

Pengaruh Harga Dan Brand Image Terhadap Keputusan Pembelian Minyak Goreng Bimoli Dengan Dimediasi Kepuasan Konsumen

Ika Kusrofatul Laila¹ Ratna Kusumawati²

Prodi Manajemen, Fakultas Ekonomi dan Bisnis, Universitas Wahid Hasyim

Abstrak

Penelitian ini bertujuan untuk menguji pengaruh harga dan brand image terhadap keputusan pembelian minyak goreng bimoli dengan dimediasi kepuasan konsumen pada ibu rumah tangga di Desa Karangsono Kecamatan Mranggen. Jenis penelitian ini adalah penelitian kuantitatif. Data yang digunakan adalah data primer yang didapat dari kuisioner yang disebarakan kepada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Metode pengambilan sampel yang digunakan yaitu sample jenuh dengan responden 105 Ibu Rumah Tangga yang ada di Desa Karangsono Kecamatan Mranggen. Data dalam penelitian ini diolah dengan bantuan software Smart Partial Least Square (SEM-PLS). Hasil penelitian ini menunjukkan bahwa harga dan brand image berpengaruh positif dan signifikan terhadap keputusan pembelian minyak goreng bimoli pada Ibu rumah tangga di Desa Karangsono Kecamatan Mranggen. Hasil penelitian juga menunjukkan bahwa kepuasan konsumen dapat memediasi pengaruh harga dan brand image terhadap keputusan pembelian minyak goreng bimoli pada Ibu rumah tangga di Desa Karangsono Kecamatan Mranggen.

Kata Kunci: *Harga, Brand Image, Kepuasan Konsumen, Keputusan Pembelian*

Abstract

This study aims to examine the effect of price and brand image on purchasing decisions for bimoli cooking oil mediated by consumer satisfaction among housewives in Karangsono Village, Mranggen District. This type of research is quantitative reesearch. The data used is primary data obtained from questionnaires distributed to housewives in Karangsono Village, Mranggen District. The sampling method used was a saturated sample with 105 housewives as respondents in Karangsono Village, Mranggen District. The data in this study were processed with the help of Smart Partial Least Square (SEM-PLS) software. The result of this study indicate that price and brand image have a positive and significant effect on the decision to purchase bimoli cooking oil for housewiving in Karangsono Village, Mranggen District. The result also show that con-sumer satisfaction can mediate the effect of price and brand image on purchasing decisions for bimoli cooking oil for houswives in Karangsono Village, Mranggen District.

Keywords: *Price, Brand Image, Customer Satisfaction, Purchase Decision*

Copyright (c) 2023 Ika Kusrofatul Laila

✉ Corresponding author :

Email Address : ikakusrofatul23@gmail.com

PENDAHULUAN

Indonesia ialah negara yang mendiami wilayah yang berada diantara Benua Asia dan Benua Australia, serta diantara Samudra Hindia Dan Pasifik. Karena letaknya yang strategis, Indonesia mempunyai cuaca tropis, yaitu penghujan dan kemarau. Di sisi lain, Negara Indonesia disebut juga negara agraris yang mana hal ini disebabkan oleh mayoritas masyarakatnya yang bermata pencaharian dalam bidang pertanian. Sejak zaman nenek moyang, Indonesia selalu memiliki banyak hasil pertanian. Salah satu hasil pertanian tanaman perdagangan yaitu kelapa sawit yang banyak terdapat di pulau Sumatera. Oleh masyarakat, kelapa sawit diolah menjadi suatu produk yang menjadi bahan makanan pokok yaitu minyak goreng.

Minyak goreng adalah komponen penting dalam hal masak memasak. Mayoritas masakan nusantara pun dalam proses pembuatannya pasti membutuhkan minyak goreng untuk menumis, menggoreng, dan lainnya. Maka dari itu, bisnis dalam bidang produksi minyak goreng termasuk salah satu bisnis yang menjanjikan karena mempunyai potensi yang cukup tinggi. Perusahaan minyak goreng yang bernama PT Salim Ivomas Pratama Tbk dengan merek dagang Bimoli sangat terkenal di Indonesia. Bimoli adalah minyak goreng dengan peminat terbanyak penduduk Indonesia. Hal ini dikarenakan minyak goreng Bimoli mampu membuat hasil gorengan menjadi lebih renyah dan garing lebih lama, tampilan minyak jernih dan tidak mudah susut serta baik untuk kesehatan.

