
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia pada hakikatnya makhluk sosial yang tidak mungkin dapat

bertahan hidup tanpa bantuan orang lain, saling membutuhkan satu sama lain.

Untuk itu, manusia saling berhubungan dengan lingkungan masyarakat dan

bekerja sama dengan orang lain dalam rangka pemenuhan kebutuhan hidup,

dalam menjalani kehidupan manusia mempunyai kebutuhan dan keinginan untuk

dipenuhi, baik sifatnya biologis maupun psikologis. Kotler membedakan antara

kebutuhan dan keinginan. Dalam konteks pemasaran, kebutuhan (needs) adalah

sebuah kondisi dimana kita merasa kekurangan atas satu barang tertentu dan

adalah sebuah dorongan untuk memenuhinya. Hal ini biasanya dikaitkan dengan

barang-barang kebutuhan pokok, misalnya kebutuhan kita akan makan, minum,

dan pakaian. Termasuk juga tempat tinggal, keamanan, penghargaan, pengakuan

serta rasa kepemilikan. Sedangkan keinginan (want) adalah kebutuhan Manusia

yang sudah dibentuk oleh budaya dan kepribadian individu. Namun, individu bisa

memiliki keinginan yang berbeda karena sudah ada peranan budaya dan

kepribadian. (Amir, 2005). Masalah kebutuhan hidup Manusia yang pokok ini,

khususnya masalah pakaian, tersebut dalam firman Allah SWT Q.S Al-A’raf/7:31.

 (١٣)ياَ بَنِِ آدَمَ خُذُوا زيِنَتَكُمْ عِنْدَ كُلِّ مَسْجِدٍ وكَُلُوا وَاشْرَبوُا وَلا تُسْرفُِوا إِنَّهُ لا يُُِبُّ الْمُسْرفِِيَ

2

 “Hai anak Adam, pakailah pakaianmu yang indah di setiap (memasuki)

mesjid, makan dan minumlah, dan janganlah berlebih-lebihan.

Sesungguhnya Allah tidak menyukai orang-orang yang berlebih-lebihan”.

(RI, 1999)

Berdasarkan tingkat kehidupan masyarakat yang semakin meningkat,

maka kebutuhan masyarakat terhadap barang juga akan semakin meningkat. Hal

ini membawa pengaruh terhadap perilaku mereka dalam memilih barang yang

akan mereka beli ataupun yang mereka anggap paling sesuai dan benar –benar

dapat memenuhi kebutuhan dan keinginan mereka. Produk yang berkualitas

dengan harga bersaing merupakan kunci utama dalam memenangkan persaingan,

yang pada akhirnya dapat memberikan nilai kepuasan yang lebih tinggi kepada

konsumen. Konsumen kini memiliki tuntutan nilai yang jauh lebih besar dan

beragam karena dihadapkan pada berbagai pilihan berupa barang maupun jasa

yang dapat mereka beli. Dalam hal ini Perusahaan yang cerdas akan mencoba

memahami sepenuhnya proses pengambilan keputusan konsumen, semua

pengalaman mereka dalam belajar, memilih, bahkan dalam menggunakan produk.

Diantara proses alternatif dan pengambilan keputusan terdapat minat beli

konsumen (purchase intention). (Wardani, 2015)

Di era globalisasi ini persaingan bisnis tidak dapat terelakkan. Pemasar

yang akan menjual produknya, berupa barang dan jasa harus mampu memenuhi

apa yang dibutuhkan dan diinginkan para konsumennya, sehingga bisa

memberikan nilai yang lebih baik daripada pesaingnya. Pemasar harus mencoba

mempengaruhi konsumen dengan segala cara agar konsumen bersedia membeli

produk yang ditawarkannya, contohnya dengan promosi di media sosial, tempat

yang strategis dan memberikan harga yang murah dengan kualitas bagus, itu akan

3

menarik hati pembeli yang mana semula tidak ingin, menjadi ingin membeli.

