
FAKTOR-FAKTOR YANG MEMPENGARUHI KEPUTUSAN MEMBELI

PRODUK PAKAIAN JADI BERMOTIF BATIK PADA MAHASISWA

FKIP AKUNTANSI UNIVERSITAS MUHAMMADIYAH SURAKARTA

ANGKATAN TAHUN 2006/2007

SKRIPSI

Diajukan Untuk Melengkapi Tugas-tugas dan Memenuhi Syarat-syarat

Guna Mencapai Gelar Sarjana S-1 Program Studi Pendidikan Akuntansi

Universitas Muhammadiyah Surakarta

 Diajukan Oleh:

TUNJUNG ANGGRAINI

A 210.050.102

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

BAB I

PENDAHULUAN

A. Latar Belakang

Akhir-akhir ini pertumbuhan ekonomi dunia semakin meningkat sejalan

dengan perkembangan teknologi dan kemajuan zaman. Pertumbuhan

ekonomi yang semacam ini mengakibatkan banyak perusahaan yang berdiri,

kemajuan teknologi yang serba cepat dan canggih menurut perusahaan

tersebut melakukan persaingan dengan menghasilkan barang yang berkualitas

baik dan mempunyai ciri khas tertentu untuk membedakan dengan

pesainganya. Dengan demikian akan menyebabkan semakin banyaknya

jumlah barang yang tersedia di pasar. Hal inilah yang mendorong semakin

tajamnya persaingan diantara perusahaan-perusahaan yang menghasilkan

produk yang sejenis. Persaingan yang paling terasa adalah adanya usaha atau

perusahaan dalam menyampaikan hasil produksinya kepada konsumen untuk

memperoleh pasar yang tentunya sudah menjadi sasaran tujuannya. Hal ini

dapat dilihat dari setiap perusahaan yang selalu berusaha mempertahankan

ataupun mengembangkan bidang usahanya yang mana itu merupakan salah

satu tujuan dari perusahaan. Keadaan tersebut dapat tercapai jika perusahaan

mampu memasarkan produknya dengan baik di pasar. Dalam memasarkan

produk, perusahaan juga dituntut untuk mampu memahami, mengerti,

ataupun memenuhi apa yang sebenarnya diinginkan dan dibutuhkan oleh

konsumen. Oleh karena itu pemasaran untuk mencapai tujuan yang

diinginkan. Pemasaran juga merupakan fungsi bisnis untuk mengenali

kebutuhan dan keinginan pelanggan, menentukan pasar sasaran mana yang

dapat dilayani pasar tersebut.

Menurut Philip Kotler (1996:6) bahwa “Pemasaran adalah suatu proses

sosial dan manajerial yang membuat individu dan kelompok memperoleh apa

yang mereka butuhkan serta inginkan lewat penciptaan dan pertukaran timbal

balik produk dan nilai dengan orang lain”. Sedangkan menurut William J.

Stanton (1985:7) adalah sebagai berikut: “Suatu sistem keseluruhan dari

kegiatan-kegiatan bisnis yang bertujuan untuk merencanakan, menentukan

harga, mempromosikan dan mendistribusikan barang dan jasa yang

memuaskan kebutuhan baik kepada pembeli yang ada maupun pembeli

potensial”. Dari definisi tersebut dapat disimpulkan bahwa sasaran pemasaran

yang utama adalah menciptakan kepuasan pelanggan disamping

mendatangkan laba dengan membangun hubungan yang searah, senilai

dengan para pelanggan.

