7, terj. Zoelkifli
Kasip, (Jakarta: PT Indeks, 2008), hlm. 485.

23

sebuah pendekatan penyelesaian masalah yang terdiri dari lima tahap,

yaitu: Menganalisis masalah yang berupa keinginan dan kebutuhan,

Mencari informasi, Mengevaluasi berbagai alternatif pembelian,

membuat keputusan untuk membeli dan Mengevaluasi pasca beli.27

1) Menentukan Kebutuhan

Penentuan kebutuhan atau penganalisisan masalah yang

dilakukan oleh konsumen ini ditujukan terutama untuk

mengidentifikasi adanya keinginan dan kebutuhan yang belum

terpenuhi atau terpuaskan. Jika kebutuhan tersebut sudah diketahui

maka konsumen akan segera memahami adanya kebutuhan yang

belum perlu segera dipenuhi atau masih bisa ditunda

pemenuhanya, serta kebutuhan-kebutuhan lainnya yang perlu

segera dipenuhi.

Adanya kebutuhan yang belum terpenuhi tersebut sering

diketahui secara tiba-tiba pada saat konsumen sedang berjalan-

jalan ke toko atau sedang berbelanja, atau pada saat memperoleh

informasi dari sebuah iklan, media lain, tetangga ataupun kawan-

kawan.

Proses penganalisisan atau pengenalan kebutuhan dan

keinginan tersebut adalah suatu proses yang kompleks.28

27Basu Swastha, Manajemen Pemasaran, (Banten: Universitas Terbuka, 2014), hlm. 4.29-
4.34.

28Basu Swastha, T. Hani Handoko, Manajemen Pemasaran Analisa Konsumen,
(Yogyakarta: BPFE, 2000), hlm. 107-108.

24

Pertama, karena proses ini melibatkan secara bersama-

sama banyak variabel-variabel, termasuk pengamatan, proses

belajar, sikap, karakteristik keperibadian dan macam-macam

kelompok sosial dan referensi yang mempengaruhi. variabel-

variabel ini akan berbeda tanggapanya dari situasi pembelian satu

dengan situasi pembelian yang lain.

Kedua, bahwa proses penganalisisan kebutuhan dan

keinginan merupakan suatu proses yang lebih kompleks dari

penganalisisan motivasi. Walaupun proses tersebut melibatkan

motif-motif pembelian, tetapi selain itu melibatkan juga sikap,

konsep nilai dan pengaruh-pengaruh lain. Jadi, proses ini bukan

sekedar nama lain dari proses penganalisisan motivasi, tetapi

meliputi banyak proses dan konsep-konsep lain.

Ketiga, proses ini melibatkan juga proses pembandingan

dan pembobotan yang kompleks terhadap macam-macam

kebutuhan yang relatif penting, sikap tentang bagaimana

menggunakan sumber keuangan yang terbatas untuk berbagai

alternatif pembelian dan sikap tentang tingkat kualitatif dari

kebutuhan yang harus terpenuhi.

2) Mencari Informasi

Setelah mengenali keinginan dan kebutuahannya,

konsumen akan atau tidak akan mencarai informasi lebih banyak.

Tahap kedua dalam proses pengambilan keputusan beli ini

25

menunjukan bahwa konsumen dapat mempertimbangkan segi

manfaat dan pengorbanannya untuk mendapatkan informasi.

Manfaatnya dapat berupa: Menemukan harga terbaik,

Mendapat model yang paling diinginkan, Mencapai kepuasan akhir

dengan keputusan beli tersebut. Sedangkan pengorbanannya

meliputi: Waktu dan biaya informasi. Pengorbanan psikologis

dalam mengolah informasi.

Konsumen dapat melakukan pencarian informasi secara

internal, eksternal atau keduanya\. Pencarian informasi internal

merupakan proses mengingat kembali informasi yang disimpan

dalam memori. Sebaliknya, pencarian informasi eksternal

merupakan pencarian informasi dilingkungan luar, sumber

informasi dapat berasal dari pemasar, teman, keluarga, dan

sumber-sumber umum seperti Warta Konsumen.

3) Mengevaluasi Berbagai Alternatif

Konsumen akan menggunakan informasi yang disimpan

dalam memori dan diperoleh dari sumber luar untuk

mengembangkan sejumlah kriteria.

4) Membuat Keputusan Beli

Setelah tahap dimuka dilakukan, sekarang tiba saatnya bagi

konsumen untuk membuat keputusan apakah membeli atau tidak

diantara alternatif yang ada. Jika dianggap bahwa keputusan yang

dibuat adalah membeli, maka konsumen akan menjumpai

26

serangkaian keputusan menyangkut jenis produk, bentuk produk,

merek, penjual, jumlah produk, waktu pembelian dan cara

pembayaran.

5) Mengevaluasi Pasca Beli

Perilaku konsumen pasca beli dapat mempengaruhi

pembelian ulang dan juga mempengaruhi ucapan-ucapan pembeli

kepada pihak lain tentang produk yang sudah dipakainya

Adapun proses tahapan pengambilan keputusan dapat

dilihat pada gambar dibawah ini.

Gambar 1.2

Proses Keputusan Pembelian

Sumber : Kotler, Dasar-Dasar Pemasaran, 2001

Pengenalan Masalah

Pencarian Informasi

Evaluasi Alternatif

Keputusan Pembelian

Perilaku Pasca

Pembelian

27

Tahap-tahap yang dilalui konsumen dalam membeli suatu

barang biasanya sesuai dengan gambar yang dijelaskan tersebut,

namun adakalanya tidak seluruh proses dilakukan oleh konsumen

dalam pengambilan keputusan membeli, hal itu bisa terjadi apabila

proses pembelian yang dilakukan oleh konsumen yang bersifat

emosional. Biasanya proses pembelian yang sesuai dengan

tahapan tersebut adalah pada pembelian pertama atau pembelian

yang mempunyai harga tinggi.