Karena pada prinsipnya konsumen yang menolak hari ini belum tentu menolak

hari berikutnya, akibatnya timbul persaingan dalam menawarkan produk-produk

yang berkualitas dengan harga yang mampu bersaing di pasaran. (Wardani, 2015)

Pemasaran lebih kepada mengutamakan kepuasan pelanggan. Lagipula

perusahaan mengawalinya dengan mencari tahu kebutahan dan keinginan

pelanggan. Berulah kemudian dicari tahu produk yang dapat memuaskan

kebutuhan dan keinginan itu. (Amir, 2005) pelanggan yang puas akan terus

melakukan pembelian, pelanggan yang tidak puas akan menghentikan pembelian

produk yang bersangkutan dan kemungkinan akan menyebarkan berita tersebut

pada teman-teman mereka. Karena itu, perusahaan harus berusaha memastikan

kepuasan konsumen pada semua tingkat dalam proses pembelian. (Setiadi, 2003).

Laba justru diharapkan dan diperoleh dari kepuasan konsumen yang nantinya

membeli dalam jumlah banyak, terus-terusan dan mungkin dengan harga yang

menguntungkan. (Amir, 2005).

Semakin banyaknya produsen yang terlibat dalam pemenuhan kebutuhan

dan keinginan konsumen, menyebabkan setiap perusahaan harus dapat teliti

dalam menetapkan harga. Harga sangat menentukan kelangsungan perusahaan,

karena harga merupakan pondasi laku atau tidaknya produk atau barang tersebut

ketika dijual. Sehingga, harga hanya dipatok dengan cara yang kompetitif, antara

pebisnis atau dengan yang lainnya tidak boleh menggunakan cara-cara yang

saling merugikan. Jadi kualitas dan harga adalah variabel pilihan penting bagi

4

konsumen, sehingga harga suatu produk sangat menentukan kualitasnya.

(Wardani, 2015)

Islam memang menghalalkan usaha perdagangan, perniagaan dan atau

jual beli dan didalamnya masuk juga bisnis. (Wardani, 2015) Seperti

dijelaskan dalam Q.S. Al-Baqarah/2: 275

 (٥٧٢)....وَأَحَلَّ اللَّهُ الْبَ يْعَ وَحَرَّمَ الرِّباَ .…

 “…Dan Allah telah menghalalkan jual beli dan mengharamkan riba… ”

(RI, 1999)

Ayat di atas menjelaskan kepada kaum muslimin bahwa jual beli (bisnis)

dihalalkan oleh Allah SWT, baik dalam bentuk jual beli barang dagangan

maupun jual beli di bidang jasa. (Muhammad & Fauroni, 2002, p. 41)

Perkembangan fashion di zaman sekarang ini mengalami perkembangan

yang sangat pesat dan beragam. Dalam sebuah toko kita bisa menjumpai

bermacam-macam model pakaian yang sebenarnya memiliki fungsi untuk

menutup tubuh, namun disamping itu model pakaian juga menjadi faktor

terpenting dalam memilih pakaian. Maka dari itu banyak pakaian yang diproduksi

dengan berbagai merek terkenal. Hal ini dapat memengaruhi perilaku konsumen

karena masyarakat membeli suatu produk dalam hal ini pakaian yang bisa

menggambarkan dirinya. Untuk mendapatkan pakaian yang sesuai dengan dirinya,

masyarakat rela mencari diberbagai tempat perbelanjaan, baik di mall, toko

ataupun dipasar tradisional. Masyarakat yang mengonsumsi seperti yang

dijelaskan di atas tidak peduli dengan produk yang baru maupun bekas yang

penting mereka mendapatkan produk yang sesuai dengan keinginannya. Seperti

halnya dengan pakaian, masyarakat tidak peduli dengan pakaian baru maupun

5

pakaian bekas yang paling penting adalah masyarakat bisa menemukan pakaian

yang menggambarkan dirinya yang merupakan simbol dari dirinya. Oleh sebab

itulah kenapa masyarakat masih tetap membeli pakaian bekas untuk memenuhi

kebutuhannya akan pakaian. (Wahyu, 2018)

