

LAMPIRAN 1

PENGANTAR KUISIONER

PENGANTAR KUISIONER

Kepada :

Yth. Bapak/Ibu warga

Kecamatan kalisat

Dengan hormat,

 Dengan segala kerendahan hati saya sampaikan kuisioner ini kehadapan

Bapak/Ibu disertai dengan permohonan maaf karena kehadiran kuisioner ini akan

mengganggu waktu luang dan istirahat Bapak/Ibu.

 Adapun tujuan penyebaran kuisioner ini hanya diperlukan untuk

mengumpulkan data dan informasi dalam penulisan skripsi yang berjudul

‘’Pengaruh Kualitas Produk , Harga, dan Promosi Terhadap Keputusan

Pembelian Konsumen Sepeda Motor Honda Beat di Deler MPM Motor

Kalisat-Jember’’.

 Peran serta dan sumbang saran Bapak/Ibu sekalian sangat berarti dalam

penyusunan penelitian ini, atas perhatian dan bantuan yang diberikan, saya

ucapkan terimakasih

.

 Hormat Kami,

 A FAMBANG H

PETUNJUK PENGISIAN KUISIONER DAN

IDENTITAS RESPONDEN

Dengan ini saya mengharapkan Bapak/Ibu/Saudara untuk mengisi

kuisioner ini. Adapun kuisioner ini merupakaan survey tentang ‘’Pengaruh

Kualitas Produk, Harga, dan Promosi Terhadap Keputusan Pembelian Konsumen

Sepeda Motor Honda Beat di Deler MPM Motor Kalisat-Jember.’’ Yang

digunakan sebagai bahan pembuatan skripsi. Atas waktu dan bantuannya saya

ucapkan terimakasih.

Petunjuk Pengisian :

Berilah tanda check list (√) pada setiap tabel pernyataan yang anda pilih.

1. Pendapat anda sangat setuju (SS)

2. Pendapat anda setuju (S)

3. Pendapat anda Ragu-ragu (R)

4. Pendapat anda tidak setuju (TS)

5. Pendapat anda sangat tidak setuju (STS)

Identitas Responden :

1. Nama :

2. Usia :

3. Jenis Kelamin :

4. Pekerjaan :

Daftar Pernyataan Tentang Pengaruah Kualitas Produk Harga Dan Promosi

Terhadap Keputusan Pembelian Konsumen Sepeda Motor Honda Beat di

Deler MPM Motor Kalisat-Jember

1. Kualitas produk (X1)

No Pernyataan Alternatif Jawaban

SS S R TS STS

1 Mesin motor honda beat

handal

2 Motor honda beat dilengkapi

pengaman kunci

3 Motor honda beat memiliki

desain dan pilihan warna

yang menarik

2. Harga (X2)

No Pernyataan Alternatif Jawaban

SS S R TS STS

1 Harga relatif terjangkau

2 Harga sesuai dengan kualitas

yang diberikan motor honda

beat

3 Harga dapat bersaing dengan

produk-produk motor

pesaingnya

1. Promosi (X3)

No Pernyataan Alternatif Jawaban

SS S R TS STS

1 Iklannya sering dijumpai di

televisi

2 Penyebaran brosur ke

konsumen

3 Jangkauan promosi sangat

luas

1. Keputusan Pembelian (Y)

No Pernyataan Alternatif Jawaban

SS S R TS STS

1 Kecenderungan untuk

membeli sepeda motor

Honda Beat sebagai alat

transportasi

2 Saya membeli motor matic

Honda BeAT sesuai dengan

selera yang saya inginkan

3 Saya membeli motor matic

Honda BeAT dari informasi

positif dari produk

LAMPIRAN 2

Rekapitulasi Kuisioner

No
Kualitas Produk (X1) Harga (X2) Promosi (X3) Keputusan pembelian (Y)