Konsumen akan dapat dengan mudah mengambil keputusan

dalam pembelian yang bersitfat terus menerus terhapat suatu

produk yang sama (harga dan kualitas), apabila faktor tersebut

berubah konsumen akan memperhitungkan lagi terhadap keputusan

untuk membeli.

b. Faktor- Faktor yang Mempengaruhi Keputusan Pemebelian

Keputusan pembelian yang dilakukan konsumen dipengaruhi oleh

berbagai faktor. Faktor- faktor tersebut dapat berbeda-beda untuk

masing-masing pembeli yang berbeda, disamping produk yang dibeli

dan saat pembelian berbeda. Faktor-faktor tersebut dikelompokan

kedalaman dua golongan, yaitu:29

1) Stimulus atau kekuatan-kekuatan lingkungan, yang mencangkup:

budaya; sub-budaya; kelas sosial; kelompok referensi; keluarga;

29 Basu Swastha, Manajemen Pemasaran, (Banten: Universitas Terbuka, 2014), hlm. 4.3-
4.5.

28

faktor-faktor situasional (situasi sosial); nilai-nilai norma dan

peranan sosial; dan variabel-variabel bauran pemasaran.

2) Faktor-faktor indvidual, yang mencangkup: persepsi; motif;

pembelajaran; sikap dan keyakinan; keperibadian; pengalaman;

konsep diri; dan gaya hidup.

Selain dipengaruhi oleh semua faktor tersebut, keputusan beli yang

dibuat oleh pembeli itu mengalami suatu proses dalam jangka waktu

tertentu. Kekuatan-kekuatan lingkungan dan faktor-faktor individual

mempengaruhi proses keputusan beli yang dimulai dari penentuan

kebutuhan atau pengenalan masalah sampai evaluasi pasca pembelian.

3. Hubungan Ekuitas Merek dengan Keputusan Pembelian

Ekuitas merek menurut David A Aaker yang menyatakan bahwa

brand equity adalah seperangkat aset dan kewajiban (liabilitas) merek

yang terkait dengan suatu merek, nama, simbol, yang mampu menambah

atau mengurangi nilai yang diberikan oleh sebuah produk atau jasa baik

kepada perusahaan dan atau pelangan perusahaan tersebut.30

Ekuitas merek sendiri mempunyai empat dimensi yaitu brand

awareness yang berkaitan dengan kemampuan calon pembeli untuk

mengenali atau mengingat sebuah produk, merek yang mempunyai tingkat

top level akan mudah diingat oleh konsumen hal ini baik bagi perusahaan

dalam hal pemasaran. brand association yang berkaitan dengan ingatan

merek yang ada dibenak konsumen, brand association juga berfungsi

30 Fandy Tjiptono, Manajemen dan Strategi Merek, (Yogyakarta: C.V Andi Offset, 2011),
hlm. 96.

29

sebagai landasan konsumen dalam melakukan pembelian, perceived

quality yang berkaitan persepsi konsumen terhadap kualitas produk, merek

yang berkualitas akan mendapatkan persepsi yang positif dari konsumen

dan hal ini penting bagi kosumen dalam membuat keputusan pembelian

dan brand loyality yang berkaitan dengan kesetian konsumen terhadap

suatu produk, produk yang baik dan berkualitas akan memberikan

kepuasan tersendiri bagi kosumen yang selanjutnya akan berdampak

terhadap pembelian ulang yang dilkukan oleh konsumen. Dengan

demikian menurut peneliti ekuitas merek berkaitan erat terhadap

keputusan pembelian yang ada di Aflah Bakery Yogyakarta.

Berdasarkan uraian diatas, dapat digambarkan hubungan antara

ekuitas merek dengan keputusan pembelian sebagai berikut:

Gambar 1.3

Hubungan Variabel Independen Dengan Variabel Dependen

Variabel Independen Variabel Dependen

Ekuitas Merek (X)
1. Periklanan
2. Promosi Penjualan
3. Penjualan Personal
4. Hubungan

Masyarakat
5. Pemasaran

Langsung

Keputusan Pembelian (Y)
1. Menentukan

Kebutuhan
2. Mencai Informasi
3. Mengevaluasi

Berbagai Alternatif
4. Membuat Keputusan

Beli
5. Mengevaluasi Pasca

Beli

30

G. Hipotesis Penelitian

Hipotesis pada dasarnya merupakan jawaban sementara yang masih

harus dibuktikan kebenarannya didalam kenyataan, percobaan atau praktek.

Maka hipotesis yang diajukan sebagai berikut :

Ha = Ada pengaruh yang signifikan antara Ekuitas Merek terhadap Keputusan

Pembelian di Aflah Bakery Yogyakarta.

Ho =Tidak ada pengaruh yang signifikan antara Ekuitas Merek terhadap

Keputusan Pembelian di Aflah Bakery Yogyakarta.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan bahwa:

1. Ekuitas merek berpengaruh secara positif dan signifikan terhadap keputusan

pembelian di Aflah Bakery Yogyakarta.