Dalam Firman Nya QS Al-A’raf/7: 26

بنَيِٓ ٓوَلبِاَسُٓٓيََٰ تِكُنۡٓوَزِيشٗاۖ زِيٓسَىۡءََٰ ٓلبِاَسٗآيىََُٰ ٓعَليَۡكُنۡ ٓأنَزَلۡناَ ٓقدَۡ لكَِٓٓٱلتَّقۡىَيَٰٓءَادَمَ ذََٰ

تِٓ لكَِٓهِنۡٓءَايََٰ
ٓذََٰ ِٓخَيۡس ۚٞ كَّسُونَٓٓٱللَّّ (٥٢) لعََلَّهنُۡٓيرََّ

 “Hai anak Adam, sesungguhnya Kami telah menurunkan kepadamu
pakaian untuk menutup auratmu dan pakaian indah untuk perhiasan. Dan

pakaian takwa itulah yang paling baik. Yang demikian itu adalah

sebahagian dari tanda-tanda kekuasaan Allah, mudah-mudahan mereka

selalu ingat”. (RI, 1999)

Rasulullah saw juga menekankan kebersihan pakaian, kebersihan rumah,

kebersihan jalan-jalan, hal ini tidak mengherankan bagi agama Islam yang telah

menjadikan bersuci kunci sebagai ibadatnya yang utama yaitu shalat, maka

tidaklah diterima shalat seorang muslim sebelum badanya bersih , pakaian bersih,

dan tempat shalatnya juga bersih. (Qardhawi, 2000)

Pakaian itu sendiri sangat banyak diperjualbelikan di pasar tradisional,

toko ataupun mall bahkan di Banjarmasin sendiri banyak toko yang menjual

pakaian dari pakaian anak-anak sampai orang dewasa dan pakaian yang

diperjualbelikan tersebut pakaian baru, dan harganya pun bervariasi dari yang

termurah sampai dengan yang mahal tergantung merek dan kualitas produknya

dan ada juga yang menjual pakaian bekas bahkan banyak yang menjual pakaian

bekas dimana-mana dan tidak menetap atau tidak punya toko(store) seperti yang

ada di pasar Jati dan masih banyak lagi ditempat lain, namun ada salah satu

tempat yang menarik perhatian saya ada sebuah toko yang menjual pakaian bekas

6

yaitu toko Banjar Second yang terletak di Jl. Bali (Samping Gg. Telerama)

Antasan Besar Kec. Banjarmasin tengah Kota Banjarmasin. Di sana menjual

pakaian bekas, Pakaian bekas yang diperjualbelikan tersebut layak pakai dan juga

kualitasnya bagus bahkan ada yang seperti baru karna pakaian yang djual di toko

tersebut sebelumnya sudah disortir dan dipilih kualitas yang paling bagus untuk

dibeli dari pengepul dan diperjualbelikan lagi di toko Banjar second. terlebih lagi

pakaian tersebut bermerek terkenal seperti merek Champion, Polo, Dickies, Nike,

Adidas dll. yang dimana merek-merek seperti itu yang banyak peminatnya.

Pakaian yang diperjualbelikan ialah pakaian pria seperti (jaket, celana panjang,

celana pendek, kemeja, t-shirt, kaos, sweater, kemeja, tas, dll). Dan juga harganya

yang lumayan terjangkau dikarnakan pakaian tersebut adalah pakaian bekas

namun masih bagus kualitasnya dan masih layak untuk dipakai., kisaran harganya

mulai dari Rp 80.000 an di toko tersebut kalau kita beli pakaian yang barunya

dengan merk yang sama harganya seperti di toko lain tidak mungkin dapat dengan

harga Rp 80.000 an. Namun di toko tersebut kita bisa membeli dengan harga yang

sangat murah, contohnya saja jaket merek Champion di toko tersebut harganya Rp

120.000 sedangkan harga pasarannya dengan merek yang sama bisa mencapai

Rp300.000 bahkan bisa lebih, dan lagi kalau tidak cepat bisa keduluan orang

karena barang yang diperjualbelikan di toko itu lumayan laku untuk produk

tertentu jadi siapa cepat dia dapat. Adapun faktor-faktor yang mempengaruhi

keputusan pembelian disini antara lain kualitas produk, harga, tempat dan promosi

