
Procuratio: Jurnal Ilmiah Manajemen 73

Vol. 11 No. 1, Maret 2023 (73-81) e-ISSN 2580-3743

Procuratio: Jurnal Ilmiah Manajemen--- Vol. 11 No. 1, Maret 2023

http://ejournal.pelitaindonesia.ac.id/ojs32/index.php/PROCURATIO/index

THE EFFECT OF PRICE ON CUSTOMER SATISFACTION WITH PURCHASE DECISION AS AN

INTERVENING VARIABLE ON SHENY'S KELOM PRODUCTS IN THE TASIKMALAYA CITY

Depy Muhamad Pauzy1, Gian Riksa Wibawa2, Arif3
1,2,&3Universitas Perjuangan Tasikmalaya

Email: depymuhamad@unper.ac.id

ABSTRACT

The study aims to gain knowledge of how prices can impact customers' satisfaction through the purchase decision

to intering a product of kelom sheny in the city of tasikmalaya. This research USES descriptive and empirical

methods. Descriptive research aims to find out about price descriptions, customer purchase decisions and

satisfaction and for empirical research is to know links between variables based on statistical data analysis. The

data collection technique is random to 100 people. The object of this study is intended for consumers or customers

in the town area of tasikmalaya. Whereas for research data done through path analysis in this regard price

represents a free variable, the decision process of purchasing asan intering variable and customer satisfaction

asa bound variable.

Keywords: Price; Purchase Decision; Customer Satisfaction; Sheny Kelom Products

PENGARUH HARGA TERHADAP KEPUASAN PELANGGAN DENGAN KEPUTUSAN PEMBELIAN

SEBAGAI VARIABEL INTERVENING PADA PRODUK KELOM SHENY DI KOTA TASIKMALAYA

ABSTRAK

Penelitian ini mempunyai tujuan untuk memperoleh pengetahuan tentang pengaruh harga terhadap kepuasan

pelanggan melalui keputusan pembelian sebagai variabel intervening pada produk kelom sheny yang berada di

kota Tasikmalaya. Penelitian kali ini menggunakan metode deskriptif dan empiris. Penelitian deskriptif bertujuan

untuk mengetahui mengenai gambaran harga, keputusan pembelian dan kepuasan pelanggan dan untuk penelitian

empiris bertujuan untuk mengetahui hubungan antar variabel berdasarkan perhitungan data analisis statistik.

Teknik pengumpulan data yang dilakukan ialah dengan sebaran angket kepada 100 orang responden secara random

(acak). Objek penelitian ini ditujukan kepada konsumen ataupun pelanggan yang berada di wilayah Kota

Tasikmalaya. Sedangkan untuk data penelitian dilakukan melalui path analysis dalam hal ini harga merupakan

variabel bebas, proses keputusan pembelian sebagai variabel intervening dan kepuasan pelanggan sebagai variabel

terikat.

Kata Kunci: Harga; Keputusan Pembelian; Kepuasan Pelanggan; Produk Kelom Sheny

http://ejournal.pelitaindonesia.ac.id/ojs32/index.php/PROCURATIO/index
mailto:depymuhamad@unper.ac.id

74

 e-ISSN 2580-3743

Pengaruh Harga terhadap Kepuasan Pelanggan dengan Keputusan Pembelian sebagai Variabel Intervening pada

Produk Kelom Sheny di Kota Tasikmalaya (Depy Muhamad Pauzy, Gian Riksa Wibawa, dan Arif)

PENDAHULUAN

Persaingan dalam industri yang semakin meningkat menjadi sinyal akan perlunya inovasi produk bagi sebuah

perusahaan. Setiap perusahaan pastinya memilki keunikan tersendiri dalam menarik minat konsumen karena hal

ini didukung juga dengan adanya perubahan akan faktor apa saja yang bisa memuaskan konsumen terkait. Misal

keinginan konsumen yang menginginkan produk terjangkau, pelayanan mudah dijangkau atau variasi produk yang

beragam. Salah satu produk yang menjadi ikon kota Tasikmalaya adalah produk Kelom dengan perusahaannya

adalah Kelom Sheny. Kelom merupakan produk unggulan dari Tasikmalaya yang sudah lama hadir dan menemani

aktivitas utama konsumen Tasikmalaya dan sekitarnya.

Grafik penjualan produk Kelom Sheny masih belum stabil hal ini didukung data oleh pemerintah

terjadinya minat konsumen yang tinggi ketika memasuki musim lebaran dan tahun baru. Tinggi rendahnya

kepuasan konsumen dapat menjadi sinyal faktor apa saja yang perlu diperbaiki atau faktor apa saja yang mesti

ditingkatkan oleh sebuah perusahaan tersebut. Kepuasan konsumen sangat penting bagi Kelom Sheny karena dapat

menimbulkan hubungan positif, ketika konsumen merasa puas akan produk yang ditawarkan maka secara tidak

langsung dapat terjadinya keputusan pembelian kembali kepada produk tersebut.