2. Pengaruh variabel ekuitas merek terhadap keputusan pembelian konsumen

di Aflah Bakery Yogyakarta sebesar 30,8% sedangkan sisanya sebesar

69,2% dipengaruhi oleh variabel lain.

B. Saran

1. Saran bagi Perusahaan Aflah Bakery Yogyakarta

Hendaknya untuk meningkatkan Ekuitas Merek di mata para

konsumen sehingga merek Aflah Bakery dapat menjadi terkenal, hal itu

biasa dilakukan dengan cara promosi bisa lewat media cetak, online dan

televisi dan juga dari mulut ke mulut.

2. Saran bagi peneliti selanjutnya

Penelitian ini dapat digunakan sebagai bahan pertimbangan untuk

melakukan penelitian selanjutnya, sebab dalam penelitian ini variabel

ekuitas merek berpengaruh secara positif dan signifikan terhadap

keputusan pembelian.

DAFTAR PUSTAKA

Ahmad, Ardani, Analisis Pengaruh Personal Selling, Kualitas Pelayanan, dan
Periklanan terhadap Keputusan Pembelian Asuransi Jiwa Syariah Di
Prudensial, Skripsi tidak diterbitkan, Yogyakarta: UIN Sunan Kalijaga,
2015.

Alief “Uji Linearitas Dengan Table ANOVA SPSS”, dalam situs Http://
aliefworkshop.com/2013/11/13uji-linearitas-table-anova-spss/, di akses
pada 4 September 2015, Pukul 13:13 WIB.

Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan Praktek, Jakarta:
Rineka Cipta, 2010.

Brosur Aflah Bakery Yogyakarta, dikutip pada 25 Maret 2016, pukul 15:25 WIB.

Cahya, Yohana F. dkk, Faktor Yang Mempengaruhi Minat Beli Produk Makanan
dan Minuman Usaha Kecil Menengah Kabupaten Tangerang, Jurnal
Manajemen dan Kewirausahaan, Vol. 14 No. 2, September 2012.

Departemen Pendidikan Dan Kebudayaan, Indonesia, Jakarta: Balai Pustaka,
1989.

Dewi, Erna Ferina, Merek dan Psikologi Konsumen, Yogyakarta: Graha Ilmu,
2008.

Djarwanto dan Pangestu Subagyo, Statistik Induktif, Edisi 5, Yogyakarta: BPFE,
2013.

Evawati, Kualitas Produk Dan Citra Merek (Brand Image) MC Donald:
Pengaruhnya Terhadap Kepuasan Konsumen, Jurnal Ilmu Ekonomi dan
Sosial, Vol. 2:1 November, 2012.

Firawati, Yuli, Pengaruh Manajemen Spiritual Terhadap Kinerja Organisasi”
Studi pada Aflah Bakery Bantul Yogyakarta, Skripsi Tidak Diterbitkan,
Yogyakarta : UIN Sunan Kalijaga, 2014.

Handayani, Nur, Hubungan Brand Image Terhadap Keputusan Pembelian (Studi
Korelasi Pada Mahasiswa Fakultas Sains Dan Teknologi Universitas Islam
Negeri Sunan Kalijaga Yogyakarta Angkatan 2012), Skripsi Tidak
Diterbitkan, Yogyakarta : UIN Sunan Kalijaga, 2013.

Http://www.Rotikue.Com, Diakses Pada 30 Maret, 2016, Pukul 20:00 WIB.

Kotler Philip, Manajemen Pemasaran: Analisis, Perencanaan, Implementasi, dan
Pengendalian, Jilid 1 Edisi Keenam, Jakarta: Erlangga, 1998.

73

Kotler, Philip dan Gary Amstrong, Dasar-Dasar Pemasaran, Jilid 1, Jakarta:
Prehalindo, 2001.

Kotler, Philip Dan Kevin L. Keller, Manajemen Pemasaran, Jakarta: Erlangga,
2009.

Leon, Schiffman dan Kanuk Leslie Lazar, Perilaku Konsumen Edisi 7, terj.
Zoelkifli Kasip, Jakarta: PT Indeks, 2008.

Noor, Juliansyah, Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya
Ilmiah Edisi Pertama, Jakarta: Kencana, 2012.

Priyanto, Duwi, 5 Jam Belajar Olah Data Dengan SPSS 17, Yogyakarta: Andi,
2009.

Rangkuty, Freddy, The Power of Brand: Teknik Mengelola Brand Equity dan
Strategi Pengembangan Merek, Jakarta: Gramedia Pustaka Utama, 2002.

Singarimbun, Masri dan Sofian Effendi, Metodologi Penelitian Survey, Jakarta:
LP3ES, 2000.

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif dan R&D, Bandung: CV
Alfabeta, 2013.

Surenda, Rian, Pengaruh Gaya Hidup Terhadap Keputusan Pembelian
Blackberry: Studi Kasus Pada Mahasiswa Keuangan Islam Dan
Muamalah UIN Sunan Kalijaga Yogyakarta, Skripsi tidak diterbitkan,
Yogyakarta: UIN Sunan Kalijaga, 2013.

Suryani, Tatik, Perilaku Konsumen; Implikasi pada Strategi Pemasaran,
Yogyakarta: Graha Ilmu, 2008.

Swastha, Basu, Manajemen Pemasaran, Banten: Universitas Terbuka, 2014.

Syahbi, Anis Salis, Pengaruh Harga, Produk, Pelayanan, Lokasi dan Promosi
Terhadap Keputusan Konsumen Untuk Berbelanja Busana Muslim: Studi
Kasus Karita Muslim Squere Yogyakarta, Skripsi tidak diterbitkan,
Yogyakarta: UIN Sunan Kalijaga, 2014.