Pakaian merupakan salah satu kebutuhan pokok manusia yang mana

kualitas dan mereknya sangat beraneka ragam, dengan beraneka ragam merek

dan kualitas pakaian yang ada di pasar maka konsumen dalam pengambilan

keputusan pembelian terhadap produk diperlukan sikap hati-hati dan penuh

pertimbangan. Hal ini tentu saja dipengaruhi oleh faktor intern di samping

juga faktor ekstern. Faktor intern yang dimaksud adalah berasal dari

konsumen itu sendiri, misalnya: pendapatan, tingkat pendidikan, usia,

ataupun status pekerjaan. Sedangkan faktor ekstern adalah berasal dari

karakteristik produk yang terdiri dari merek, kualitas, harga/kemasan dan

sebagainya. Untuk dapat membangkitkan kepercayaan dari konsumen, maka

perusahaan harus mengetahui keputusan pembeli terhadap produk yang

ditawarkan oleh perusahaan tersebut, sehingga mereka dapat menetapkan

strategi pemasaran yang tepat untuk memasarkan produknya. Survey terhadap

keputusan pembeli sangat diperlukan bagi perusahaan karena pengalaman

konsumen dalam membeli produk akan membentuk suatu pandangan tertentu

terhadap suatu produk. Pengertian persepsi (keputusan) menurut Philip Kotler

(1995:242) adalah “Suatu proses dimana seorang individu memilih,

merumuskan dan menafsirkan masukan informasi untuk menciptakan suatu

gambaran yang berarti mengenal dunia”. Adapun yang dimaksud dengan

perilaku konsumen menurut William L. Wilkie yang dikutip oleh Winardi,

(1991:141) “Perilaku konsumen terdiri dari aktivitas yang mengakibatkan

orang-orang yang sewaktu mereka menyeleksi, membeli dan menggunakan

produk-produk dan jasa-jasa demikian rupa sehingga hal tersebut memenuhi

kebutuhan-kebutuhan dan keinginan-keinginan”. Selain definisi yang

diuraikan diatas, perilaku konsumen dapat dirumuskan sebagai perilaku yang

ditunjukkan oleh orang-orang atau individu-individu dalam merencanakan

membeli dan menggunakan barang-barang atau jasa-jasa.

Tugas seorang pemasar tidak berhenti ketika produk yang

ditawarkannya dibeli oleh konsumen karena konsumen akan mengevaluasi

alternatif pasca pembelian seperti halnya sebelum pembelian dilakukan. Hal

yang paling menentukan pembeli merasa puas atau tidak puas dengan suatu

pembeli adalah hubungan antara harapan konsumen dan prestasi yang

diterima dari produk. Jika produk tersebut tidak memenuhi harapan,

konsumen merasa tidak puas, jika memenuhi harapan, konsumen merasa

puas, jika melebihi harapan, konsumen akan merasa sangat puas. Pelanggan

yang amat puas kemungkinan besar akan mengulang kembali pembeliannya

serta akan memuji produk dan perusahaan penjualannya. Hal inilah yang

menjadi tujuan utama dan keinginan semua perusahaan berdasarkan uraian

diatas, maka penulis tertarik mengadakan penelitian mengenai keputusan

konsumen terhadap produk printing yang di produksi oleh perusahaan batik di

wilayah Surakarta. Alasan penulis memilih produk pakaian batik printing

sebagai bahan pertimbangan karena:

1. Pada saat ini banyak bermunculan perusahaan yang memproduksi

pakaian jadi khususnya produk pakaian batik printing baik yang berasal

dari wilayah Surakarta sendiri maupun yang berasal dari luar wilayah

Surakarta.

2. Pada saat ini khususnya dalam kehidupan sehari-hari banyak dijumpai

produk pakaian batik printing sehingga mengakibatkan semakin ketat dan

tajamnya persaingan antara perusahaan satu dengan perusahaan lainnya

yang menghasilkan produk sejenisnya khususnya pakaian batik printing.

Hal ini merupakan suatu tantangan bagi masing-masing perusahaan

untuk mengembangkan usahanya.

Dengan melihat latar belakang diatas, maka penulis tertarik untuk

melakukan penelitian tentang “FAKTOR-FAKTOR YANG

MEMPENGARUHI KEPUTUSAN MEMBELI PRODUK PAKAIAN JADI

BERMOTIF BATIK PADA MAHASISWA FKIP AKUNTANSI

UNIVERSITAS MUHAMMADIYAH SURAKARTA ANGKATAN

TAHUN 2006/2007.”

B. Pembatasan Masalah

Agar permasalahan diteliti tidak terlalu luas, maka penulis memberikan

batasan penelitian sebagai berikut:

1. Konsumen

Konsumen atau responden yang diteliti adalah Mahasiswa FKIP

Akuntansi UMS angkatan tahun 2006/2007.