Tabel 1. Jumlah Pendapatan Produk Kelom Sheny Tasikmalaya

Tahun Pendapatan

2018 Rp. 530.000.000

2019 Rp. 410.000.000

2020 Rp. 180.000.000

2021 Rp. 158.000.000

2022 Rp. 230.000.000

Sumber: Kelom Sheny Tasikmalaya, 2023

Dari data Tabel 1 di atas bahwa pendapatan Kelom Sheny mengalami tren penurunan cukup signifikan,

dengan dampak paling besar ketika memasuki tahun 2020. Pada tahun tersebut sedang terjadinya pandemi

sehingga perusahaan tidak mampu memproduksi dan memperjual belikan produknya kepada konsumen. Pengaruh

dari faktor lingkungan eksternal memang tidak diprediksi tetapi perusahaan mampu mengantisipasi berbagai hal

dalam meningkatkan jumlah penjualan produk seperti dengan kemudahan pelayanan proses pembelian, harga yang

terjangkau, dan variasi produk beragam.

Kepuasan pelanggan dapat memberikan manfaat kepada perusahaan seperti produk Kelom. Adanya

kepuasan pelanggan terhadap suatu produk memungkinkan konsumen akan melakukan pembelian ulang atau

repeat order. Kemudian, keuntungan adanya kepuasan pelanggan akan mendorong komunikasi antar konsumen

(word to mouth) dan komunikasi yang disampaikan oleh konsumen menjadi rekomendasi kepada calon konsumen

baru yang menguntungkan perusahaan di masa depan.

Pada penelitian ini variabel harga sebagai variabel yang mampu mempengaruhi kepuasan pelanggan,

seperti penelitian (Abdul Gofur, 2019) bahwa harga memiliki pengaruh positif terhadap kepuasan pelanggan. Akan

tetapi, harga yang terlalu tinggi dapat menjadi pengaruh negatif bagi perusahaan karena konsumen beranggapan

produk yang didapatkan tidak sesuai dengan harga yang ditawarkan (Purnama et al., 2022).

Kemudian, menurut (Tirtayasa et al., 2021) semakin besar kesenjangan antara harapan dan kenyataan yang

diterima konsumen, maka akan semakin besar ketidakpuasan konsumen terhadap layanan produk/jasa tersebut.

Apabila konsumen merasa puas, maka besar kemungkinan konsumen tersebut akan melakukan keputusan

pembelian dikemudian hari.

Berdasarkan pernyataan diatas peneliti mencoba untuk melakukan penelitian mengenai pengaruh harga

dan keputusan pembelian pada produk Kelom Sheny di Kota Tasikmalaya serta bagaimana pengaruhnya terhadap

kepuasan pelanggan dimana hasil penelitian tersebut akan dituangkan dalam usulan penelitian dengan judul

“Pengaruh Harga Terhadap Kepuasan Pelanggan Dengan Keputusan Pembelian Sebagai Variabel Intervening

Pada Produk Kelom Sheny Di Kota Tasikmalaya”.

TINJAUAN PUSTAKA

Harga

Berdasarkan Bashu Swastha (2020) harga adalah berupa uang yang peruntukan untuk memperoleh berupa

gabungan dari barang ataupun pelayanan yang diberikan. Saat konsumen membeli sebuah produk perhatian utama

mereka ialah terkait tinggi rendahnya suatu harga. Penawaran harga mejadi bahan pertimbangan bagi konsumen

untuk memutuskan pembelian suatu barang maupun jasa. Konsumen cenderung memilih harga yang dominan

terjangkau namun kualitasnya tetap mumpuni.

Harga selalu dilihat sebagai indikator bagi konsumen antara manfaat yang didapatkan dengan harga

barang jasa tersebut (Putra Setiawan & Frianto, 2021). Ketika harga yang ditawarkan perusahaan tidak sesuai

dengan manfaat yang didapatkan konsumen maka tingkat kepuasan tidak akan tercapai, sebaliknya apabila manfaat

Procuratio: Jurnal Ilmiah Manajemen 75

 e-ISSN 2580-3743

Procuratio: Jurnal Ilmiah Manajemen--- Vol. 11 No. 1, Maret 2023

yang didapatkan lebih besar dari harganya maka tingkat kepuasan konsumen dapat tercapai. Dalam mengukur

indikator harga dengan kepuasan konsumen dapat diukur dengan 4 indikator, yaitu (Kotler & Amstrong (2012):

(1) Terjangkaunya suatu harga, (2) Harga yang sesuai dengan kemampuan konsumen, (3) Kesesuaian harga

terhadap kualitas produk, (4) Kesesuaian harga terhadap manfaat produk.

Keputusan Pembelian

Konsumen mempunyai kebutuhan yang berbeda-beda dan sangat perlu diperhatikan oleh setiap perusahaan agar

diketahui serta mengetahui perilaku konsumen agar perusahaan dapat membuat inovasi terbaru sesuai dengan

kebutuhan konsumennya. Adanya peningkatan pembelian suatu perusahan mampu meningkatkan daya saing

terhadap perusahaan lain.