melalui media sosial (instagram, facebook dll). Sedangkan yang saya ambil disini

yaitu kualitas produk dan harga karena kualitas produk dan harga lebih

7

mendominasi konsumen untuk membeli, pembeli lebih mengutamakan kualitas

produk dan harga dibanding yang lainnya, maka dari itu saya hanya mengambil 2

faktor tersebut dan mana yang lebih berpengaruh terhadap keputusan pembelian

pakaian tersebut. Di toko itu juga kita bisa pesan online tanpa harus ke tokonya

dan kalau mau beli langsung di tokonya juga yang berlokasi di Jl. Bali (Samping

Gg. Telerama) Antasan Besar Kec. Banjarmasin tengah Kota Banjarmasin.

Disini peneliti mengambil variabel kualitas produk dan harga sebagai

variabel independen, karena variabel tersebut sangat mempengaruhi untuk

keputusan pembelian yang mana keputusan pembelian tersebut sangat dipengaruhi

oleh kedua variabel independen tersebut dan juga pelanggan akan melakukan

keputusan pembelian bila kualitas produk baik dan harga yang terjangkau.

Namun setiap pengunjung memiliki perilaku yang berbeda sehingga belum

tentu semua faktor-faktor tersebut akan mempengaruhi dalam membuat keputusan

pembelian. Keputusan pembelian bisa saja hanya dipengaruhi oleh satu variabel

atau bahkan keduanya, oleh karena itu harus memiliki pengetahuan mengenai

variabel apa saja yang menjadi pertimbangan pelanggan dalam membuat

keputusan pembelian dan juga mengetahui variabel mana yang paling dominan di

antara kedua variabel tersebut yang mempengaruhi keputusan pembelian sehingga

dapat membuat kebijakan dan strategi yang efektif.

Kualitas produk dan harga yang dimiliki oleh perusahaan sangat berperan

dalam keputusan pembelian dimana pelanggan mengambil keputusan pembelian

dengan cara membandingkan kualitas produk dan harga untuk melakukan

pembelian. Dari informasi yang didapat di atas tersebut maka penulis bermaksud

8

meneliti faktor-faktor apa saja yang dapat mempengaruhi pelanggan untuk belanja

di toko Banjar Second.

Dari beberapa penjelasan di atas, maka penulis tertarik untuk melakukan

penelitian tentang minat beli pakaian bekas karena jarang sekali ada toko yang

menjual pakaian bekas bahkan hampir tidak ada pada suatu daerah namun di

Banjarmasin ini sendiri ada toko yang menjual pakaian bekas, oleh sebab itu saya

tertarik untuk menelitinya dengan judul “PENGARUH KUALITAS PRODUK

DAN HARGA TERHADAP KEPUTUSAN PEMBELIAN PAKAIAN

BEKAS DI TOKO BANJAR SECOND BANJARMASIN”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang masalah di atas, maka dapat dirumuskan

permasalahan sebagai berikut:

1. Apakah kualitas produk dan harga berpengaruh secara parsial terhadap

keputusan pembelian pakaian bekas di Toko Banjar Second Banjarmasin?

2. Apakah kualitas produk dan harga berpengaruh secara simultan terhadap

keputusan pembelian pakaian bekas di Toko Banjar Second Banjarmasin?

C. Tujuan Penelitian

Berdasarkan latar belakang yang diuraikan dan rumusan masalah yang

sudah ditetapkan, maka tujuan penelitian ini adalah sebagai berikut:

1. Untuk mengetahui Apakah kualitas produk dan harga berpengaruh

terhadap keputusan pembelian pakaian bekas di Toko Banjar Second

Banjarmasin secara parsial.