X1.1 X1.2 X1.3 X1 X2.1 X2.2 X2.3 X2 X3.1 X3.2 X3.3 X3 Y.1 Y.2 Y.3 Y

1 5 5 4 14 4 4 5 13 4 5 4 13 4 5 4 13

2 5 5 4 14 5 5 4 14 5 4 4 13 5 4 4 13

3 5 5 4 14 5 4 4 13 4 5 5 14 5 4 4 13

4 5 5 5 15 5 4 4 13 5 4 4 13 5 5 4 14

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

6 4 3 3 10 4 4 4 12 4 4 4 12 4 4 4 12

7 4 5 5 14 5 5 5 15 5 5 5 15 5 5 5 15

8 4 4 4 12 5 4 4 13 5 4 4 13 4 4 4 12

9 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

10 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

11 4 5 5 14 5 5 4 14 4 4 5 13 4 5 4 13

12 5 4 4 13 5 5 4 14 5 5 4 14 5 4 4 13

13 4 5 5 14 5 5 5 15 5 5 5 15 5 5 5 15

14 4 5 5 14 4 5 4 13 4 5 4 13 5 4 4 13

15 4 4 3 11 4 4 4 12 4 4 4 12 4 4 4 12

16 5 4 4 13 5 5 5 15 5 5 5 15 5 5 5 15

17 5 4 4 13 5 4 4 13 5 4 4 13 5 4 4 13

18 4 4 3 11 3 4 4 11 5 4 4 13 4 4 4 12

19 4 4 4 12 4 4 4 12 4 4 4 12 3 5 4 12

20 4 4 4 12 5 5 5 15 4 4 4 12 5 5 5 15

21 4 4 4 12 5 5 5 15 4 4 4 12 5 5 5 15

22 4 4 5 13 4 4 4 12 5 5 5 15 4 5 5 14

23 4 4 5 13 4 4 5 13 5 5 4 14 4 4 5 13

24 5 4 4 13 5 4 4 13 4 4 4 12 5 4 4 13

25 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

26 4 4 4 12 4 4 4 12 5 5 5 15 4 4 4 12

27 4 4 4 12 4 4 4 12 5 5 5 15 4 4 4 12

28 5 4 4 13 5 4 4 13 4 4 4 12 5 5 5 15

29 5 4 5 14 5 5 4 14 4 4 5 13 5 4 4 13

30 4 4 4 12 4 4 4 12 4 3 3 10 4 4 4 12

31 5 5 5 15 5 5 5 15 5 5 5 15 5 5 5 15

32 5 4 4 13 5 5 4 14 4 4 3 11 5 4 4 13

33 5 4 4 13 5 4 4 13 4 4 4 12 4 4 4 12

34 4 4 4 12 4 4 4 12 5 4 4 13 4 4 4 12

35 5 5 5 15 4 4 4 12 5 5 5 15 5 5 5 15

36 5 4 4 13 3 3 5 11 4 4 4 12 4 4 4 12

37 4 4 4 12 5 4 4 13 4 4 4 12 4 5 5 14

38 5 5 5 15 5 5 5 15 5 5 5 15 5 5 5 15

39 4 4 4 12 5 4 4 13 4 4 4 12 4 4 5 13

40 4 5 5 14 5 4 5 14 4 5 5 14 4 5 5 14

41 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

42 4 4 5 13 5 4 4 13 5 5 4 14 5 4 5 14

43 5 5 5 15 5 5 5 15 5 5 5 15 5 5 5 15

44 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

45 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

46 5 5 5 15 5 4 4 13 5 5 5 15 5 5 5 15

47 4 4 4 12 5 5 5 15 5 5 5 15 5 4 4 13

48 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

49 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

50 5 5 5 15 5 4 4 13 5 4 4 13 5 5 5 15

51 3 3 4 10 5 5 5 15 5 4 4 13 5 4 3 12

52 4 3 3 10 4 3 3 10 4 4 4 12 4 4 4 12

53 4 4 4 12 4 3 3 10 4 4 4 12 4 4 4 12

54 5 4 4 13 5 4 4 13 2 5 5 12 5 4 4 13

55 4 4 4 12 4 2 4 10 5 5 5 15 5 5 5 15

56 4 3 3 10 4 3 3 10 5 4 4 13 4 4 4 12

57 4 4 3 11 4 4 4 12 4 4 4 12 4 3 5 12

58 4 4 4 12 5 4 4 13 4 4 4 12 4 4 4 12

59 4 4 3 11 4 4 4 12 5 5 5 15 5 5 5 15

60 5 4 4 13 4 4 4 12 3 4 4 11 4 4 4 12