Menurut Buchari Alma (2016:96) keputusan pembelian merupakan sebuah keputusan yang diperoleh dari

berbagai macam hal diantaranya keuangan dan ekonomi, politik ,teknologi, senbud, harga, produk, promosi,

lokasi, dan lain sebagainya (Febria et al., 2022). Di tengah maraknya persaingan usaha keputusan pembelian

merupakan suatu hal yang mesti dicapai untuk memperoleh kepercayaan dari para konsumen. Perusahaan dapat

menyusun struktur apa saja yang mampu membantu konsumen mengenai keputusan pembelian produknya di suatu

hari, sehingga dengan struktur ini produsen mampu merencanakan langkah-langkah kedepannya secara lebih jelas.

Menurut Kottle & Keller (2016) komponen indikator keputusan pembelian terdiri dari 5 faktor: (1) Pilihan merek,

(2) Pilihan tempat penyalur, (3) Jumlah pembelian, (4) Waktu pembelian, (5) Metode pembayaran.

Kepuasan Pelanggan

Kepuasan pelanggan merupakan tingkatan kinerja produk dan jasa terhadap ekspektasi konsumen, apabila kinerja

produk memenuhi ekspektasi konsumen maka konsumen akan puas begitu sebaliknya (Usvela et al., 2019).

Kepuasan pelanggan menjadi keberhasilan strategi yang diterapkan oleh perusahaan dalam memasarkan

produknya. Mengukur kepuasan menjadi sesuatu yang cukup sulit karena akan dihubungkan dengan berbagai

ekspektasi konsumen yang berbeda-beda sehingga memerlukan kriteria khusus untuk mengukurnya. Semakin

tinggi tingkat kepuasan pelanggan tercapai maka ini menjadi potensi jangka panjang dan jangka pendek yang baik

bagi perusahaan serta berdampak adanya pembelian ulang (Sonatasia et al., 2020). Menurut Hawkins & Lonney

dalam Tjiptono (2014) terdapat indikator dalam mengukur kepuasan pelanggan, yaitu: (1) Kesesuaian harapan,

eskpektasi konsumen terhadap produk barang jasa tersebut. (2) Minat berkunjung kembali, adanya minat

konsumen dalam membeli kembali terhadap produk tersebut. (3) Kesediaan, kesanggupan konsumen membeli

produk yang ditawarkan perusahaan.

Hubungan Antar Variabel Penelitian

Hubungan harga terhadap Keputusan Pembelian

Harga dapat didefinisikan sebagai jumlah uang yang harus dibayarkan oleh konsumen kepada penjual atas barang

yang didapatkan. Harga adalah sejumlah uang yang diperlukan untuk mendapaatkan sebuah kombinasi antara

barang beserta pelayanannya. Hubungan antara harga dengan keputusan pembelian bagi konsumen sangat

berpengaruh penting dikarenakan seorang konsumen rata-rata akan melihat terlebih dahulu jumlah uang yang

harus dibayarkan oleh konsumen dalam mendapatkan barang yang diinginkan. Harga yang murah bisa menjadi

keuntungan bagi perusahaan dalam menarik minat konsumen tersebut. Sebaliknya, harga yang cukup mahal

terkadang akan memberikan kesulitan kepada perusahaan dalam menjelaskan manfaat apa saja yang akan

didapatkan oleh konsumen apabila membeli produk yang ditawarkan. Konsumen ingin mendapatkan harga murah

tetapi dengan manfaat yang sebesar-besarnya.

Menurut (Gunarsih et al., 2021) harga berpengaruh signifikan terhadap keputusan pembelian. Kemudian,

penelitian lain yaitu (Sari & Prihartono, 2020) menjelaskan bahwa harga memiliki pengaruh positif siginikan

terhadap keputusan pembelian. Harga terjangkau cenderung akan lebih mudah dalam memutuskan pembelian

produk tersebut. Sehingga berdasarkan kesimpulan diatas bahwa harga secara langsung berpengaruh terhadap

keputusan pembelian.

Hubungan Harga terhadap Kepuasan Pelanggan

Harga merupakan salah satu elemen dalam bauran pemasaran dan memiliki sifat fleksibel. Harga sebuah produk

yang terdapat baik dalam pasar offline/online tidak memiliki perbedaan cukup signifikan,dimana transaksi jual beli

terkadang adanya sistem tawar-menawar. Harga biasanya menunjukkan indikator nilai atau uang terkait hubungan

manfaat produk yang didapatkan konsumen ketika akan melakukan transaksi.