Tabel 1. Top Brand Award Kategori Minyak Goreng

Brand	TBI
Bimoli	37,70%
Filma	12,80%
Sania	10,40%
Tropical	9,70%
Sunco	9,00%

Sumber : Top Brand Award (www.topbrand-award.com)

Berdasarkan pendapat dari Kotler dan Armstrong dalam (Gunarsih et al., 2021) harga ialah total penagihan untuk suatu produk ataupun jasa. Sementara itu, dalam pengertian secara global, harga ialah hasil dari nilai tukar bagi konsumen dalam rangka memiliki dan menggunakan produk ataupun layanan yang menghasilkan keuntungan bagi perusahaan. Seperti yang dikatakan Henry Simamora (2002: 74), harga ialah jumlah yang harus dibayar dan dibebankan untuk barang ataupun jasa. Merek ialah nama, istilah, logo, simbol, desain, ataupun kombinasi keduanya yang harus digunakan penjual dalam rangka mengidentifikasi produk ataupun layanan dan diharapkan dapat membedakannya dari produk pesaing (Sari et al., 2021). Hal ini mempengaruhi tujuan terbaik dari produk dalam rangka memenuhi kebutuhan konsumen, karena setiap konsumen pasti memiliki beberapa alasan dalam rangka memilih suatu produk, seperti kepuasan atas barang ataupun jasa yang baik.

Dari banyaknya minyak goreng yang beredar dan digunakan oleh masyarakat, yang mana setiap merek memiliki daya tarik yang berbeda. Sehingga perbedaan minat ini dapat mempengaruhi tingkat keputusan pembelian minyak goreng Bimoli. Berdasarkan pendapat dari Swastha dalam (Arendi dan Onsardi, 2020), keputusan pembelian ialah cara pemecahan masalah manusia dalam membeli barang ataupun

jasa dalam rangka memuaskan kebutuhan dan keinginan, mencari informasi, melibatkan analisis pembelian dan pengambilan keputusan, tentang praktik pembelian dan pasca pembelian. Oleh karena itu, perusahaan harus memperhatikan fitur-fitur yang menjadi pertimbangan dalam menarik pelanggan. Dalam rangka memenuhi kepuasan konsumen, PT Salim Ivomas Pratama Tbk harus lebih teliti dalam mengetahui perubahan dan kebutuhan yang hampir selalu berubah. Kepuasan konsumen ialah tingkat perasaan yang dirasakan konsumen setelah membandingkan apa yang telah dirasakan dengan yang diharapkan (Surti & Anggraeni, 2020).

Mranggen ialah salah satu bagian dari kecamatan yang berada di Kabupaten Demak, Jawa Tengah, Indonesia. Terdapat 19 desa dengan ciri khas masyarakat pedesaan. Luas wilayah 72,22 km², jumlah penduduk per April 2010 sebesar 157.515 jiwa, kepadatannya mencapai 2.181,44 jiwa/km². Mranggen adalah kecamatan dengan masyarakat paling banyak dengan jenjang perekonomian yang tinggi dan diantara kecamatan lainnya di Kabupaten Demak. Sedangkan Desa Karangsono ialah desa yang berada di Kecamatan Mranggen. Desa Karangsono terdiri atas 47 Rukun Tetangga, 5 Rukun Warga, 1940 Kartu Keluarga dan terdapat 105 Ibu Rumah Tangga. Desa Karangsono terdiri atas 3 dukuh meliputi Jetis, Krajan dan Ploso dengan masing-masing dukuh mencakup : Jetis 14 Rukun Tetangga, Krajan 25 Rukun Tetangga, dan Ploso 8 Rukun Tetangga. Luas lahan Desa Karangsono mencapai 24.800 hektar. Desa Karangsono terletak pada garis khatulistiwa dengan BT 110,54225° dan LS 7,022701°.

Desa Karangsono memiliki jumlah penduduk yang cukup banyak. Jumlah keseluruhan penduduk di Desa Karangsono mencapai 6.240 jiwa yang terbagi atas laki-laki dengan jumlah 3.159 jiwa dan perempuan 3.084 jiwa.