Tjiptono, Fandy, Manajemen dan Strategi Merek, Yogyakarta: CV. Andi Offset,
2011.

Umar, Husein, Metode Penelitian Untuk Skripsi dan Tesis Bisnis Edisi 2, Jakarta:
Rajawali Pers, 2013.

NO.

EKUITAS MEREK JUMLAH
 1 2 3 4 5 6 7 8 9 11 12 13 14 15 16

1 4 5 3 4 4 4 4 3 3 3 4 3 5 5 4 58

2 5 4 3 4 3 3 3 3 3 4 5 4 4 4 4 56

3 4 3 4 4 4 3 3 3 4 4 4 3 3 3 3 52

4 3 4 4 3 3 3 4 4 4 4 4 4 4 4 4 56

5 4 3 4 4 4 4 4 4 4 4 4 4 3 3 3 56

6 3 4 4 3 4 4 4 4 4 4 4 4 4 4 4 58

7 4 4 4 4 4 4 4 3 4 4 4 4 4 4 4 59

8 4 3 4 4 4 4 3 3 4 4 4 3 3 3 3 53

9 4 4 4 4 4 4 3 3 4 4 4 4 4 4 3 57

10 4 4 3 4 4 3 4 3 3 3 4 3 4 4 3 53

11 5 4 4 4 4 4 4 4 4 3 3 3 4 4 4 58

12 5 4 4 3 4 4 4 4 4 4 4 4 4 4 3 59

13 5 5 4 3 3 3 4 4 4 4 4 5 5 5 4 62

14 5 4 4 4 4 4 4 4 4 5 4 4 4 4 4 62

15 5 4 3 3 4 4 4 4 3 3 4 4 4 4 3 56

16 5 3 4 4 4 4 4 4 4 4 5 5 3 3 3 59

17 5 4 3 4 4 4 4 4 3 3 4 4 4 4 4 58

18 4 4 3 4 4 4 3 3 3 4 4 4 4 4 4 56

19 5 4 4 4 4 4 4 4 4 5 5 4 4 4 4 63

20 5 4 5 4 4 4 4 4 5 5 5 4 4 4 4 65

21 5 4 4 3 4 4 4 4 4 4 4 4 4 4 4 60

22 5 4 5 4 4 4 4 5 5 5 5 5 5 4 4 68

23 4 5 4 5 4 4 5 5 4 4 4 5 5 5 4 67

24 5 4 4 3 3 4 4 4 4 4 4 3 4 4 4 58

25 5 4 3 4 5 4 3 3 3 3 3 3 3 4 4 54

26 4 4 4 4 3 3 3 3 4 4 4 4 4 4 4 56

27 5 4 4 4 4 4 4 4 4 3 4 4 4 4 4 60

28 5 4 4 4 4 4 4 4 4 4 3 3 3 4 3 57

29 5 5 4 5 5 5 4 4 4 4 4 3 3 5 4 64

30 5 4 3 4 4 4 4 3 3 3 3 3 4 4 3 54

31 5 4 4 3 5 5 4 4 4 4 3 3 4 4 4 60

32 5 4 4 4 4 4 4 4 4 4 4 3 4 4 4 60

33 4 4 4 4 4 5 5 4 4 3 3 3 3 4 4 58

34 5 3 5 4 4 4 4 5 5 4 4 5 4 3 3 62

35 5 4 4 3 3 3 4 4 4 4 3 3 4 4 4 56

36 3 5 5 4 4 4 4 3 5 4 4 4 5 5 4 63

37 5 3 4 4 4 4 4 4 4 5 4 3 3 3 3 57

38 5 5 4 4 4 3 4 4 4 4 4 5 5 5 5 65

39 5 4 5 4 4 4 4 4 5 4 3 3 4 4 3 60

40 4 4 4 3 4 4 5 4 4 4 5 4 4 4 4 61

41 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 61

42 5 4 3 4 4 4 5 4 3 3 3 4 4 4 3 57

43 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 61

44 5 4 3 4 4 4 4 3 3 4 4 4 4 4 4 58

45 4 4 4 4 5 4 5 4 4 4 4 3 3 4 4 60