9

2. Untuk mengetahui Apakah kualitas produk dan harga berpengaruh

terhadap keputusan pembelian pakaian bekas di Toko Banjar Second

Banjarmasin secara simultan.

D. Signifikansi Penelitian

1. Manfaat Teoritis

a. Hasil penelitian digunakan untuk memperoleh serta memperdalam

pengetahuan dibidang manajemen pemasaran, khususnya menganalisa

faktor-faktor yang menyebabkan terjadinya pengambilan keputusan

pembelian.

b. Bagi kalangan akademik, diharapkan hasil penelitian ini dapat

digunakan sebagai bahan referensi atau bahan kajian dan sebagai

acuan untuk memaknai kaitan antara produk dan keputusan

pembelian.

2. Manfaat Praktis

a. Bagi peniliti, hasil penilitan ini diharapkan dapat digunakan sebagai

saran untuk melatih berfikir secara ilmiah dengan berdasar pada

disiplin ilmu yang diperoleh dibangku kuliah lingkup manajemen

pemasaran, dan menerapkannya pada data yang diperoleh dari objek

yang diteliti.

b. Bagi pembaca, sebagai informasi bagi mereka yang ingin mengadakan

penelitian lebih mendalam tentang masalah yang berbeda. Hasil

penelitian ini diharapkan dapat menambah khazanah perpustakaan

dengan tambahan referensi bagi penelitian selanjutnya, dengan melihat

10

variabel yang demikian layak menjadi variabel penelitian pada

penelitian selanjutnya.

E. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap penelitian ini maka penulis

perlu memberikan batasan isitilah sebagai berikut:

1. Pengaruh yaitu daya yang ada atau timbul dari sesuatu (orang, benda) yang

ikut membentuk watak, kepercayaan atau perbuatan seseorang (KBBI).

Pengaruh yang dimaksud di dalam penelitian yaitu pengaruh kualitas

produk dan harga terhadap keputusan pembelian pada pakaian bekas di

toko Banjar Second.

2. Kualitas Produk menurut Supranto dan Nandan Limakrisna adalah apa saja

yang dibutuhkan dan diinginkan seorang konsumen untuk memenuhi

kebutuhan yang dipersepsikan (supranto & Limakrisna, 2011, p. 10).

Kualitas Produk yang dimaksud dalam penelitian ini ialah kualitas pakaian

bekas yang dijual di toko Banjar Second.

3. Harga berarti jumlah uang yang harus dibayar oleh para pelanggan untuk

mendapatkan produk yang bersangkutan (Winardi, 2004, p. 293).

Sedangkan Harga menurut KBBI yaitu nilai barang yang ditentukanatau

dirupakan dengan uang, jumlah uang atau alat tukar lain yang senilai

(KBBI). Harga yang dimaksud dalam penelitian ini ialah harga pakaian

bekas yang dijual di toko Banjar Second.

11

4. Keputusan pembelian menurut Kotler adalah tindakan dari konsumen

untuk membentuk preferensi antarmerek dalam kumpulan pilihan,

konsumen mungkin juga membentuk maksud untuk membeli merek yang

paling disukai dan membentuk beberapa subkeputusan (merek, penyalur,

kuantitas, waktu dan metode pembayaran) dalam melakukan maksud

pembelian. (Kotler & Keller, 2009). Keputusan Pembelian yang dimaksud

dalam penelitian ini ialah menetukan dan memilih pembelian terhadap

pakaian bekas yang ada di toko di Banjar Second.

5. Pakaian Bekas terdiri dari 2 kata pakaian dan bekas, pengertian pakaian

yaitu barang apa yang dipakai (baju, celana, dll) sedangkan bekas yaitu

tanda yang tertinggal atau tersisa (sesudah dipegang, sudah pernah dipakai,

dll) (KBBI). Jadi pakaian bekas adalah barang/pakaian yang kita pakai

pernah dipakai oleh seseorang sebelumnya. Pakaian bekas yang dimaksud

dalam penelitian ini ialah pakaian bekas yang dijual di toko Banjar second.