Tabel 2. Data Diambil Dari Ibu PKK

Merek Minyak Goreng	Pengguna
Bimoli	8 orang
Selain Bimoli	22 orang

Sumber : data diolah

Berdasarkan identifikasi masalah di lapangan setelah melakukan pengamatan atau survey secara langsung terkait keputusan pembelian minyak goreng Bimoli, berdasarkan pendapat dari masyarakat setempat dari segi harga, minyak goreng Bimoli memiliki harga yang cukup tinggi jika dibandingkan dengan harga minyak goreng yang lainnya. Akan tetapi, dari segi *brand image* (citra merek) minyak goreng Bimoli terkenal dengan kualitasnya yang baik seperti membuat gorengan lebih renyah tahan lama, menghemat minyak, dan kandungan lemak jenuh yang rendah sehingga dapat menjaga kesehatan tubuh. Selain itu, ada juga sebagian masyarakat yang mengutamakan kepuasan yang diperoleh atas kualitas dari minyak goreng dengan merek Bimoli sampai menjadi produk pilihan. Berdasarkan fenomena diatas, penulis merasa tertarik melakukan penelitian dengan judul "Pengaruh Harga dan *Brand image* Terhadap Keputusan Pembelian Minyak Goreng Bimoli dengan Dimediasi Kepuasan Konsumen Pada Ibu Rumah Tangga Di Desa Karangsono Kecamatan Mranggen.

METODOLOGI

Jenis penelitian yang digunakan yaitu kuantitatif. Populasi dalam penelitian ini ialah 105 Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Metode pengambilan sampel dalam penelitian ini adalah sampling jenuh. Menurut Sugiyono

(2018), metode sampling jenuh digunakan apabila semua anggota populasi digunakan sebagai sampel. Jadi sampel atau jumlah responden di desa Karangsono adalah 105 Ibu Rumah Tangga. Dalam penelitian ini, peneliti mengambil lokasi penelitian di Desa Karangsono Kecamatan Mranggen Kabupaten Demak. Waktu yang digunakan dalam penelitian sekitar 2 bulan. Prosedur Pengumpulan Data dalam penelitian ini adalah observasi, kuisioner dan studi kepustakaan. Teknik analisis dalam penelitian ini menggunakan software SMART PLS versi 4.

HASIL DAN PEMBAHASAN

Outer Model (Model Pengukuran)

Convergent Validity

Pengujian *convergent validity* dilakukan dengan menganalisis nilai *outer loading* atau *loading factor*. Suatu indikator dianggap memenuhi *asesment convergent validity* apabila nilai *outer loading* berada diatas 0,7. Berikut adalah nilai *outer loading* dari masing-masing indikator pada variabel dalam penelitian ini :

Tabel 3. *Outer Loading*

	Brand Image	Harga	Kepuasan Konsumen	Keputusan Pembelian
X1.1		0,897		
X1.10		0,845		
X1.11		0,809		
X1.12		0,815		
X1.2		0,883		
X1.3		0,873		
X1.4		0,839		
X1.5		0,892		
X1.6		0,907		
X1.7		0,907		
X1.8		0,901		
X1.9		0,884		
X2.1	0,790			
X2.2	0,725			
X2.3	0,726			
X2.4	0,830			
X2.5	0,810			
X2.6	0,812			
X2.7	0,792			
X2.8	0,782			
X2.9	0,829			
Y.1				0,715
Y.10				0,770
Y.11				0,780
Y.12				0,761
Y.13				0,750
Y.14				0,716

Y.15	0,728
Y.2	0,787
Y.3	0,832
Y.4	0,732
Y.5	0,827
Y.6	0,818
Y.7	0,821
Y.8	0,774
Y.9	0,838
Z.1	0,779
Z.10	0,713
Z.11	0,731
Z.12	0,714
Z.2	0,733
Z.3	0,764
Z.4	0,791
Z.5	0,793
Z.6	0,774
Z.7	0,808
Z.8	0,811
Z.9	0,796

Sumber : Data Primer yang diolah Juni 2023

Discriminant Validity

Tabel 4. Average Variance Extracted (AVE) dan Cronbach's Alpha

	Cronbach's Alpha	rho_A	Composite Reliability	Average Variance Extracted (AVE)
Brand Image	0,924	0,928	0,937	0,623
Harga	0,971	0,976	0,974	0,760
Kepuasan Konsumen	0,936	0,937	0,945	0,590
Keputusan Pembelian	0,953	0,954	0,958	0,605

Sumber : Data Primer yang diolah Juni 2023

Berdasarkan Tabel 4. diatas, dapat diketahui bahwa masing-masing variabel memiliki nilai AVE diatas 0,5, hal ini menunjukkan bahwa setiap variabel dalam penelitian ini telah memiliki *discriminant validity* yang baik.

Composite Reability

Berdasarkan Tabel 4, nilai *composite reability* semua variabel dalam penelitian ini berada di angka 0,9, dimana nilai tersebut lebih besar dari 0,7 sehingga keempat variabel penelitian tersebut dinyatakan *reliable*. Selain itu, nilai *Cronbach's Alpha* pada keempat variabel berada diangka 0,9, artinya variabel-variabel tersebut adalah *reliable* karena memiliki nilai *Cronbach Alpha* > 0,7.