46 4 4 4 4 4 5 5 5 4 4 4 3 4 4 4 62

47 5 4 4 4 4 4 4 4 4 3 3 4 4 4 4 59

48 5 5 3 3 4 4 3 3 3 4 4 3 4 5 4 57

49 5 5 3 4 4 3 3 3 3 4 4 3 4 5 4 57

50 4 4 3 4 4 4 3 3 3 3 4 4 4 4 4 55

51 5 5 3 4 4 4 3 3 3 4 3 3 3 5 4 56

52 5 4 4 4 4 4 3 4 4 4 4 4 4 4 4 60

53 4 4 3 4 4 4 4 3 3 3 4 4 4 4 3 55

54 4 4 3 3 4 4 4 4 3 3 3 4 3 4 4 54

55 5 5 4 4 4 4 4 4 4 3 3 4 3 5 4 60

56 4 3 3 4 4 4 3 3 3 4 3 4 3 3 4 52

57 5 4 4 4 4 5 4 4 4 4 4 5 4 4 4 63

58 5 4 4 4 4 4 4 4 4 4 4 5 4 4 4 62

59 5 4 4 4 4 4 4 4 4 4 4 5 4 4 3 61

60 4 4 3 3 4 4 4 3 3 4 3 3 3 4 4 53

61 5 3 3 4 5 5 4 4 3 4 3 3 3 3 3 55

62 5 5 3 3 5 4 3 3 3 4 3 3 3 5 4 56

63 5 4 3 4 4 4 4 3 3 3 4 3 3 4 3 54

64 5 4 3 4 4 4 3 3 3 3 3 3 3 4 4 53

65 5 5 4 4 5 5 4 4 4 3 4 4 3 5 4 63

66 4 4 4 3 4 4 4 5 4 4 5 4 4 4 5 62

67 5 4 4 4 4 4 4 4 4 4 5 5 4 4 4 63

68 5 4 5 4 4 4 4 5 5 4 4 5 4 4 4 65

69 4 5 5 4 5 5 4 4 5 4 4 4 5 5 5 68

70 5 5 4 3 4 4 4 4 4 4 4 4 3 5 4 61

71 5 4 3 4 5 4 3 3 3 4 4 3 4 4 4 57

72 5 4 4 4 4 4 5 4 5 4 4 4 4 5 4 64

73 4 4 5 3 4 4 5 4 5 4 4 4 4 4 4 62

74 4 4 4 5 4 4 4 4 4 5 4 4 4 4 4 62

75 4 4 4 4 4 5 4 3 4 4 4 3 4 4 4 59

76 4 4 3 4 4 4 4 3 3 5 4 4 4 4 4 58

77 4 3 3 3 3 3 4 3 3 4 4 3 3 3 3 49

78 5 3 4 4 4 4 4 3 3 4 4 4 3 3 4 56

79 4 4 4 4 4 4 4 3 3 4 4 3 3 3 4 55

80 4 3 3 3 3 3 3 3 3 4 4 3 3 3 3 48

81 4 4 4 3 3 4 4 4 3 5 5 4 3 3 3 56

82 4 4 4 3 4 3 3 3 3 3 5 3 3 3 3 51

83 5 3 3 3 3 3 3 3 3 3 4 3 3 3 3 48

84 5 5 4 4 5 5 4 4 4 4 4 5 5 5 3 66

85 4 4 4 4 4 4 4 4 4 4 4 4 4 4 3 59

86 3 3 3 4 3 3 4 3 3 3 3 3 3 3 3 47

87 4 4 4 4 3 4 4 4 4 4 4 4 4 4 3 58

88 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 60

89 4 3 3 3 4 4 3 4 3 5 4 3 3 3 3 52

90 4 3 4 3 3 3 3 3 3 4 3 3 3 3 3 48

91 4 3 4 3 4 3 3 3 3 4 3 3 3 3 3 49

92 4 4 3 3 4 4 3 3 3 4 4 3 3 3 3 51

93 5 4 3 3 5 5 3 3 3 4 5 5 5 5 4 62

94 4 4 4 3 4 3 3 3 3 3 3 3 3 3 3 49

95 4 4 4 3 3 3 3 3 3 4 4 3 3 4 3 51

96 4 3 4 4 4 4 4 4 4 4 4 3 3 3 3 55

97 4 3 3 3 4 4 3 3 3 4 4 4 4 3 3 52

NO.