61 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

62 4 5 5 14 5 5 4 14 5 5 5 15 5 5 5 15

63 5 5 5 15 5 5 5 15 5 5 5 15 5 5 5 15

64 4 3 3 10 3 4 3 10 5 5 5 15 4 3 3 10

65 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

66 4 4 4 12 4 4 4 12 4 4 4 12 5 4 4 13

67 3 4 3 10 4 4 4 12 4 4 4 12 5 4 4 13

68 5 4 4 13 4 4 4 12 5 4 4 13 4 4 4 12

69 4 4 4 12 5 4 4 13 5 4 4 13 4 4 4 12

70 4 4 4 12 5 5 5 15 5 5 5 15 5 5 5 15

71 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

72 5 4 4 13 4 4 4 12 4 4 4 12 4 4 4 12

73 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

74 4 4 4 12 5 4 4 13 4 4 4 12 5 4 4 13

75 5 4 4 13 5 4 4 13 4 4 4 12 5 4 4 13

76 5 4 4 13 4 4 4 12 5 4 4 13 4 4 4 12

77 4 4 4 12 4 4 4 12 4 4 4 12 4 4 4 12

78 5 5 4 14 4 5 4 13 4 4 4 12 4 4 4 12

79 5 5 5 15 4 4 3 11 4 4 4 12 4 4 4 12

80 5 5 4 14 4 5 4 13 4 4 4 12 4 3 4 11

81 5 5 5 15 4 4 3 11 4 4 4 12 4 3 4 11

82 4 5 4 13 4 4 3 11 4 3 4 11 4 4 5 13

83 5 5 5 15 4 4 4 12 4 3 4 11 4 4 5 13

84 5 5 5 15 4 4 4 12 4 4 5 13 5 5 5 15

85 2 5 5 12 4 4 3 11 4 4 4 12 4 4 4 12

86 4 5 5 14 4 5 4 13 5 5 5 15 4 4 4 12

87 4 4 4 12 3 4 4 11 4 4 3 11 5 4 4 13

88 5 5 4 14 5 4 5 14 4 5 4 13 5 5 5 15

89 5 4 4 13 4 4 3 11 5 5 5 15 5 5 4 14

90 4 4 4 12 5 4 4 13 5 4 3 12 5 5 5 15

91 5 4 4 13 4 4 4 12 2 3 3 8 4 4 4 12

92 5 3 5 13 4 4 4 12 5 5 5 15 5 5 5 15

93 4 4 4 12 4 4 4 12 4 3 4 11 4 4 5 13

94 4 5 5 14 4 4 4 12 4 4 4 12 4 4 4 12

95 5 5 4 14 5 5 4 14 5 5 5 15 5 4 5 14

96 5 5 5 15 4 5 4 13 4 4 4 12 5 5 5 15

97 4 3 3 10 4 4 4 12 4 4 4 12 4 4 4 12

98 4 4 4 12 4 4 4 12 4 4 4 12 4 4 5 13

99 5 5 5 15 4 5 5 14 4 5 4 13 4 4 4 12

100 4 4 4 12 4 4 3 11 4 5 4 13 3 4 4 11

LAMPIRAN 3

Frekuensi Pernyataan

Responden

Frekuensi Pernyataan Responden

1. Kualitas Produk

Frequencies

Statistics

 x1.1 x1.2 x1.3

N
Valid 100 100 100

Missing 0 0 0

Frequency Table

x1.1

 Frequency Percent Valid Percent Cumulative

Percent

Valid

2 1 1,0 1,0 1,0

3 2 2,0 2,0 3,0

4 52 52,0 52,0 55,0

5 45 45,0 45,0 100,0

Total 100 100,0 100,0

x1.2

 Frequency Percent Valid Percent Cumulative

Percent

Valid

3 7 7,0 7,0 7,0

4 62 62,0 62,0 69,0

5 31 31,0 31,0 100,0

Total 100 100,0 100,0

x1.3

 Frequency Percent Valid Percent Cumulative

Percent

Valid

3 10 10,0 10,0 10,0

4 62 62,0 62,0 72,0

5 28 28,0 28,0 100,0

Total 100 100,0 100,0

2. Harga

Frequencies

Statistics

 x2.1 x2.2 x2.3

N
Valid 100 100 100

Missing 0 0 0

Frequency Table

x2.1

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 4 4,0 4,0 4,0

4 57 57,0 57,0 61,0

5 39 39,0 39,0 100,0

Total 100 100,0 100,0

x2.2