Inner Model

Uji Koefisien Determinasi (R²)

Uji determinasi atau analisis varian (R²) adalah uji yang dilakukan untuk mengetahui besar pengaruh variabel independen terhadap variabel dependen tersebut. Nilai koefisien determinasi variabel dalam penelitian ini dapat ditunjukkan dalam gambar berikut :

Tabel 5. R-Square

	R Square	R Square Adjusted
Kepuasan Konsumen	0,620	0,613
Keputusan Pembelian	0,765	0,758

Sumber : Data Primer yang diolah Juni 2023

Berdasarkan Tabel 5. nilai *R Square* diatas menunjukkan besarnya Pengaruh Harga dan *Brand Image* terhadap Keputusan Pembelian dengan nilai sebesar 0,765 atau 76,5% dimana nilai sisanya yaitu sebesar 23,5% diterangkan oleh variabel lain yang tidak diteliti dalam penelitian ini.

Uji Mediasi

Berdasarkan olah data yang telah dilakukan, hasilnya dapat digunakan untuk menjawab hipotesis pada penelitian ini dengan cara melihat *t statistics* dan *P Value*. Hipotesis dinyatakan diterima jika *P Value* < 0,05 dan batas signifikansi hipotesis adalah jika nilai *t statistics* > 1,96. Pada penelitian ini terdapat pengaruh langsung dan tidak langsung karena penelitian ini menggunakan variabel mediasi.

Tabel 6. Path Coeffisien

	Original Sample (O)	Sample Mean (M)	Standard Deviation (STDEV)	T Statistics (O/STDEV)	P Values
Brand Image -> Kepuasan Konsumen	0,648	0,647	0,077	8,472	0,000
Brand Image -> Keputusan Pembelian	0,259	0,260	0,087	2,964	0,003
Harga -> Kepuasan Konsumen	0,180	0,182	0,088	2,055	0,040
Harga -> Keputusan Pembelian	0,182	0,185	0,058	3,139	0,002
Kepuasan Konsumen -> Keputusan Pembelian	0,517	0,514	0,082	6,284	0,000

Sumber : Data Primer yang diolah Juni 2023

Tabel 7. *Specific Indirect Effect*

	Original Sample (O)	Sample Mean (M)	Standard Deviation (STDEV)	T Statistics (O/STDEV)	P Values
Brand Image -> Kepuasan Konsumen -> Keputusan Pembelian	0,335	0,332	0,067	5,025	0,000
Harga -> Kepuasan Konsumen -> Keputusan Pembelian	0,093	0,093	0,047	1,975	0,049

Sumber : Data Primer yang diolah Juni 2023

Hipotesis 1 : Pengaruh Harga Terhadap Keputusan Pembelian

Hasil penghitungan statistik dari pengaruh harga terhadap keputusan pembelian menunjukkan nilai *Original Sampel* 0.182, nilai *t statistic* 3.139 dan nilai *P Value* 0.002. Nilai tersebut membuktikan bahwa harga berpengaruh positif dan signifikan terhadap keputusan pembelian minyak goreng Bimoli pada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Dapat dikatakan bahwa semakin terjangkau harga minyak goreng bimoli maka semakin meningkat pula keputusan pembelian minyak goreng Bimoli. Demikian sebaliknya, semakin mahal harga minyak goreng Bimoli maka juga dapat mempengaruhi keputusan pembelian pada produk tersebut. Adapun penelitian yang sejalan yaitu penelitian yang dilakukan oleh Cindy Magdalena Gunarsih, J.A.F Kalangi, dan Lucky F. Tamengkel (2021) yang mendapatkan hasil penelitian bahwa harga berpengaruh secara signifikan terhadap keputusan pembelian.

Hipotesis 2 : Pengaruh *Brand Image* Terhadap Keputusan Pembelian

Hasil penghitungan statistik dari pengaruh *brand image* terhadap keputusan pembelian menunjukkan nilai *Original Sampel* 0.259, nilai *t statistic* 2.964 dan nilai *P Value* 0.003. Nilai tersebut membuktikan bahwa *brand image* berpengaruh positif dan signifikan terhadap keputusan pembelian minyak goreng bimoli pada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Dapat disimpulkan bahwa *brand image* mempengaruhi keputusan pembelian. Semakin baik *brand image* pada minyak goreng bimoli maka semakin meningkat pula keputusan pembeliannya. Untuk menarik konsumen dalam meningkatkan keputusan pembelian dapat diidentifikasi melalui keunggulan asosiasi merek, kekuatan asosiasi merek, dan keunikan asosiasi merek yang membedakan dengan merek yang ada di pasaran. Hal ini dikarenakan setelah mempertimbangkan hal tersebut maka konsumen merasa tertarik dan yakin dalam membeli produk tersebut guna meminimalisir kerugian konsumen ketika produk tidak sesuai dengan kualitas. Adapun penelitian yang dilakukan oleh Muhammad Syariful Anam, Dian Luthfia Nadila, Tara Ayu Anindita, dan Rina Sonia yang menunjukkan bahwa kualitas produk, harga dan *brand image* berpengaruh positif dan signifikan terhadap keputusan pembelian.