Menurut (Sabda Puta Mediti, 2020) adanya pengaruh positif signikan antara harga terhadap kepuasan

pelanggan. Semakin tinggi harga yang dijual maka semakin tingkat kepuasan pelanggan juga akan semakin

meningkat. Kepuasan pelanggan dimata konsumen akan berbeda pandangan apakah dilihat dari sisi harganya,

pelayanan, jaminan, atau ketersediaan produk. Menurut (Ichsan & Nasution, 2022) berpandangan bahwa harga

memilki pengaruh terhadap kepuasan pelanggan, dengan asumsi bahwa konsumen lebih menerima produk cukup

76

 e-ISSN 2580-3743

Pengaruh Harga terhadap Kepuasan Pelanggan dengan Keputusan Pembelian sebagai Variabel Intervening pada

Produk Kelom Sheny di Kota Tasikmalaya (Depy Muhamad Pauzy, Gian Riksa Wibawa, dan Arif)

murah atau mampu dijangkau oleh konsumen tersebut. Sehingga perusahaan perlu mempertimbangkan untuk

menawarkan produk yang mudah dijangkau oleh konsumen dan kepuasan pelanggan semakin dapat dicapai.

Hubungan Keputusan pembelian terhadap Kepuasan Pelanggan

Keputusan pelanggan merupakan proses bagi konsumen dalam mencari informasi mengenai produk,

kemudian melakukan proses evaluasi baik sisi positif atau negatif dan akan diambil keputusan pembelian.

Keputusan pembelian juga dapat sebagai proses pengintegrasian dalam evaluasi berbagai alternatif yang tersedia

sebelum konsumen melakukan pembelian produk.

Menurut (Welsa & Khoironi, 2019) adanya pengaruh signifikan antara keputusan pembelian terhadap

kepuasan pelanggan. Demikian pula pada penelitian (Kadi et al., 2021) variabel keputusan pembelian berpengaruh

signifikan terhadap kepuasan pelanggan.

Kerangka Konseptual

Adapun kerangka konseptual dari penelitian ini dapat dilihat melalui Gambar 1.

 Gambar 1. Kerangka Penelitian (Path Analysis)

Hipotesa

𝐻1 : Diduga Harga berpengaruh positif terhadap Keputusan Pembelian

𝐻2 : Diduga Harga dan Keputusan Pembelian berpengaruh simultan terhadap Kepuasan Pelanggan

𝐻3 : Diduga Harga berpengaruh positif terhadap Kepuasan Pelanggan

𝐻4 : Diduga Keputusan Pembelian berpengaruh positif terhadap Kepuasan Pelanggan

METODE PENELITIAN

Penelitian ini menggunakan metode kausalitas melalui survey. Berdasarkan Sugiyono (2017) hubungan kausalitas

merupakan suatu yang berhubungan dan memiliki sebab dan akibat oleh karena itu terdapat variabel bebas dan

variabel terikat. Berdasarkan (Sugiyono, 2017) Pendekatan survey merupakan suatu yang dijalankan dengan

populasi besar ataupun populasi kecil untuk sebuah data dimana dipelajari merupakan sebagian populasi yang

digunakan sehingga menjadi sebuah sampel, oleh karena itu maka diketahui fenomena-fenomena yang relatif,

terdistribusi, serta adanya keterikatan antara variabel dari unsur sosiologis ataupun psikologis.

Jenis dan Sumber Data

Adapaun jenis dan sumber data pada penelitian ini adalah (1) data primer, yaitu data yang didapatkan secara

langsung melalui penyebaran kuesioner. (2) Data sekunder, yaitu data yang didapatkan melalui berbagai dokumen,

literatur, buku, atau sumber data lainnya yang berkaitan dengan penelitian ini.

Populasi dan Sampel

Populasi penelitian ini adalah konsumen produk Kelom Sheny yang berlokasi di Tasikmalaya. Populasi konsumen

Kelom Sheny berjumlah tidak diketahui dengan teknik pengambilan sampel menggunakan non-propability

random sampling. Dalam penelitian ini diambil sampel menggunakan Rumus Limeshow dalam (Nanincova,

2019):

n= Jumlah sampel

z= Nilai standar = 1,96

p= Maksimal estimasi = 50% = 0,5

d= Alpha (0,10) atau sampling error = 10%

𝑛 =
𝑧2𝑝(1 − 𝑝)

𝑑2

𝑛 =
1,9620,5 (1 − 0,5)

0,12

 𝑛 = 96,04 = 100

𝑋1

𝑋2

Y

𝜌𝑋2𝑋1

𝜌𝑌𝑋2

𝜌𝑌𝑋1

𝜌𝑌ℇ2

 ℇ1

Procuratio: Jurnal Ilmiah Manajemen 77

 e-ISSN 2580-3743

Procuratio: Jurnal Ilmiah Manajemen--- Vol. 11 No. 1, Maret 2023

Jumlah sampel yang akan diambil dalam penelitian ini adalah 96,04 atau dibulatkan menjadi 100

responden. Operasional variable penelitian ini dapat dilihat di Tabel 2.

Tabel 2. Operasional Variabel

Variabel Definisi Operasional Indikator Skala

Harga (X1) Harga Merupakan

sejumlah uang yang diperlukan

untuk memperoleh sejumlah

kombinasi dari barang maupun

pelayanan yang diberikan (Bashu

Swastha,2020)

- Terjangkaunya suatu harga

- Harga yang sesuai dengan

kemampuan konsumen

- Kesesuaian harga terhadap

kualitas produk

- Kesesuaian harga terhadap

manfaat produk.