F. Penelitian Terdahulu

Berdasarkan penelaahan terhadap penelitian terdahulu yang penulis

lakukan berkaitan dengan masalah keputusan pembelian, maka penulis

menemukan penelitian sebelumnya yang juga mengkaji tentang persoalan produk

terhadap keputusan pembelian. Namun demikian, ditemukan subtansi yang

berbeda dengan persoalan yang akan diangkat oleh penulis. Peniltian yang

dimaksud:

Pertama penelitian yang dilakukan oleh Ahmad Saifullah, judul skripsi”

Pengaruh Harga, Lokasi, Store Atmosphere Dan Kualitas Pelayanan Terhadap

12

Keputusan Pembelian di De’kopi Arwana”. Persamaan penelitian ini dengan

penelitian yang sedang saya teliti pada variabel independen (X) yaitu harga dan

variabel dependen (Y) yaitu keputusan pembelian. Perbedaan penelitian ini

dengan penelitian yang saya teliti yaitu penelitian terdahulu variabel yang lainnya

yaitu pada variabel independen lokasi, store atmosphere dan kualitas pelayanan

sedangkan pada penelitian yang saya teliti variabel independen lainnya yaitu

kualitas Produk.

Kedua adalah penelitian yang dilakukan oleh Jainal Ilmi, judul skripsi”

Analisis Pengaruh Harga, Kualitas Produk Dan Kualitas Pelayanan Terhadap

Keputusan Pembelian Oleh Konsumen Pada Café Dan Restaurant Day Avenue

Banjarmasin”. Penelitian ini memiliki persamaan dengan penelitian yang saya

angkat yaitu sama-sama meneliti harga dan kualitas produk sebagai variabel

independen (X) dan keputusan pembelian sebagai variabel dependen (Y) . adapun

perbedaanya yaitu pada penelitian terdahulu varibel independennya lainnya ialah

kualitas pelayanan sedangkan variabel lainnya sama semua.

Ketiga adalah penelitian yang dilakukan oleh Muhammad Yasir Taufiq,

judul skripsi” Pengaruh kualitas Produk Dan Suasana Toko Terhadap Keputusan

Pembelian di House Of Smith Banjarmasin”. Persamaan penelitian ini dengan

penelitian yang sedang saya angkat yaitu sama-sama meneliti kualitas produk

sebagai variabel independen (X) dan keputusan pembelian sebagai variabel

dependen (Y). akan tetapi yang menjadi pembeda adalah pada penelitian terdahulu

variabel independen yang satunya yaitu suasana toko sedangkan penelitian yang

saya teliti vairiabel independen yang satunya adalah harga.

13

Tabel 1.1 Persamaan dan perbedaan penelitian terdahulu dengan penelitian

sekarang

NO Peneliti dan

Tahun

Judul penelitian Persamaan Perbedaan

1 Ahmad Saifullah,

2020.

Pengaruh Harga,

Lokasi, Store

Atmosphere Dan

Kualitas Pelayanan

Terhadap Keputusan

Pembelian di

De’kopi Arwana

X1= Harga

Y= Keputusan

pembelian

X2= Lokasi

X3= Store

Atmosphere

X4=

Kualitas

Pelayanan

2 Jainal Ilmi, 2016 Analisis Pengaruh

Harga, Kualitas

Produk Dan Kualitas

Pelayanan Terhadap

Keputusan

Pembelian Oleh

Konsumen Pada

Café Dan Restaurant

Day Avenue

Banjarmasin

X1= Harga

X2= Kualitas

Produk

Y= Keputusan

Pembelian

X3=

Kualitas

Pelayanan

3 Muhammad Yasir

Taufiq, 2019.