Hipotesis 3 : Pengaruh Harga Terhadap Keputusan Pembelian Minyak Goreng Bimoli yang Dimediasi Kepuasan Konsumen

Hasil uji statistik yang telah dilakukan peneliti menunjukkan bahwa kepuasan konsumen mampu memediasi hubungan pengaruh harga terhadap keputusan pembelian. Dibuktikan dengan nilai *Original Sampel* sebesar 0.093, nilai *t statistic* sebesar $1.975 > 1,96$ dan nilai *P Value* sebesar $0.049 < 0,05$. Hal tersebut dapat diartikan bahwa Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen sangat setuju mengenai harga yang ditetapkan atau ditentukan oleh penjual sesuai dengan kualitas yang didapatkan sehingga bisa membuat konsumen merasa puas, maka hal ini juga dapat meningkatkan keputusan pembelian. Demikian sebaliknya, jika harga minyak goreng terjangkau namun konsumen tidak merasa puas juga dapat mempengaruhi keputusan pembelian. Hasil penelitian menunjukkan harga yang ditawarkan pada produk minyak goreng bimoli memiliki posisi yang tepat untuk konsumen, karena mampu memberikan kepuasan setelah menggunakan produk tersebut maka dapat menciptakan keinginan konsumen untuk melakukan pembelian. Hasil pengujian tersebut menunjukkan bahwa kepuasan konsumen dapat menjadi alasan konsumen antara harga dengan keputusan pembelian minyak goreng bimoli. Hasil pengujian ini sejalan dengan penelitian yang dilakukan oleh Ratlan Pardede dan Tarcicius Yudi Haryadi yang menunjukkan bahwa kepuasan konsumen mempunyai pengaruh terhadap keputusan pembelian yang memediasi persepsi harga dan kualitas produk.

Hipotesis 4 : Pengaruh *Brand Image* terhadap Keputusan Pembelian yang Dimediasi Kepuasan Konsumen

Hipotesis keempat yang telah dilakukan peneliti menunjukkan bahwa kepuasan konsumen mampu memediasi hubungan pengaruh *brand image* terhadap keputusan pembelian. Dibuktikan dengan nilai *Original Sampel* 0.335, nilai *t statistic* $5.052 > 1,96$, dan nilai *P Value* $0.000 < 0,05$. Hal ini menunjukkan bahwa kepuasan konsumen memediasi pengaruh *brand image* terhadap keputusan pembelian minyak goreng bimoli pada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Hasil penelitian menunjukkan bahwa *brand image* (citra merek) yang baik dari suatu produk menjadikan produk tersebut dikenal luas konsumen sehingga menciptakan keinginan untuk melakukan pembelian ulang karena telah merasakan kepuasan atas kesesuaian produk yang diharapkan dengan yang berikan oleh produk tersebut. Mempunyai *branding* yang baik di pasar adalah suatu keunggulan yang dimiliki suatu produk. Hal ini dikarenakan *brand image* suatu produk dapat menentukan bagaimana kelanjutan mengenai bagaimana produk tersebut dapat selalu diminati oleh konsumen. Dengan adanya kepuasan setelah membeli dan menggunakan suatu produk maka konsumen pasti akan membeli ulang dan merekomendasikan kepada orang lain sehingga secara tidak langsung dapat meningkatkan keputusan pembelian dan sebaliknya.. Hasil pengujian ini sejalan dengan penelitian yang dilakukan oleh Agnes Dwiganjar Pamungkas dan Arry Widodo Turbo (RON 98) yang menunjukkan bahwa *brand image* memiliki pengaruh positif dan signifikan terhadap keputusan pembelian yang dimediasi oleh kepuasan konsumen.