Kotler & Amstrong (2012:314)

Ordinal

Keputusan

Pembelian (X2)

Keputusan pembelian

merupakan suatu keputusan yang

dipengaruhi oleh beberapa hal

diantaranya ekonomo keuangan,

teknologi, politik, budaya, produk,

dan lain sebagainya (Buchari

Alma,2016:96)

- Pilihan produk

- Pilihan merek

- Pilihan tempat penyalur

- Jumlah pembelian

- Waktu pembelian

- Metode pembayaran.

Kotler&Keller(2016:195)

Ordinal

Kepuasan

Pelanggan

Kepuasan pelanggan

merupakan suatu hal yang

bergantung pada produk yang

diharapkan oleh pembeli (Kotler&

Amstrong, 2011:42)

- Kesesuaian harapan

- Minat berkunjung kembali

- Kesediaan

Hawkins & Lonney dalam

Tjiptono (2014:101)

Ordinal

HASIL DAN PEMBAHASAN

Analisis Deskriptif

Data diambil melalui penyebaran kuesioner kepada konsumen Kelom Sheny Tasikmalaya. Populasi pada

penelitian ini adalah semua konsumen yang pernah membeli produk Kelom Sheny Tasikmalaya, kemudian teknik

pengambilan sampel responden menggunakan rumus Limeshow yang berjumlah 100 responden. Karaktersitik

responden penelitian ini terdiri dari jenis kelamin, usia, jumlah pembelian, dan pekerjaan.

Tabel 3. Karakteristik Responden

 Kategori Responden

Jumlah Persentase

Jenis Kelamin Perempuan 61 61%

Laki-laki 39 39%

 Jumlah 100 100%

Usia < 18 Tahun 12 12%

19 – 30 Tahun 43 43%

31 – 45 Tahun 29 29%

> 46 Tahun 16 16%

Jumlah 100 100%

Jumlah Pembelian 1 Kali 67 67%

2 Kali 16 16%

3 Kali 10 10%

> 4 kali 7 7%

Jumlah 100 100%

Pekerjaan Pelajar/ Mahasiswa 1 1%

Pegawai Negeri Sipil 28 28%

Wiraswasta 19 19%

Karyawan Swasta 11 11%

Pensiunan 3 3%

Ibu Rumah Tangga 15 15%

Belum Bekerja 7 7%

Lainnya 16 16%

Jumlah 100 100%

Sumber: Data diolah, 2023

78

 e-ISSN 2580-3743

Pengaruh Harga terhadap Kepuasan Pelanggan dengan Keputusan Pembelian sebagai Variabel Intervening pada

Produk Kelom Sheny di Kota Tasikmalaya (Depy Muhamad Pauzy, Gian Riksa Wibawa, dan Arif)

 Berdasarkan Tabel 3, karakteristik responden banyak berasal dari jenis kelamin perempuan dengan

jumlah 61% dan laki-laki hanya 39%. Responden berusia dibawah 18 tahun sebanyak 12 orang, usia 19-30 tahun

terdiri 43 %, usia 31-45 tahun sebanyak 29%, dan diatas 46 tahun hanya berkisar 16%. Intensitas konsumen yang

melakukan pembelian mayoritas hanya 1 kali sebanyak 67 orang atau 67%, intensitas pembelian 2 kali sekitar

16%, kemudian intensitas pembelian 3 kali sebanyak 10 %, dan yang melakukan pembelian lebih dari 4 kali

berkisar 7%. Karakteristik berdasarkan pekerjaan pelajar 1 orang, Pegawai negeri sipil 28 orang, wiraswasta 19

orang, karyawan swasta 11 orang, pensiunan 3 orang, ibu rumah tangga 15 orang, belum bekerja 7 orang dan

lainnya sebanyak 16 orang.

Uji Validitas

Setelah data tersebut diperoleh, data kemudian dikumpulkan untuk dilakukan analisis dan diinterprestasikan. Uji

validitas dijalankan melalui menghitung korelasi dari beberapa pernyataan dengan skor total yang dihitung

memakai rumus korelasi product moment.

Tabel 4. Hasil Uji Validitas

No Item r xy r tabel Keterangan

1 0,775 0,195 Valid

2 0,503 0,195 Valid

3 0,401 0,195 Valid

4 0,502 0,195 Valid

5 0,766 0,195 Valid

6 0,718 0,195 Valid

7 0,468 0,195 Valid

8 0,421 0,195 Valid

9 0,535 0,195 Valid

10 0,673 0,195 Valid

11 0,469 0,195 Valid

12 0,331 0,195 Valid

13 0,419 0,195 Valid

14 0,591 0,195 Valid

15 0,492 0,195 Valid

16 0,390 0,195 Valid

17 0,304 0,195 Valid

18 0,556 0,195 Valid

19 0,749 0,195 Valid

20 0,546 0,195 Valid

Sumber: Data diolah, 2023

Dari hasil pengujian di Tabel 4, r_hitung > r_tabel, jika dibandingkan dengan penentuan taraf signifikan

5% yang berjumlah 100 yaitu terdapat nilai r tabel berdasarkan nilai product moment sebesar 0,195 maka r_hitung

> r_tabel. Hal ini menunjukan bahwa daftar isian yang diujikan valid atau dapat berlanjut pada tahap selanjutnya.