KEPUTUSAN PEMBELIAN JUMLAH

 1 2 3 4 5 6 8 9 10 11 12 13 14

1 3 4 2 4 4 4 3 4 4 4 4 4 4 48

2 4 4 4 3 3 4 3 4 4 4 3 4 5 49

3 3 4 2 2 3 4 4 4 4 5 4 4 5 48

4 3 4 2 2 2 4 4 4 4 4 4 4 5 46

5 3 3 2 2 2 3 4 4 4 4 4 4 5 44

6 3 4 2 2 4 4 4 4 4 4 4 4 2 45

7 3 4 2 4 4 4 4 4 4 4 4 4 4 49

8 3 3 3 4 4 4 4 4 4 4 4 4 5 50

9 3 4 3 2 3 3 4 4 4 3 3 3 3 42

10 3 4 2 3 4 4 3 3 4 4 4 3 3 44

11 4 4 4 4 4 4 4 3 4 4 4 4 4 51

12 5 5 5 4 4 4 4 4 4 4 3 3 4 53

13 4 4 4 5 5 4 4 4 4 4 4 4 4 54

14 4 4 4 4 4 4 4 5 5 4 4 4 4 54

15 4 4 4 5 5 4 3 5 4 4 4 4 4 54

16 4 4 4 4 5 5 4 4 4 4 4 4 4 54

17 4 4 4 3 3 5 3 4 4 4 4 4 4 50

18 4 4 4 4 4 4 3 4 4 4 4 4 4 51

19 4 4 3 3 4 4 4 4 4 4 3 3 4 48

20 4 4 4 3 3 4 5 4 4 4 4 4 4 51

21 4 5 3 3 3 4 4 4 4 4 4 4 4 50

22 4 4 4 4 4 4 5 3 3 3 4 4 5 51

23 5 4 5 5 4 4 4 4 4 4 4 4 4 55

24 3 5 5 5 4 4 4 4 5 5 4 4 4 56

25 4 4 4 4 4 4 3 4 5 5 4 4 5 54

26 3 5 2 2 4 4 4 4 4 4 4 4 4 48

27 3 5 4 4 4 4 4 4 5 5 4 4 4 54

28 5 5 4 4 4 5 4 4 5 4 4 4 4 56

29 4 5 5 4 4 4 4 3 5 4 4 4 4 54

30 5 5 5 5 4 4 3 4 5 4 4 4 4 56

31 4 3 4 4 4 4 4 4 4 4 4 4 4 51

32 4 4 5 5 5 4 4 4 3 3 3 3 5 52

33 2 4 4 4 5 5 4 4 3 3 4 4 4 50

34 3 5 5 3 3 3 5 4 4 3 5 4 3 50

35 5 5 4 3 1 3 4 4 3 3 3 3 4 45

36 4 4 4 5 4 4 5 4 4 3 3 3 4 51

37 3 3 5 3 4 4 4 4 4 4 4 5 4 51

38 4 4 4 5 4 4 4 4 4 4 4 4 3 52

39 4 4 4 3 3 3 5 4 3 3 4 4 4 48

40 4 4 4 5 4 3 4 4 4 4 4 4 3 51

41 4 5 3 3 3 3 4 4 4 4 5 4 3 49

42 4 4 4 3 3 4 3 4 4 4 4 4 4 49

43 5 5 4 4 4 5 4 4 4 4 4 4 4 55

44 4 4 4 4 3 3 3 4 4 4 3 3 3 46

45 4 4 4 5 4 4 4 3 3 4 4 4 4 51

46 4 4 4 3 4 5 4 3 3 4 4 4 4 50

47 4 4 4 4 4 5 4 4 4 5 4 4 4 54

48 5 5 4 4 4 3 3 5 4 4 4 4 4 53

49 4 4 4 4 4 3 3 4 4 4 5 4 2 49

50 4 5 4 4 4 4 3 4 4 4 4 4 4 52

51 4 4 4 4 4 3 3 3 5 5 5 4 4 52

52 4 4 4 4 3 3 4 3 4 4 5 4 4 50

53 4 5 4 4 4 4 3 3 5 5 4 4 4 53

54 4 4 3 3 3 3 3 4 4 4 4 4 4 47

55 4 5 4 4 3 3 4 4 4 4 4 4 4 51

56 4 4 4 5 4 4 3 4 4 3 3 4 4 50

57 5 4 4 4 4 4 4 5 5 5 4 4 4 56

58 4 4 4 4 5 4 4 5 5 5 5 4 4 57

59 4 4 3 3 3 4 4 3 4 5 4 4 3 48

60 5 5 5 4 4 4 3 4 4 5 4 4 4 55

61 5 5 4 4 4 4 3 3 4 5 4 4 5 54

62 3 5 4 4 4 4 3 4 5 5 4 4 3 52

63 4 4 3 3 4 4 3 4 4 4 4 3 4 48

64 4 5 4 4 3 4 3 5 5 4 4 4 3 52

65 4 3 3 5 4 3 4 4 5 4 4 4 4 51

66 4 4 4 4 4 4 4 4 4 4 4 4 4 52

67 4 4 4 5 4 5 4 4 4 4 3 3 4 52

68 4 5 4 4 4 5 5 4 5 5 5 5 4 59

69 4 5 4 4 4 4 5 5 4 4 4 5 4 56

70 4 4 4 5 4 4 4 4 4 4 5 4 4 54

71 4 5 4 5 4 4 3 5 4 4 3 3 3 51

72 4 5 4 4 5 4 5 5 5 5 5 4 4 59

73 4 5 4 4 4 4 5 4 4 5 4 5 4 56

74 4 4 5 4 4 5 4 4 5 4 5 4 4 56

75 4 5 5 4 5 5 4 5 5 5 5 5 4 61

76 4 4 5 4 4 4 3 4 4 5 5 4 4 54

77 3 4 3 3 3 4 3 4 4 3 3 4 3 44

78 3 3 2 2 2 4 3 4 5 3 3 4 3 41

79 3 3 2 2 2 4 3 4 4 3 3 3 3 39

80 3 4 3 3 3 4 3 3 4 3 3 4 4 44

81 4 3 3 3 3 4 3 4 4 5 5 5 4 50

82 3 3 4 3 3 3 3 4 4 3 3 3 3 42

83 3 3 3 3 3 4 3 4 5 3 3 4 4 45

84 4 4 3 3 3 4 4 4 4 4 4 3 3 47

85 4 3 2 2 4 4 4 4 4 4 4 4 4 47

86 3 3 2 2 2 4 3 4 4 3 3 3 3 39

87 3 3 4 4 4 4 4 4 4 3 4 4 4 49

88 3 4 2 2 4 4 4 4 4 4 4 4 4 47

89 4 4 4 3 3 4 3 4 4 3 4 3 3 46

90 3 3 3 3 3 3 3 4 4 4 3 3 3 42

91 3 3 4 4 3 3 3 3 4 4 3 3 3 43

92 4 3 3 3 3 3 3 4 4 4 3 4 4 45

93 4 3 3 3 3 4 3 4 4 4 3 3 4 45

94 3 3 3 3 3 4 3 3 4 4 3 3 3 42

95 3 4 2 3 4 4 3 3 4 4 4 4 3 45

96 4 4 3 3 3 3 4 3 3 4 4 4 3 45

97 3 3 3 3 3 3 3 4 4 4 4 4 4 45

Uji Validitas dan Reliabilitas

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total Correlation

Cronbach's

Alpha if Item

Deleted

X1 57.3608 21.129 .233 .807

X2 57.8866 19.956 .461 .792

X3 58.1031 19.718 .498 .789

X4 58.1340 21.034 .298 .803

X5 57.8866 21.122 .283 .803

X6 57.9278 20.318 .426 .795

X7 58.0515 20.154 .435 .794

X8 58.2062 19.374 .568 .784

X9 58.1753 18.667 .659 .777

X10 57.7629 22.183 .022 .823