SIMPULAN

Berdasarkan hasil penelitian dan pembahasan mengenai “Pengaruh Harga Dan Brand Image Terhadap Keputusan Pembelian Minyak Goreng Bimoli Dengan Dimediasi Kepuasan Konsumen”, maka dapat disimpulkan bahwa:

1. Variabel Harga (X1) berpengaruh positif dan signifikan terhadap Keputusan Pembelian. Hal ini dibuktikan dengan nilai t statistik (X1) terhadap Y sebesar 3.139 dimana nilai tersebut lebih besar dari 1,96 dan *P Value* $0.002 < 0,05$ sehingga harga berpengaruh positif dan signifikan terhadap Keputusan Pembelian Minyak Goreng Bimoli pada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Dari hasil analisis tersebut menyatakan (H1) diterima.
2. Variabel *Brand Image* (X2) berpengaruh positif dan signifikan terhadap Keputusan Pembelian. Hal ini dibuktikan dengan nilai t statistik X2 terhadap Y sebesar 2.964 $> 1,96$ dan *P Value* $0.003 < 0,05$ sehingga *brand image* berpengaruh positif dan signifikan terhadap Keputusan Pembelian Minyak Goreng Bimoli pada Ibu Rumah Tangga di Desa Karangsono Kecamatan Mranggen. Dari hasil analisis tersebut menyatakan (H2) diterima.
3. Variabel Harga (X1) berpengaruh positif dan signifikan Terhadap Keputusan Pembelian dengan dimediasi Kepuasan Konsumen. Hal ini dibuktikan dengan nilai t statistik X1 terhadap Z terhadap Y sebesar 1.975 dan *P Value* sebesar 0.049 yang artinya bahwa Kepuasan Konsumen Memediasi Pengaruh Harga Terhadap Keputusan Pembelian (*full mediation*). Hal ini menunjukkan bahwa Harga dapat mempengaruhi Keputusan Pembelian melalui Kepuasan Konsumen secara langsung. Dari hasil analisis tersebut menyatakan (H3) diterima.
4. Variabel Brand Image (X2) berpengaruh positif dan signifikan terhadap Keputusan Pembelian dengan Dimediasi Kepuasan Konsumen. Hal ini dibuktikan dengan nilai t statistik X2 terhadap Z terhadap Y sebesar 5.052 dan *P Value* sebesar 0.000 yang artinya bahwa Kepuasan Konsumen Mampu Memediasi Pengaruh *Brand Image* Terhadap Keputusan Pembelian. Hal ini menunjukkan bahwa Kepuasan Konsumen memediasi secara total Brand Image terhadap Keputusan Pembelian (*full mediation*), sehingga Brand Image berpengaruh positif dan signifikan terhadap Keputusan Pembelian dengan Dimediasi Kepuasan Konsumen secara langsung. Dari hasil analisis tersebut menyatakan (H4) diterima.

Referensi:

- Achmadi, R. N., & Hidayat, A. M. (2019). Pengaruh Brand Image Terhadap Keputusan Pembelian Produk Honda Beat di Kota Bandung Tahun 2017. *E-Proceeding Of Applied Science*, 4(1)(1), 20-33.
- Agustina, N. A., Sumowo, S., & Wijayanti, B. (2018). Analisis Pengaruh Kualitas Produk, Citra Merek, dan Harga Terhadap Keputusan Pembelian (Studi Kasus Konsumen Roti Aloha Perumahan Gunung Kidul Kabupaten Jember) 2528-0570. *Jurnal Penelitian Ipteks*, Vol.3 No.2(2), 186-196.
- Al Rasyid, H., & Tri Indah, A. (2015). Pengaruh Inovasi Produk dan Harga Terhadap Keputusan Pembelian Sepeda Motor Yamaha di Kota Tangerang Selatan. *Perspektif*, 16(1), 39-49.
- Amanah, D. (2019). Pengaruh Harga dan Kualitas Produk Terhadap Kepuasan Konsumen Pada Pt. Asia Teknik Kreasindo. *Paper Knowledge . Toward A Media History Of Documents*, March 2010, 12-26.
- Anam, M. S., Nadila, D. L., Anindita, T. A., & Rosia, R. (2020). Pengaruh Kualitas Produk, Harga dan Brand Image Terhadap Keputusan Pembelian Produk Hand And Body Lotion Merek Citra. *Jesya (Jurnal Ekonomi & Ekonomi Syariah)*, 4(1), 120-136.