Pengaruh kualitas

Produk Dan Suasana

Toko Terhadap

X1= Kualitas

Produk

Y= Keputusan

X2=

Suasana

Toko

14

Keputusan

Pembelian di House

Of Smith

Banjarmasin

Pembelian

Sumber: Data diolah, Ihsan, 2021

G. Kerangka Pemikiran

Keputusan pembelian konsumen dipengaruhi oleh banyak faktor, antara

lain kualitas produk, harga, tempat, promosi dll. Tetapi disini yang saya ambil

hanya 2 faktor yaitu kualitas produk dan harga . Penelitian ini ditujukan untuk

menganalisis (kualitas produk dan harga) yang memengaruhi minat konsumen

untuk membeli pakaian bekas di Toko Banjar Second di Banjarmasin.

Gambar 1.1 Kerangka Pemikiran

Kualitas Produk (X1)

Harga (X2)

Sumber: Data diolah, Ihsan, 2021

Keterangan :

 : Parsial

 : Simultan

Keputusan

Pembelian (Y)

15

Dalam penelitian ini akan diketahui apakah kualitas produk dan harga

terhadap keputusan pembelian di Toko Banjar Second di Banjarmasin.

H. Hipotesis Penelitian

Hipotesis adalah dugaan sementara yang di dalamnya mengandung sebuah

kemungkinan benar atau kemungkinan salah. Hipotesis tersebut akan ditolak jika

ternyata salah, dan akan diterima jika ternyata fakta-fakta hipotesis tersebut benar.

Oleh karena itu penulis akan mengajukan hipotesis berdasarkan rumusan masalah

dan tujuan penelitian. Oleh karena itu maka peneliti merumuskan hipotesis yang

diajukan dalam penelitian ini baik secara parsial maupun secara simultan.

Hipotesis tersebut adalah sebagai berikut:

1. Secara parsial

H0 = Tidak terdapat pengaruh yang signifikan secara parsial antara kualitas

produk dan harga berpengaruh terhadap keputusan pembelian

pakaian bekas di Toko Banjar Second Banjarmasin.

Ha = Terdapat pengaruh yang signifikan secara parsial antara kualitas

produk dan harga berpengaruh terhadap keputusan pembelian

pakaian bekas di Toko Banjar Second Banjarmasin.

2. Secara simultan

H0 = Tidak terdapat pengaruh yang signifikan secara simultan antara

kualitas produk dan harga berpengaruh terhadap keputusan

pembelian pakaian bekas di Toko Banjar Second Banjarmasin.

16

Ha = Terdapat pengaruh yang signifikan secara simultan antara kualitas

produk dan harga berpengaruh terhadap keputusan pembelian

pakaian bekas di Toko Banjar Second Banjarmasin.

I. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari beberapa tahapan yang sistematis

sehingga membentuk suatu karya ilmiah dalam bentuk skripsi. Adapun tahapan

tesebut adalah sebagai berikut:

BAB I merupakan pendahuluan, dalam bab ini berisi latar belakang

masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi

operasional, kajian pustaka, kerangka pemikiran, hipotesis penelitian dan

sistematika penelitian.

BAB II berisikan teori yang relevan, dalam bab ini membahas tentang

teori yang berkaitan dengan Kualitas Produk, Harga, Manajemen Pemasaran dan

Keputusan Pembelian.

BAB III merupakan metode penelitian, dalam bab ini dibahas mengenai

jenis, sifat dan lokasi penelitian, subjek dan objek penelitian, populasi dan sampel,

data dan sumber data, teknik pengumpulan data, teknik pengolahan data, desain

pengukuran, uji instrumen penelitian, uji asumsi klasik dan teknik analisis data.

BAB IV adalah laporan hasil penelitian, dalam bab ini berisi tentang

gambaran umum tentang Banjar Second, dalam bab ini dipaparkan tentang hasil

penelitian yang merupakan jawaban dari rumusan masalah yang dikemukakan

pada bab pertama.

17

BAB V adalah penutup, pada bab ini berisi kesimpulan hasil penelitian

dan dikemukakan juga beberapa saran buat pemilik Banjar Second dan sebagai

bahan acuan bagi peneliti selanjutnya.