X11 57.9897 21.156 .246 .806

X12 57.9691 20.968 .268 .805

X13 58.1443 19.125 .513 .788

X14 58.1340 19.263 .557 .785

X15 57.9175 19.222 .545 .785

X16 58.1856 20.069 .491 .791

Reliability Statistics

Cronbach's

Alpha

N of Items

.806 16

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total Correlation

Cronbach's

Alpha if Item

Deleted

Y1 50.0825 18.701 .456 .757

 Y2 49.7938 18.415 .465 .755

Y3 50.2371 16.683 .574 .742

Y4 50.2474 16.980 .527 .748

Y5 50.2268 17.302 .595 .741

Y6 49.9691 19.676 .317 .769

Y7 49.9588 20.790 .071 .789

Y8 50.1856 19.507 .298 .771

Y9 49.9278 20.255 .231 .775

Y10 49.7423 20.131 .252 .773

Y11 49.8557 18.833 .441 .758

Y12 49.9691 18.801 .464 .756

Y13 50.0103 19.406 .441 .760

Y14 50.0515 19.716 .273 .772

Reliability Statistics

Cronbach's

Alpha

N of Items

.776 14

Hasil Statistik Deskriptif Variabel Penelitian

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

X1 97 3.00 5.00 4.4948 .57958

X2 97 3.00 5.00 3.9691 .58548

X3 97 3.00 5.00 3.7526 .59566

X4 97 3.00 5.00 3.7216 .51523

X5 97 3.00 5.00 3.9691 .50936

X6 97 3.00 5.00 3.9278 .54481

X7 97 3.00 5.00 3.8041 .57080

X8 97 3.00 5.00 3.6495 .59584

X9 97 3.00 5.00 3.6804 .63814

X10 97 3.00 5.00 3.8660 .55206

X11 97 3.00 5.00 3.8866 .57511

X12 97 3.00 5.00 3.7113 .69160

X13 97 3.00 5.00 3.7216 .62487

X14 97 3.00 5.00 3.9381 .64250

X15 97 3.00 5.00 3.6701 .53467

Valid N (listwise)
97

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Y1 97 2.00 5.00 3.7835 .63290

Y2 97 3.00 5.00 4.0722 .68080

Y3 97 2.00 5.00 3.6289 .88175

Y4 97 2.00 5.00 3.6186 .88321

Y5 97 1.00 5.00 3.6392 .75257

Y6 97 3.00 5.00 3.8969 .56797

Y7 97 3.00 5.00 3.6804 .63814

Y8 97 3.00 5.00 3.9381 .51669

Y9 97 3.00 5.00 4.1237 .52555

 Y10 97 3.00 5.00 4.0103 .62073

Y11 97 3.00 5.00 3.8969 .60354

Y12 97 3.00 5.00 3.8557 .49979

Y13 97 2.00 5.00 3.8144 .61796

Valid N (listwise)
97

Hasil Uji Asumsi

Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

 X Y

N 97 97

Normal Parameters
a,b

Mean 57.7629 49.9588

Std. Deviation 4.70986 4.55960

Most Extreme Differences

Absolute .076 .091

Positive .041 .068

Negative -.076 -.091

Kolmogorov-Smirnov Z .746 .899

Asymp. Sig. (2-tailed) .634 .395

a. Test distribution is Normal.

b. Calculated from data.

Uji Linearitas

ANOVA Table

 F Sig.

Y * X

Between Groups

(Combined) 3.158 .000

Linearity 43.908 .000

Deviation from

Linearity

1.013 .457

Within Groups

Total

Uji T

Coefficients
a

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1
(Constant)

18.547 4.762 3.895 .000

X .544 .082 .562 6.618 .000

a. Dependent Variable: Y

Uji Regresi Linier Sederhana

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

1
(Constant)

18.547 4.762 3.895 .000

X .544 .082 .562 6.618 .000

Uji Koefisien Determinasi

Model Summary

Model R R Square Adjusted R

Square

Std. Error of the

Estimate

1 .562
a
 .316 .308 3.79208

DAFTAR RIWAYAT HIDUP

A. Identitas Diri

Nama : Khamdi Sukriono

Tempat/Tgl. Lahir : Purbalingga, 13 Februari 1992

Alamat : Karang Tengah RT/RW 007/002 Kertanegara,

 Purbalingga

Nama Ayah : Akhmad Sohirin

Nama Ibu : Miswati

B. Riwayat Pendidikan

1. Pendidikan Formal

a. SD Negeri 1 Karang Tengah lulus tahun 2004

b. SMP Negeri 2 Kertanegara lulus tahun 2007

c. SMA Negeri 1 Bobotsari lulus tahun 2010

d. UIN Sunan Kalijaga Yogyakarta lulus tahun 2015

C. Contact Person:

081226597465

khamdisukriono@ymail.com

Yogyakarta,7 Desember 2015

Khamdi Sukriono

i

KUESIONER PENELITIAN

PENGARUH EKUITAS MEREK TERHADAP KEPUTUSAN PEMBELIAN DI AFLAH

BAKERY YOGYAKARTA

KepadaYth,

Konsumen Aflah Bakery

Di Yogyakarta

Assalamualaikum Wr. Wb.