- Ariadi, A., Yusniar, M. W., & Rifani, A. (2019). Pengaruh Brand Awareness, Brand Loyalty, Perceived Quality, Brand Image Terhadap Keputusan Pembelian Konsumen (Studi Konsumen Sepeda Motor Matic Honda Scoopy Pada Dealer Honda Di Kota Banjarmasin. *Jwm (Jurnal Wawasan Manajemen)*, 7(3), 252-268.
- Authors, & Gunawan, F. S. A. C. (2017). Pengaruh Bauran Promosi dan Harga Terhadap Keputusan Pembelian Produk Kosmetik Maybelline Di Kota Padang.
- Dela, R. O., Budiantono, B., & Hastuti, T. (2021, November). Pengaruh Kualitas Produk Terhadap Keputusan Pembelian yang Dimediasi oleh Kepuasan Pelanggan Kedai Jumjum Thai Tea Pare-Kediri. In *Widyagama National Conference On Economics And Business (Wnceb)* (Vol. 2, No. 1, Pp. 1-7).
- Dharmawan, E., & Hidayat, I. (2018). Pengaruh Kualitas Layanan dan Brand Image Terhadap Word Of Mouth (Wom) yang Dimediasi Kepuasan Konsuen. *Jurnal Ilmu Dan Riset Manajemen (Jirm)*, 7(2).
- Fetrisen, & Aziz, N. (2019). Analisis Pengaruh Kualitas Produk, Harga, Promosi Terhadap Keputusan Pembelian Air Minum Dalam Kemasan (Amdk) Merek Aicos Produksi Pt. Bumi Sarimas Indonesia. *Osf Preprints*, 1, 1-9.
- Ghozali. (2014). *Structural Equation Modelling Metode Alternatif dengan Partial Least Square (PLS)*. Semarang: Badan Penerbit Undip.
- Gunarsih, C. M., Kalangi, J. A., & Tamengkel, L. F. (2021). Pengaruh Harga Terhadap Keputusan Pembelian Konsumen di Toko Pelita Jaya Buyungon Amurang. *Productivity*, 2(1), 69-72.
- Hermawan, H. (2015). Analisis Pengaruh Bauran Pemasaran Terhadap Keputusan, Kepuasan dan Loyalitas Konsumen Dalam Pembelian Roti Ceria di Jember. *Jurnal Manajemen Dan Bisnis Indonesia*, 1(2), 143-161.
- Hidayati, N. L. (2018). Pengaruh Viral Marketing, Online Consumer Riviews dan Harga Terhadap Keputusan Pembelian Shopee di Surabaya. *Jurnal Pendidikan Tata Niaga (Jptn)*, 6(3), 77-84. 1
- Huda, N. (2020). Pengaruh Brand Image Terhadap Keputusan Pembelian Motor Scuter Matic Yamaha di Makassar. *Jurnal Asy-Syarikah: Jurnal Lembaga Keuangan, Ekonomi Dan Bisnis Islam*, 2(1), 37-43.
- Lionarto, Melitina Tecoalu, S. W. (2022). Harga dan Kualitas Produk Terhadap Keputusan Pembelian Mobil yang Dimediasi Kepuasan Konsumen. *Journal Of Manajemen And Business (Jomb)*, 4(527-545), 9-25.
- Mantauv, C. S. (2014). Pengaruh Brand Image dan Kualitas Produk Terhadap Keputusan Pembelian Mobil Toyota Rush Dengan Variabel Intervening Kepuasan Konsumen. *Jurnal Apresiasi Ekonomi*, 2(2), 81-88.
- Mardani, A. D., Yani, A., & Napisah, S. (2020). Pengaruh Lokasi, Harga dan Brand Image Terhadap Keputusan Pembelian Perumahan Subisidi Kota Pangkalpinang. *Jem Jurnal Ekonomi Dan Manajemen*, 6(1), 96-104.
- Mas'ud, A. A., Rombe, E., & Nainggolan, E. P. (2018). Pengaruh Kepuasan Konsumen Terhadap Perilaku Pembelian Ulang Konsumen Pada Café Dan Resto Bangi Kopitiam Di Kota Palu. *Jurnal Ilmu Manajemen Universitas Tadulako (Jimut)*, 4(1), 71-80. <https://doi.org/10.22487/Jimut.V4i1.107>
- Miati, I. (2020). Pengaruh Citra Merek (Brand Image) Terhadap Keputusan Pembelian Kerudung Deenay (Studi Pada Konsumen Gea Fashion Banjar). *Abiwarra: Jurnal Vokasi Administrasi Bisnis*, 1(2), 71-83.
- Nasution, S. L. A., Limbong, C. H., & Ramadhan, D. A. (2020). Pengaruh Kualitas Produk, Citra Merek, Kepercayaan, Kemudahan, dan Harga Terhadap Keputusan Pembelian Pada E-Commerce Shopee (Survei Pada Mahasiswa S1 Fakultas Ekonomi Jurusan Manajemen Universitas Labuhan Batu). *Ecobisma (Jurnal Ekonomi, Bisnis Dan Manajemen)*, 7(1), 43-53.

