
ANALISIS HUBUNGAN PRILAKU KONSUMEN DENGAN KEPUTUSAN

PEMBELIAN JASA (STUDI: PADA PERUSAHAAN OTOBUS ROSALIA

INDAH DI KOTA SURAKARTA)

SKRIPSI

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat-Syarat Guna Memperoleh Gelar

Sarjana Ekonomi Jurusan Manajemen Pada Fakultas Ekonomi

Universitas Muhammadiyah Surakarta

Oleh :

Andi Dwi Permadi

B 100 050 057

FAKULTAS EKONOMI JURUSAN MANAJEMEN

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2010

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada abad modern ini, terdapat banyak kemajuan dalam penggunaan

tekhnologi canggih. Dalam hal ini tekhnologi transportasi juga mengalami

perkembangan yang sangat pesat, seiring semakin berkembangnya ilmu

pengetahuan dan tekhnologi sarana-sarana pengangkutan semakin

berkembang, sehingga banyak bermunculan perusahaan-perusahaan jasa

angkutan. Seperti : kereta api, bus, kapal laut, pesawat terbang pada

perusahaan jasa angkutan darat seperti bus, peningkatan kualitas fisik dan

perubahan sistem kearah efektifitas serta efisiensi memberikan persepsi

tersendiri bagi para pemakai jasa angkutan.

Telah menjadi kenyataan bahwa keinginan atau kebutuhan konsumen

selalu berubah-ubah jika ada perubahan pada alat transportasi, maka

diperkirakan berhubungan juga terhadap pemakaian jasa angkutan. Dalam

mengantisipasi kondisi tersebut perusahaan mengalami banyak permasalahan

yang akan diahadapi. Selain itu, mungkin dalam masalah permodalan

perusahaan juga akan menghadapi masalah strategi pemasaran. Adapun

sasaran tujuan dan dari strategi perusahaan, yaitu menitikberatkan pada

kualitas berbagai atribut, seperti : tarif tiket, pelayanan fasilitas, dan kepuasan

konsumen, agar dapat mengembangkan usaha dan memaksimalkan laba bagi

perusahaan tersebut.

Pemakaian jasa angkutan bus di dalam menentukan keputusan pembelian

dihubungkan oleh berbagai hal, antara lain : status sosial, jenis atribut bus dan

kualitas atribut bus. Menyangkut status sosial biasanya pemakai jasa angkutan

bus ini berlatarbelakang golongan ekonomi menengah keatas sehingga

perilaku konsumen yang terdiri dari tingkat pendidikan, jenis pekerjaan dan

tingkat penghasilan akan menghubungkan terhadap kualitas dan jenis atribut

yang akan ditawarkan.

Berpedoman dari uraian diatas maka penulis ingin mengetahui lebih jauh

apakah perilaku konsumen yang terdiri dari beberapa atribut yaitu: tingkat

pendidikan,jenis pekerjaan, dan tigkat penghasilan. Terdapat keterkaitan

dengan atribut bus, dalam keputusan pembelian dan selanjutnya dapat

dipergunakan untuk membantu perusahaan dalam menetapkan kebijaksanaan

pemasaran pada masa yang akan datang.

Keputusan untuk menggunakan seberapa besar dari pendapatan atau

kekayaan yang akan konsumsi merupakan pertanyaan mikro ekonomi, tetapi

jawabannya mengandung konsekuensi makro ekonomi. Menurut Mankiw,

(2003 dalam Suharsih, 2004: 1) keputusan konsumsi rumah tangga

menghubungkan keseluruhan perilaku ekonomi baik dalam jangka pendek

maupun jangka panjang. Konsumen merupakan organisme yang mempunyai

berbagai hal yang dapat dihubungkan untuk mengkonsumsi sesuatu, baik dari

faktor produk, harga pelayanan dan lain sebagainya.

Kompleknya konsumen di sebabkan oleh faktor manusiawi yakni adanya

kebutuhan manusia yang tak terbatas, selain hubungan kondisi eksternal dan

internal lainnya yang berakibat langsung pada perilaku mereka. Perilaku inilah

yang perlu mendapat perhatian para pemasar, karena dengan mengetahui

bagaimana konsumen berperilaku, pemasar akan dapat dengan mudah

menghubungkan dengan mengadopsi produk yang ditawarkan. Perubahan

yang pesat di lingkungan masyarakat yang menghubungkan perilaku dan

selera konsumen, sehingga konsumen akan semakin kritis dalam melakukan

suatu proses pembelian. Dari uraian di atas maka penulis tertarik untuk

mengambil judul:”ANALISIS HUBUNGAN PERILAKU KONSUMEN

TERHADAP KEPUTUSAN PEMBELIAN JASA PADA PERUSAHAAN

OTOTBUS ROSALIA INDAH DI KOTA SURAKARTA”.

B. Perumusan Masalah

Berdasarkan latar belakang masalah diatas penulis merumuskan:

“apakah ada pengaruh yang signifikan antara lain:

1. perilaku konsumen, yang tediri dari: tingkat pendidikan, jenis

pekerjaan, dan tingkat penghasilan.

2. keputusan pembelian jasa, yang terdiri dari : tarif tiket, pelayanan

fasilitas, kepuasan konsumen.

Keputusan pembelian jasa manakah yang paling dominan dalam hubungannya

dengan keputusan konsumen terhadap pembelian jasa angkutan bus Rosalia

Indah”.

C. Tujuan Penelitian

Tujuan penelitian perlu ditetapkan agar dalam pelaksanaanya dapat

berjalan dengan lancar sesuai tujuan. Adapun tujuan penelitian ini adalah :

1. untuk mengetahui hubungan yang signifikan antara perilaku konsumen

yang meliputi: tingkat pendidikan, jenis pekerjaan dan tingkat penghasilan

dengan keputusan pembelian jasa bus, yaitu : tarif tiket, pelayanan

fasilitas, kepuasan konsumen.

2. untuk mencari, keputusan pembelian jasa bus mana yang paling dominan

dalam hubunganya dengan keputusan konsumen dalam pembelian jasa

angkutan bus.

D. Manfaat Penelitian

Hasil peneletian ini diharapkan akan diperoleh beberapa manfaat

sebagai berikut:

1. Bagi perusahaan

Adapun manfaat yang diharapakan dari hasil penelitian ini adalah:

sebagai informasi serta alat pertimbangan bagi pimpinan perusahaan

otobus Rosalia Indah dalam meningkatkan mutu dan pelayanan terhadap

konsumen bus Rosalia Indah.

2. Bagi Universitas Muhammadiyah Surakarta

Hasil penelitian ini diharapkan dapat dijadikan bahan referensi

tambahan untuk penelitian lebih lanjut dan sumbangan pemikiran untuk

Universitas Muhammadiyah Surakarta.

3. Bagi Penulis

Penelitian ini sebagai prasyarat untuk menempuh gelar Sarjana

Ekonomi di Universitas Muhammadiyah Surakarta dan harapan

kesempatan bagi penulis untuk menerapkan disiplin ilmu yang diperoleh

selama mengikuti proses perkuliahan, khususnya mengenai pendidikan

pemasaran guna mengetahui faktor yang mempengaruhi perilaku

konsumen dalam mengkonsumsi suatu produk.