Uji Reliabilitas

Tabel 5. Hasil Uji Reliabilitas

No Item Cronbach's Alpha if Item Deleted Minimum Keterangan

1 0,665 0,60 Reliabel

2 0,702 0,60 Reliabel

3 0,698 0,60 Reliabel

4 0,743 0,60 Reliabel

5 0,766 0,60 Reliabel

6 0,687 0,60 Reliabel

7 0,724 0,60 Reliabel

8 0,688 0,60 Reliabel

9 0,743 0,60 Reliabel

10 0,726 0,60 Reliabel

Sumber: Data diolah, 2023

Procuratio: Jurnal Ilmiah Manajemen 79

 e-ISSN 2580-3743

Procuratio: Jurnal Ilmiah Manajemen--- Vol. 11 No. 1, Maret 2023

Reliabilitas merupakan suatu hal yang menunjukkan kebenaran alat pengukur apakah benar dan bisa diandalkan.

Hal ini mampu menunjukan sejauhmana instrumen penelitian itu bisa konsisten bila digunakan pengujian dua kali

atau lebih dalam permasalahan serupa serta dipergunakan alat ukur yang serupa.

Uji reliabilitas memiliki syarat minimal Cronbanch Alpha > 0,60, dari seluruh daftar isian yang telah

dibuat semuanya menghasilkan data yang Reliabel, dehingga dapat berlanjut pada tahap selanjutnya.

PEMBAHASAN

Pengaruh Harga Secara Parsial terhadap Keputusan Pembelian pada Produk Kelom Sheny di Kota

Tasikmalaya

Berdasarkan hasil pengujian hipotesis diketahui bahwa harga memiliki pengaruh signifikan terhadap keputusan

pembelian. Hal ini sejalan dengan penelitian terdahulu yaitu (Irda et al., 2019) yang menyatakan bahwa harga

berpengaruh signifikan terhadap keputusan pembelian, kemudian menurut (Tehuayo, 2021) bahwa harga

mempunyai pengaruh signifikan terhadap keputusan pembelian. Hal ini menjadi sinyal bahwa konsumen Kelom

Sheny perlu melihat aspek harga dalam menawarkan produk Kelom agar dapat diterima oleh banyak kosnumen,

ditambah memang produk kerajinan Kelom memiliki harga cukup mahal.

Pengaruh Harga dan Keputusan Pembelian secara Simultan terhadap Kepuasan Pelanggan pada Produk

Kelom Sheny di Kota Tasikmalaya

Untuk menguji pengaruh secara simultan maka dilakukan pengujian F untuk mengetahui adanya pengaruh

signifikansi antara harga dan keputusan pembelian terhadap kepuasan pelanggan, diperoleh hasil pengolahan data

yaitu sebesar 0,720 artinya harga dan keputusan pembelian mempunyai pengaruh sebesar 72% terhadap kepuasan

pelanggan. Oleh karena itu maka dapat diambil kesimpulan bahwa variabel harga dan keputusan pembelian

berpengaruh signifikan terhadap kepuasan pelanggan.

Harga mempunyai peran penting dalam hal kesuksesan program penjualan. Dalam melakukan promosi

yang sukses diharapkan perusahaan dapat merumuskan program penjualan yang tepat bagi kepuasan pelanggan.

Harga sangat penting dalam pertimbangan konsumen untuk melakukan proses penjualan ataupun pembelian.

Apabila suatu perusahaan tidak memberikan harga sesuai dengan kualitas produk nya, maka hal ini bisa dipastikan

akan mengalami kegagalan dalam penjualannya, dan produk yang mereka jual akan sia-sia. Harga berpengaruh

signifikan terhadap kepuasan pelanggan lewat keputusan pembelian. sehingga terbukti adanya variabel independen

(harga dan keputusan pembelian) secara bersama-sama berpengaruh terhadap variabel dependen (kepuasan

pelanggan).

Pengaruh Harga Secara Parsial terhadap Kepuasan Pelanggan pada Produk Kelom Sheny di Kota

Tasikmalaya

Berdasarkan pengujian hipotesis yang dilakukan bahwa harga memiliki pengaruh signifikan terhadap kepuasan

pelanggan. Ini didukung dengan penelitian sebelumnya (Anggraini & Budiarti, 2020) yang menyatakan harga

berpengaruh positif signifikan terhadap kepuasan pelanggan dan menurut (Solikha & Suprapta, 2020) juga

memiliki hasil yang sama yaitu adanya pengaruh signifikan antara variabel harga terhadap variabel kepuasan

pelanggan.