- Nurkhasanah, S., & Mahmud, M. (2022). Pengaruh Harga dan Promosi Terhadap Minat Beli Ulang Online yang Dimediasi Oleh Kepuasan Konsumen (Studi Pada ShopeeFood). *Jurnal Manajemen Dan Dinamika Bisnis (Jmdb)*, 1(2), 1-16.
- Pamungkas, A. D., & Widodo, A. (2018). Pengaruh Brand Image Terhadap Keputusan Pembelian Ulang Green Product Pertamina Turbo (Ron 98) Dengan Kepuasan Konsumen Sebagai Variabel Intervening. *Eproceedings Of Management*, 5(2).
- Pardede, R., & Haryadi, T. Y. (2017). Pengaruh Persepsi Harga dan Kualitas Produk Terhadap Keputusan Pembelian Konsumen yang Dimediasi Kepuasan Konsumen. *Journal Of Business & Applied Management*, 10(1).
- Pradana, M. F., Dimiyati, M., & Subagyo, A. (2019). Analisis Pengaruh Word Of Mouth dan Brand Image Terhadap Keputusan Pembelian pada Waroeng Spesial Sambal "Ss" Jember. *Jurnal Ekonomi Akuntansi Dan Manajemen*, 18(1), 11.
- Pratiwi, A., Junaedi, D., & Prasetyo, A. (2020). Pengaruh Harga Terhadap Keputusan Pembelian Konsumen. *El-Mal: Jurnal Kajian Ekonomi & Bisnis Islam*, 1(2), 150-160.
- Prawira, Y. S., & Sukotjo, H. (2016). Pengaruh Citra Merek, Atmosfer, dan Harga Terhadap Keputusan Pembelian Melalui Kepuasan Pelanggan. *Jurnal Ilmu Dan Riset Manajemen (Jirm)*, 5(11).
- Putra, M. I., Suharyono, & Abdillah, Y. (2014). Pengaruh Brand Ambassador Terhadap Brand Image serta Dampaknya Terhadap Keputusan Pembelian. *Jurnal Administrasi Bisnis (Jab)*, 12(7), 1-10.
- Ramadhani, A. N., & Masitoh, S. (2019). Pengaruh Daya Tarik Iklan, Brand Ambassador dan Brand Image Terhadap Keputusan Pembelian Produk Wardah. *Jurnal Ilmiah Komunikasi (Jikom) Stikom Ima*, 11(03), 135-143.
- Safi'i, A. (2021). Dampak Kualitas Produk Dan Harga Terhadap Keputusan Pembelian Dimediasi Kepuasan Konsumen Smartphone Xiaomi (Studi pada Pengguna Smartphone Kecamatan Malo Bojonegoro). *Eduutama*.
- Saputra, S. T., Kadarisman, H., & Sunarti. (2017). Pengaruh Kualitas Produk Terhadap Keputusan Pembelian dan Dampaknya Terhadap Kepuasan Konsumen Pengguna Iphone. *Jurnal Administrasi Bisnis*, 50(6), 85-95.
- Sarippudin, A., Fitriani, I. D., & Zulkarnaen, W. (2019). Pengaruh Citra Merek (Brand Image) Terhadap Proses Keputusan Pembelian Handphone Samsung Di Itc Kebon Kalapa Bandung. *Jurnal Semar: Sain Ekonomi Manajemen & Akuntansi Riviu*, 1(3), 42-51.
- Sari Et Al. (2022). Pengaruh Brand Image Terhadap Keputusan Pembelian Konsumen : Studi Kasus Variabel Green Marketing dan Brand Ambassador Umkm Ngudi Rejeki Kelorida. *Al-Kharaj : Jurnal Ekonomi , Keuangan & Bisnis Syariah*, 4(2), 308-327.
- Suhari, Y. (2008). Keputusan Membeli Secara Online dan Faktor-Faktor Yang Mempengaruhinya. *Jurnal Teknologi Informasi Dinamik*, Xiii(2), 140-146.
- Susanti, F., & Gunawan, A. C. (2019). Pengaruh Bauran Promosi dan Harga Terhadap Keputusan Pembelian Produk Kosmetik Maybelline Di Kota Padang.
- Wijayanti, I. A., Budiantono, B., & Hastuti, T. (2021). Analisis Pengaruh Kualitas Pelayanan Terhadap Loyalitas yang Dimediasi Kepuasan Konsumen Ahass Tawang Sari Motor Lawang. *Widyagama National Conference On Economics And Business, Wnceb*, 18-24.
- Windarti, T., & Ibrahim, M. (2017). Pengaruh Kualitas Produk dan Kualitas Pelayanan Terhadap Kepuasan Konsumen Produk Donat Madu. *Python Cookbook*, 706.