 Frequency Percent Valid Percent Cumulative Percent

Valid

2 1 1,0 1,0 1,0

3 4 4,0 4,0 5,0

4 70 70,0 70,0 75,0

5 25 25,0 25,0 100,0

Total 100 100,0 100,0

x2.3

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 10 10,0 10,0 10,0

4 72 72,0 72,0 82,0

5 18 18,0 18,0 100,0

Total 100 100,0 100,0

3. Promosi

Frequencies

Statistics

 x3.1 x3.2 x3.3

N
Valid 100 100 100

Missing 0 0 0

Frequency Table

x3.1

 Frequency Percent Valid Percent Cumulative Percent

Valid

2 2 2,0 2,0 2,0

3 1 1,0 1,0 3,0

4 59 59,0 59,0 62,0

5 38 38,0 38,0 100,0

Total 100 100,0 100,0

x3.2

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 5 5,0 5,0 5,0

4 62 62,0 62,0 67,0

5 33 33,0 33,0 100,0

Total 100 100,0 100,0

x3.3

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 5 5,0 5,0 5,0

4 67 67,0 67,0 72,0

5 28 28,0 28,0 100,0

Total 100 100,0 100,0

4. Keputusan pembelian

Frequencies

Statistics

 y1 y2 y3

N
Valid 100 100 100

Missing 0 0 0

Frequency Table

y1

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 3 3,0 3,0 3,0

4 55 55,0 55,0 58,0

5 42 42,0 42,0 100,0

Total 100 100,0 100,0

y2

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 4 4,0 4,0 4,0

4 66 66,0 66,0 70,0

5 30 30,0 30,0 100,0

Total 100 100,0 100,0

y3

 Frequency Percent Valid Percent Cumulative Percent

Valid

3 2 2,0 2,0 2,0

4 63 63,0 63,0 65,0

5 35 35,0 35,0 100,0

Total 100 100,0 100,0

LAMPIRAN 4

Hasil Uji Validitaas

Uji Validitas

1. Kualitas Produk

Correlations

 x1.1 x1.2 x1.3 Kualitas Produk

x1.1

Pearson Correlation 1 ,276** ,221* ,650**

Sig. (2-tailed)

,005 ,027 ,000

N 100 100 100 100

x1.2

Pearson Correlation ,276** 1 ,677** ,841**

Sig. (2-tailed) ,005

,000 ,000

N 100 100 100 100

x1.3

Pearson Correlation ,221* ,677** 1 ,822**

Sig. (2-tailed) ,027 ,000

,000

N 100 100 100 100

Kualitas Produk

Pearson Correlation ,650** ,841** ,822** 1

Sig. (2-tailed) ,000 ,000 ,000

N 100 100 100 100

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

2. Harga

Correlations

 x2.1 x2.2 x2.3 Harga

x2.1

Pearson Correlation 1 ,444** ,386** ,780**

Sig. (2-tailed)

,000 ,000 ,000

N 100 100 100 100

x2.2

Pearson Correlation ,444** 1 ,475** ,811**

Sig. (2-tailed) ,000

,000 ,000

N 100 100 100 100

x2.3

Pearson Correlation ,386** ,475** 1 ,778**

Sig. (2-tailed) ,000 ,000

,000

N 100 100 100 100

Harga

Pearson Correlation ,780** ,811** ,778** 1

Sig. (2-tailed) ,000 ,000 ,000

N 100 100 100 100

**. Correlation is significant at the 0.01 level (2-tailed).

3. Promosi

Correlations

 x3.1 x3.2 x3.3 Promosi

x3.1

Pearson Correlation 1 ,478** ,424** ,781**

Sig. (2-tailed)