Tingkat penggunaan sebuah produk kerajinan tiap tahun semakin menurun hal ini bisa dilihat bahwa

generasi muda yaitu umur kurang dari 18 tahun kurang berminat menggunakan produk kerajinan terutama produk

Kelom, tetapi pengguna produk Kelom Sheny masih menjadi prioritas utama dalam produk yang dicari oleh

konsumen. Aspek harga yang ditawarkan oleh Sheny memang agak mahal tetapi ini sejalan dengan kualitas

jaminan yang diberikan oleh perusahaan tersebut.

Pengaruh Keputusan Pembelian secara Parsial terhadap Kepuasan Pelanggan pada Produk Kelom Sheny

di Kota Tasikmalaya

Pada penelitian ini diketahui bahwa hasil dari pengaruh keputusan pembelian terhadap kepuasan pelanggan

berpengaruh positif signifikan dengan nilai 0,5730 atau 57,30%. Hal ini didukung dengan penelitian (Tirtayasa et

al., 2021) yang menunjukkan adanya pengaruh positif yang signifikan antara keputusan pembelian terhadap

kepuasan pelanggan. Maka dari itu penjualan Kelom yang dilakukan oleh Sheny memiliki tingkat kepuasan yang

sangat baik dengan berbagai pilihan variasi produk dan kualitas yang sudah terjamin dalam proses pembelian.

PENUTUP

Penawaran harga mejadi bahan pertimbangan bagi konsumen untuk memutuskan pembelian suatu barang maupun

jasa. Konsumen cenderung memilih harga yang dominan terjangkau namun kualitasnya tetap mumpuni. Di tengah

maraknya persaingan usaha keputusan pembelian merupakan suatu hal yang mesti dicapai untuk memperoleh

kepercayaan dari para konsumen.

Hasil penelitian ini menunjukkan gambaran terhadap kondisi harga, keputusan pembelian dan kepuasan

pelanggan pada produk Kelom Sheny di Kota Tasikmalaya yang menjadi objek penelitian. Hasil nya menunjukan

80

 e-ISSN 2580-3743

Pengaruh Harga terhadap Kepuasan Pelanggan dengan Keputusan Pembelian sebagai Variabel Intervening pada

Produk Kelom Sheny di Kota Tasikmalaya (Depy Muhamad Pauzy, Gian Riksa Wibawa, dan Arif)

bahwa kedua variabel (harga dan keputusan pembelian) secara simultan serentak mempunyai pengaruh yang

signifikan terhadap kepuasan pelanggan. Meningkatnya harga dan keputusan pembelian membuat peningkatan

terhadap kepuasan pelanggan.

Melalui hasil penelitian ini diharapkan dalam hal mempromosikan produk perusahaan dapat merumuskan

program penjualan yang tepat bagi kepuasan pelanggan. Hal tersebut penting karena harga mampu membuat

konsumen mempertimbangkan keputusan penjualan atau pembelian. Apabila suatu perusahaan tidak memberikan

harga sesuai dengan kualitas produk nya, maka hal ini bisa dipastikan akan mengalami kegagalan dalam

penjualannya, dan produk yang mereka jual akan sia-sia. Perlu ditekankan bahwa, jika ada penurunan harga jual

barang maka hal ini tidak boleh menurunkan kualitas dari barang tersebut. Dibutuhkan perhitungan maupun

perencanaan yang tepat antara hal pokok yang mesti dikeluarkan oleh perusahaan, atau dengan kata lain tidak perlu

menaikan harga dalam penjualan produk tersebut.

DAFTAR RUJUKAN

Abdul Gofur. (2019). 1. Pengaruh Kualitas Pelayanan Dan Harga Terhadap. Jurnal Riset Manajemen Dan Bisnis

(JRMB) Fakultas Ekonomi UNIAT, 4(1), 37–44.

Anggraini, F., & Budiarti, A. (2020). Pengaruh Harga, Promosi, dan Kualitas Pelayanan Terhadap Loyalitas

Pelanggan Dimediasi Kepuasan Pelanggan Pada Konsumen Gojek. Jurnal Pendidikan Ekonomi (JUPE),

8(3), 86–94. https://doi.org/10.26740/jupe.v8n3.p86-94

Febria, M. F., Setiawan, F., & Sulaeman, E. (2022). Pengaruh Promo Gratis Ongkos Kirim Dan Online Customer

Rating Terhadap Keputusan Pembelian Produk Fashion (Studi Pada Pengguna Marketplace Shopee Di

Indonesia). Jurnal Pendidikan Dan Konseling (JPDK), 4(6), 12703–12711.

http://journal.universitaspahlawan.ac.id/index.php/jpdk/article/view/10605

Gunarsih, C. M., Kalangi, J. A. F., & Tamengkel, L. F. (2021). Pengaruh Harga Terhadap Keputusan Pembelian

Konsumen Di Toko Pelita Jaya Buyungon Amurang. Productivity, 2(1), 69–72.

https://ejournal.unsrat.ac.id/index.php/productivity/article/view/32911/31075

Ichsan, R. N., & Nasution, L. (2022). Pengaruh Kualitas Pelayanan Dan Harga Terhadap Kepuasan Pelanggan

Pada PT. Kurnia Aneka Gemilang Tanjung Morawa. Journal of Education, Humaniora and Social

Sciences (JEHSS), 4(3), 1281–1288. https://doi.org/10.34007/jehss.v4i3.629

Irda, Rosha, Z., & Titipan, W. (2019). Pengaruh Kualitas Produk, Desain Produk Dan Harga Terhadap Keputusan

Pembelian Kerajinan Perak Di Nagari Koto Gadang, Kabupaten Agam. Menara Ekonomi, 5(2), 44–52.