Bersama ini saya :

Nama : Khamdi Sukriono

NIM : 11240091

Pekerjaan : Mahasiswa UIN Sunan Kalijaga Yogyakarta

Sedang mengadakan penelitian dengan judul skripsi “Pengaruh Ekuitas Merek Terhadap

Keputusan Pembelian di Aflah Bakery Yogyakarta”. Untuk keperluan tersebut, peneliti mohon

bantuan Bpk/Ibu atau Sdr/I untuk memberikan penilaian melalui kuesioner ini dengan sebenar –

benarnya berdasarkan atas apa yang Bpk/Ibu/Sdr/I rasakan sebagai konsumen Aflah Bakery

Yogyakarta.

Semoga partisipasi yang Bpk/Ibu / Sdr/ I berikan dapat bermanfaat untuk kepentingan

ilmu pengetahuan serta dapat membantu upaya untuk memajukan Aflah Bakery Yogyakarta.

Atas kerjasama dan partisipasi yang diberikan, saya ucapkan terimakasih.

Wassalamu‘alaikum Wr. Wb.

ii

Petunjuk Pengisian

a. Pilihlah jawaban dengan memberitanda () checklist, pada salah satu jawaban yang sesuai

menurut Bpk/ Ibu/ Sdr/ i.

b. Dengan Keterangan sebagai berikut :

 Sangat Setuju (SS)

 Setuju (S)

 Netral (N)

 Tidak Setuju (TS)

 Sangat Tidak Setuju (STS)

1. Identitas Responden

Nama :

Jenis Kelamin :

Laki – Laki Perempuan

Usia :

15-30 Tahun 46-60 Tahun

31-45Tahun 61-75Tahun

Pendidikan :

SD  SMA/SMK

SMP Diploma/Sarjana

Pekerjaan :

Pegawai Negeri Wiraswasta Pelajar/Mahasiswa

Pegawai Swasta Lainnya ……….

2. Tanggapan responden terhadap faktor – faktor penelitian. Berilah jawaban pertanyaan

berikut sesuai dengan pendapat Bpk/Ibu/Sdr/I, dengan cara memberi tanda () checklist

pada kolom yang tersedia.

iii

a. Variabel Ekuitas Merek

No. Pernyataan
Jawaban

SS S N TS STS

1. Merek Aflah Bakery mudah dikenali

2. Merek Aflah Bakery mudah diingat

3. Secara keseluruhan atribut produk Aflah Bakery sudah baik

4.
Produk merek Aflah Bakery mempunyai kesesuaiaan dengan

ciri khasnya

5. Merek Aflah Bakery sudah melekat dipikiran saya

6. Produk Aflah Bakery sesuai dengan selera saya

7.
Produk Aflah Bakery mempunyai ciri khas yang berbeda

dengan produk yang sejenis

8.
Merek Aflah Bakery selalu unggul dibandingkan produk lain

yang sejenis

9. Aflah Bakery merupakan produk terbaik dikelasnya

10. Lokasi produk Aflah Bakery mudah ditemukan

11. Produk merek Aflah Bakery dapat diandalkan

12. Saya menyukai merek Aflah Bakery

13.
Saya merupakan pembeli yang selalu komit dengan merek

Aflah Bakery

14. Saya merasa puas dengan beralih ke merek Aflah Bakery

15. Saya membeli produk Aflah Bakery karena telah terbiasa

16. Saya selalu berpindah merek dalam memilih cinderamata

iv

b. Variabel Keputusan Pembelian

No. Pernyataan
Jawaban

SS S N TS STS

1.
Saya menyukai merek Aflah Bakery karena desain yang

ditawarkan sangat menarik

2.
Saya menyukai merek Aflah Bakery karena banyak yang

mengkonsumsi dalam lingkungan saya

3.
Saya tertarik dengan merek Aflah Bakery setelah melihat

iklannya (TV/Internet/Koran)

4.

Saya mencari informasi mengenai merek Aflah Bakery

melalui media elektronik (Online shop, Web resmi Aflah

Bakery)

5.
Saya mencari informasi mengenai merek Aflah Bakery

dengan mendatangi Perusahaan Aflah Bakery

6.
Saya mencari informasi mengenai merek Aflah Bakery

kepada teman yang mengkonsumsi merek Aflah Bakery

7.
Saya mencari informasi mengenai merek Aflah Bakery

melalui media cetak (Majalah, Koran, Brosur Dll)

8.

Setelah mendapatkan informasi mengenai merek produk

Aflah Bakery saya mengevaluasi secara teliti untuk

mengambil keputusan

9.
Saya menggunakan informasi yang telah didapat untuk

memutuskan membeli merek produk Aflah Bakery

10.
Saya membeli merek Aflah Bakery dengan kesadaran diri

tanpa paksaan

11.
Saya membeli merek Aflah Bakery karena harga yang

ditawarkan sesusai dengan kemapuan saya

12.
Saya membeli merek Aflah Bakery karena saya percaya

produknya berkualitas

13. Saya puas mengkonsumsi merek Aflah Bakery

v

14.
Membeli produk Aflah Bakery menjawab kebutuhan saya di

bidang kuliner makanan ringan

	HALAMAN JUDUL
	PENGESAHAN SKRIPSI
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERNYATAAN KEASLIAN
	 PERSEMBAHAN
	MOTTO
	KATA PENGANTAR
	ABSTRAK
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	BAB I. PENDAHULUAN
	A.Penegasan Judul
	B.Latar Belakang Masalah
	C.Rumusan Masalah
	D.Tujuandan KegunaanPenelitian
	E.Tinjauan Pustaka
	F.Kerangka Teori
	G.Hipotesis Penelitian

	BAB V. PENUTUP
	A.Kesimpulan
	B.Saran

	DAFTAR PUSTAKA
	LAMPIRAN-LAMPIRAN