,000 ,000 ,000

N 100 100 100 100

x3.2

Pearson Correlation ,478** 1 ,711** ,870**

Sig. (2-tailed) ,000

,000 ,000

N 100 100 100 100

x3.3

Pearson Correlation ,424** ,711** 1 ,842**

Sig. (2-tailed) ,000 ,000

,000

N 100 100 100 100

Promosi

Pearson Correlation ,781** ,870** ,842** 1

Sig. (2-tailed) ,000 ,000 ,000

N 100 100 100 100

**. Correlation is significant at the 0.01 level (2-tailed).

4. Keputusan Pembelian

Correlations

 y1 y2 y3 Keputusan

pembelian

y1

Pearson Correlation 1 ,451
**
 ,327

**
 ,750

**

Sig. (2-tailed) ,000 ,001 ,000

N 100 100 100 100

y2

Pearson Correlation ,451
**
 1 ,616

**
 ,856

**

Sig. (2-tailed) ,000 ,000 ,000

N 100 100 100 100

y3

Pearson Correlation ,327
**
 ,616

**
 1 ,799

**

Sig. (2-tailed) ,001 ,000 ,000

N 100 100 100 100

Keputusan

Pembelian

Pearson Correlation ,750
**
 ,856

**
 ,799

**
 1

Sig. (2-tailed) ,000 ,000 ,000

N 100 100 100 100

**. Correlation is significant at the 0.01 level (2-tailed).

LAMPIRAN 5

Hasil Uji Reabilitas

Uji Reliabilitas

1. Kualitas Produk

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases

Valid 100 100,0

Excluded
a
 0 ,0

Total 100 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,813 3

2. Harga

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases

Valid 100 100,0

Excluded
a
 0 ,0

Total 100 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,822 4

3. Promosi

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases

Valid 100 100,0

Excluded
a
 0 ,0

Total 100 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,838 4

4. Keputusan Pembelian

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases

Valid 100 100,0

Excluded
a
 0 ,0

Total 100 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,827 4

LAMPIRAN 6

Uji Regresi Linier Berganda

Regression

Descriptive Statistics

 Mean Std. Deviation N

Keputusan

Pembelian
12,98 1,271 100

Kualitas Produk 12,83 1,349 100

Harga 12,62 1,285 100

Promosi 12,84 1,398 100

Correlations

 Keputusan

Pembelian

Kualitas Produk Harga Promosi

Pearson Correlation

Keputusan

Pembelian
1,000 ,410 ,546 ,476

Kualitas Produk ,410 1,000 ,394 ,232

Harga ,546 ,394 1,000 ,348

Promosi ,476 ,232 ,348 1,000

Sig. (1-tailed)

Keputusan

Pembelian
. ,000 ,000 ,000

Kualitas Produk ,000 . ,000 ,010

Harga ,000 ,000 . ,000

Promosi ,000 ,010 ,000 .

N

Keputusan

Pembelian
100 100 100 100

Kualitas Produk 100 100 100 100

Harga 100 100 100 100

Promosi 100 100 100 100

Variables Entered/Removed
a

Model Variables Entered Variables

Removed

Method

1
Promosi, Kualitas

Produk, Harga
b

. Enter

a. Dependent Variable: Keputusan Pembelian

b. All requested variables entered.

Model Summary
b

Model R R

Square

Adjusted

R Square

Std. Error

of the

Estimate

Change Statistics Durbin-

Watson R

Square

Change

F

Change

df1 df2 Sig. F

Change

1 ,650
a
 ,423 ,405 ,980 ,423 23,470 3 96 ,000 1,815

a. Predictors: (Constant), Promosi, Kualitas Produk, Harga

b. Dependent Variable: Keputusan Pembelian

ANOVA
a

Model Sum of Squares Df Mean Square F Sig.

1

Regression 67,681 3 22,560 23,470 ,000
b

Residual 92,279 96 ,961

Total 159,960 99

a. Dependent Variable: Keputusan Pembelian

b. Predictors: (Constant), Promosi, Kualitas Produk, Harga

LAMPIRAN 7

Uji Hipotesis

Hipotesis

Coefficients
a

Model Unstandardize

d Coefficients

Standardize

d

Coefficients

t Sig. Correlations Collinearity

Statistics

B Std.

Error

Beta Zero

-

orde

r

Partia

l

Part Toleranc

e

VIF

1

(Constant

)

2,52

6
1,268

 1,99

2

,04

9

Kualitas

Produk
,186 ,080 ,197

2,32

8

,02

2
,410 ,231

,18

0
,835

1,19

8

Harga ,358 ,087 ,362
4,11

3

,00

0
,546 ,387

,31

9
,775

1,29

0

Promosi ,276 ,076 ,304
3,65

3

,00

0
,476 ,349

,28

3
,868

1,15

2

a. Dependent Variable: Keputusan Pembelian

Collinearity Diagnostics
a

Model Dimension Eigenvalue Condition Index Variance Proportions

(Constant) Kualitas Produk Harga Promosi

1

1 3,981 1,000 ,00 ,00 ,00 ,00

2 ,009 21,411 ,00 ,41 ,01 ,69

3 ,006 25,667 ,00 ,37 ,88 ,12

4 ,004 29,803 1,00 ,22 ,11 ,19

a. Dependent Variable: Keputusan Pembelian

Residuals Statistics
a

 Minimum Maximum Mean Std. Deviation N

Predicted Value 11,28 14,83 12,98 ,827 100

Std. Predicted Value -2,052 2,241 ,000 1,000 100

Standard Error of Predicted

Value
,102 ,370 ,186 ,063 100

Adjusted Predicted Value 11,23 14,82 12,98 ,829 100

Residual -2,112 2,516 ,000 ,965 100

Std. Residual -2,154 2,566 ,000 ,985 100

Stud. Residual -2,322 2,720 ,002 1,013 100

Deleted Residual -2,453 2,828 ,005 1,022 100

Stud. Deleted Residual -2,377 2,817 ,004 1,024 100

Mahal. Distance ,088 13,124 2,970 2,823 100

Cook's Distance ,000 ,230 ,015 ,035 100

Centered Leverage Value ,001 ,133 ,030 ,029 100

a. Dependent Variable: Keputusan Pembelian

LAMPIRAN 8
Uji Asumsi Klasik

LAMPIRAN 9
Dokumentasi