Kadi, D. C. A., Purwanto, H., & Ramadani, L. D. (2021). Pengaruh E-Promotion, E-WOM dan lokasi terhadap

kepuasan konsumen melalui keputusan pembelian sebagai variabel intervening. Management and

Business Review, 5(2), 224–238. https://doi.org/10.21067/mbr.v5i2.5833

Nanincova, N. (2019). Pengaruh Kualitas Layanan Terhadap Kepuasan Pelanggan Noach Cafe and Bistro. Agora,

7(2), 1–5.

Purnama, N. I., Harahap, S. H., & Siregar, D. S. (2022). Pengaruh Harga, Kualitas Produk Dan Suasana Toko

Terhadap Loyalitas Konsumen Ompu Gende Coffee. Balance : Jurnal Akuntansi Dan Manajemen, 1(1),

18–24. https://doi.org/10.59086/jam.v1i1.4

Putra Setiawan, B., & Frianto, A. (2021). Pengaruh Harga dan Kualitas Pelayanan Terhadap Kepuasan Pelanggan

(Studi Kasus Perusahaan Jasa Ekspedisi Krian). BIMA : Journal of Business and Innovation Management,

3(3), 352–366. https://doi.org/10.33752/bima.v3i3.293

Sabda Puta Mediti, O. C. M. (2020). Analisis Pengaruh Harga dan Kualitas Layanan Elektronik terhadap Kepuasan

Konsumen pada Pengguna Aplikasi Shopee. Jurnal Ilmu Manajemen, 8(4), 1290.

https://doi.org/10.26740/jim.v8n4.p1290-1300

Sari, R. M., & Prihartono. (2020). Pengaruh Harga Dan Kualitas Produk Terhadap Keputusan Pembelian (Survey

Pelanggan Produk Sprei Rise). Jimea, 4(1), 106–113.

http://download.garuda.ristekdikti.go.id/article.php?article=1490064&val=12596&title=ANALISIS

KOMPARATIF PENGUKURAN KINERJA ENTITAS SYARIAH DENGAN BALANCE

SCORECARD DAN MASLAHAH SCORECARD

Solikha, S., & Suprapta, I. (2020). PENGARUH HARGA DAN KUALITAS PELAYANAN TERHADAP

KEPUASAN PELANGGAN (Studi Kasus pada PT. GO-JEK). Jurnal Ekobis : Ekonomi Bisnis &

Manajemen, 10(1), 67–81. https://doi.org/10.37932/j.e.v10i1.91

Sonatasia, D., Onsardi, & Arini, E. (2020). Strategi Meningkatkan Loyalitas Konsumen Makanan Khas Kota

Curup Kabupaten Rejang Lebong. Journal of Chemical Information and Modeling, 53(9), 1689–1699.

Tehuayo, E. (2021). Analisis Pengaruh Harga, Kualitas Produk dan Kualitas Promosi terhadap Keputusan

Pembelian Kerajinan Kulit Kerang Mutiara di Desa Batu Merah Kota Ambon. Jurnal Pendidikan

Tambusai, 5(3), 8168–8180. https://www.jptam.org/index.php/jptam/article/view/2317

Tirtayasa, S., Lubis, A. P., & Khair, H. (2021). Keputusan Pembelian: Sebagai Variabel Mediasi Hubungan

Kualitas Produk dan Kepercayaan terhadap Kepuasan Konsumen. Jurnal Inspirasi Bisnis Dan

Manajemen, 5(1), 67. https://doi.org/10.33603/jibm.v5i1.4929

Procuratio: Jurnal Ilmiah Manajemen 81

 e-ISSN 2580-3743

Procuratio: Jurnal Ilmiah Manajemen--- Vol. 11 No. 1, Maret 2023

Usvela, E., Qomariah, N., & Wibowo, Y. G. (2019). Pengaruh Brand Image , Kepercayaan , Dan Nilai Pelanggan

Terhadap Kepuasan Pelanggan Herbalife. Jurnal Manajemen Dan Bisnis Indonesia, 5(2), 300–312.

http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/2930/2260

Welsa, H., & Khoironi, M. (2019). Pengaruh Kualiatas Layanan dan Store Atmosphere Terhadap Kepuasan

Pelanggan Melalui Keputusan Pembelian Sebagai Variabel Intervening. Jurnal EBBANK, 10(1), 1–16.