2. Variabel-variabel produk yang diteliti di batas pada:

a. Kualitas

Kualitas yang dimaksud adalah kualitas bahan, kualitas produk dan

kualitas jahitan.

b. Harga

Harga yang dimaksud adalah harga setelah barang menjadi produk

jadi dan siap pakai (termasuk harga mahal, menengah, atau mewah).

c. Model

Model yang dimaksud adalah model yang menarik, model yang

serba baru, dan kelengkapan model.

d. Desain

Desain yang dimaksud adalah desain yang menarik, desain yang

serba baru, dan keragaman motif.

C. Perumusan Masalah

Berdasarkan uraian diatas, maka penulis mencoba merumuskan masalah

sebagai berikut:

1. Apakah ada pengaruh variabel kualitas terhadap keputusan membeli pada

produk pakaian batik printing ?.

2. Apakah ada pengaruh variabel harga terhadap keputusan membeli pada

produk pakaian batik printing ?.

3. Apakah ada pengaruh variabel model terhadap keputusan membeli pada

produk pakaian batik printing ?.

4. Apakah ada pengaruh variabel desain terhadap keputusan membeli pada

produk pakaian batik printing ?.

5. Apakah ada pengaruh antara variabel kualitas, harga, model, dan desain

terhadap keputusan membeli pada produk pakaian batik printing ?.

6. Variabel manakah yang paling berpengaruh terhadap keputusan membeli

pada produk pakaian batik printing ?.

D. Tujuan Penelitian

1. Mengetahui pengaruh variabel kualitas terhadap keputusan membeli pada

produk pakaian jadi bermotif batik.

2. Mengetahui pengaruh variabel harga terhadap keputusan membeli pada

produk pakaian jadi bermotif batik.

3. Mengetahui pengaruh variabel model terhadap keputusan membeli pada

produk pakaian jadi bermotif batik.

4. Mengetahui pengaruh variabel desain terhadap keputusan membeli pada

produk pakaian jadi bermotif batik.

5. Mengetahui pengaruh antara variabel kualitas, harga model, dan desain

terhadap keputusan membeli pada produk pakaian jadi bermotif batik.

6. Mengetahui variabel mana yang memberikan pengaruh besar terhadap

keputusan membeli pada produk pakaian jadi bermotif batik.

E. Manfaat Penelitian

Setelah masalah dirumuskan, maka diharapkan bahwa penelitian ini

dapat bermanfaat:

1. Sebagai masukan dan juga bahan pertimbangan bagi perusahaan dalam

mengambil keputusan khususnya di bidang pemasaran dalam upaya

meningkatkan pendapatan perusahaan melalui keputusan konsumen.

2. Sebagai sarana untuk menerapkan ilmu pengetahuan dan kemampuan

bagi penulis khususnya di bidang pemasaran yang di dapat selama studi.

3. Diperoleh informasi yang dapat memberikan gambaran bagi peneliti lain

yang ada hubungannya dengan masalah ini

F. Sistematika Skripsi

Sesuai dengan masalah yang dihadapi, maka dalam mempermudah

pengutaraan laporan penelitian ini disusun sistematika sebagai berikut:

BAB I PENDAHULUAN

Di dalam pendahuluan ini dikemukakan antara lain mengenai latar

belakang, perumusan masalah, pembatasan masalah, tujuan

penelitian, manfaat penelitian, dan sistematika penelitian

BAB II LANDASAN TEORI

Pada bab ini dikemukakan tentang teori yang mendasari masalah

yang akan dibahas antara lain : teori perilaku konsumen, model

perilaku konsumen, faktor-faktor yang mempengaruhi tingkah laku

konsumen, proses keputusan membeli, keputusan membeli,

pengertian dan pengukuran , hubungan antara X dan Y, kerangka

pemikiran, dan hipotesa.

BAB III METODE PENELITIAN

Bab ini berisi tentang tempat dan waktu penelitian, populasi,

sampel dan sampling, variable penelitian, teknik pengumpulan

data, uji instrumen, teknik analisis data.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Memuat tentang diskripsi UMS, karakteristik responden, proses

mengenai pengolahan data dan pembahasan hasil dari pengolahan

data.

BAB V PENUTUP

Yang berisi tentang kesimpulan dan saran yang diajukan dalam

hubungan hasil penelitian.

