

DAFTAR PUSTAKA

- Aaker, D. A. (2018). *Managing Brand Equity: Capitalizing on the value of a brand name*. Free Press.
- Arya, I. G., Diputra, W., & Yasa, N. N. (2021). *THE INFLUENCE OF PRODUCT QUALITY , BRAND IMAGE , BRAND TRUST ON CUSTOMER SATISFACTION AND LOYALTY*. 4(01), 25-34.
- Asnawi, S. K., & Wijaya, C. (2005). *Riset Keuangan : Pengujian-Pengujian Empiris*. Gramedia Pustaka Utama.
https://books.google.co.id/books?id=0y2Z7CufKCEC&printsec=frontcover&hl=id&source=gbs_atb#v=onepage&q&f=false
- Astuti, A. R., & Sudarusman, E. (2021). Pengaruh Kualitas Produk, Harga, dan Citra Merek terhadap Loyalitas Pelanggan Kosmetik Natural Nusantara di Gunungkidul. *Telaah Bisnis*, 20(1), 43. <https://doi.org/10.35917/tb.v20i1.181>
- Bramanti, P. M., & Sutanto, J. E. (2022). *The Effect of Service Quality , Brand Image , and Price on Purchase Decision of Proyek Iseng Mural in Surabaya City*. 2022(03), 1-8.
- Bungin, B. (2018). *Metodologi Penelitian Kuantitatif: Edisi Kedua* (A. Supriyatna (ed.); 2nd ed.) (Kencana (ed.)).
<https://books.google.co.id/books?id=rBVNDwAAQBAJ&printsec=frontcover&dq=#v=onepage&q&f=false>
- Chaudhuri, Arjun and Holbrook, M. B. (2001). *The Chain of Effects from Brand Trust and Brand Affect to Brand Performance: The Role of Brand Loyalty*. *The Journal of Marketing*.
- Covid-, P., Ramadhani, H., Supeni, R. E., & Setianingsih, W. E. (2022). *Pengaruh Brand Image , Brand Trust , Harga Dan Kualitas Produk Terhadap Keputusan Pembelian Pada Produk Emina Di Masa*. 1(3), 402-409.
- Dam, S. M., & Dam, T. C. (2021). *Relationships between Service Quality , Brand Image , Customer Satisfaction , and Customer Loyalty*. 8(3), 585-593.

<https://doi.org/10.13106/jafeb.2021.vol8.no3.0585>

- Delgado-ballester, E. (2003). *Development and Validation a Brand Trust Scale*.
- Djarwanto. (2016). *Pokok-Pokok Metode Riset dan Bimbingan Teknis Penulisan Skripsi*. liberty.
- Fandy Tjiptono dan Gregorius chandra. (2016). *Service, Quality & satisfaction*.
- Fathorrahman, -. (2021). Pengaruh Harga, Kualitas Produk Dan Brand Image Terhadap Keputusan Pembelian Produk Nk Café Malang. *Competence : Journal of Management Studies*, 15(2), 215-229.
<https://doi.org/10.21107/kompetensi.v15i2.12518>
- Febry, T., & T. (2020). *Aplikasi Pada Penelitian Manajemen Bisnis* ((D. Putry). Media Sains Indonesia.
https://books.google.co.id/books?id=IEQFEAAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Ferrinadewi, E. (2018). *Merek dan Psikologi Konsumen : Implikasi pada Strategi Pemasaran*. Graha Ilmu.
- Fitriani, A. N. (2019). Pengaruh Brand Image, Kualitas Produk, Harga Dan Kualitas Layanan Terhadap Keputusan Pembelian Semen Di Pt Semen Indonesia Logistik Cabang Gulomantung Gresik. *Jurnal Riset Entrepreneurship*, 2(2), 68.
<https://doi.org/10.30587/jre.v2i2.985>
- Griffin, J. (2015). *Customer Loyalty : Menumbuhkan dan Mempertahankan Kesetiaan Pelanggan*. Penerbit Erlangga.
- Gunawan, C. (2020). *Mahir Menguasai SPSS Panduan Praktis Mengolah Data Penelitian New Edition* (G. D. Ayu (ed.); 1st ed.). Deepublish.
https://books.google.co.id/books?id=babXDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
- Harjati, L. (2020). *PENGARUH BRAND IMAGE DAN BRAND TRUST TERHADAP*

LOYALITAS PELANGGAN SEPATU NIKE PADA MAHASISWA KWIK KIAN GIE SCHOOL OF BUSINESS Ezra Laurencia Institut Bisnis Dan Informatika Kwik Kian Gie Alas kaki merupakan kebutuhan mendasar bagi setiap manusia dan terdi. 1-13.

HARTATI, D. R. (2019). *Pengaruh Kualitas Produk, Brand Image Dan Brand Trust Terhadap Loyalitas Melalui Kepuasan Nasabah Sebagai Variabel Intervening (Studi Kasus Pada BPRS Dana Amanah Surakarta)*. Doctoral dissertation, IAIN Salatiga.

Heliani, H., Harahap, D. A., Ayu, S., & Mahani, E. (n.d.). *Pengaruh Kualitas Produk , Brand Image , dan Brand Trust terhadap Keputusan Pembelian pada Coffee Shop Work Coffee di Kota Bandung*. 1331-1338.

Hidayat, A. A. (2015). *Metode Penelitian Kesehatan Paradigma Kuantitatif* (Aulia (ed.); 1st ed.). Health Books Publishing. https://books.google.co.id/books?id=voATEAAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false

<https://www.topbrand-award.com/top-brand-index/22>. (n.d.). No Title. <https://www.topbrand-award.com/top-brand-index/>

Hulu, V. T., & Sinaga, T. R. (2019). *ANALISIS DATA STATISTIK PARAMETRIK APLIKASI SPSS DAN STATCAL: Sebuah Pengantar Untuk Kesehatan* (J. Simamarta (ed.); 1st ed.). Yayasan Kita Menulis. https://books.google.co.id/books?id=axjGDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false

Image, P. B., Trust, B., Promosi, D. A. N. S., & Andari, P. (1979). *Value : Jurnal Manajemen dan Akuntansi TERHADAP KEPUTUSAN PEMBELIAN PRODUK AIR MINUM DALAM KEMASAN MEREK OXGNDW (OXY) Value : Jurnal Manajemen dan Akuntansi Volume 16 Nomor 1*. 16, 35-52.

Journal, I., Humanities, O., Sari, N., Dhewi, T. S., Malang, U. N., & Author, C. (2022). *The Influence of Product Quality, Brand Image on Purchase Decisions and Brand Trust as Mediation Variables (Study on iPhone Users in Malang City) 1,2,3*. 2(1),

129-137.

Kartajaya, H. (2019). *Marketing in Venus*. PT Gramedia Pustaka Utama.

Keller. (1993). *How to manage brand equity*. Gramedia Pustaka.

Kim, R. B. (2019). *Effects of brand experience , brand image and brand trust on brand building process : The case of Chinese millennial generation consumers*. 12, 9-21. <https://doi.org/10.14254/2071-8330.2019/12-3/1>

Kotler. (2013). *Prinsip-prinsip Pemasaran* (Edisi ke 1). Erlangga.

Kotler Philip, dan G. A. (2017). *Marketing an Introducing* (Global Edisi). Pearson Education.

Kotler Philip dan Kevin L. Keller. (2013). *Manajemen Pemasaran Edisi 14* (Global Edisi). Pearson Prentice Hall.

Kotler Philip dan Kevin L. Keller. (2016). *Marketing Management* (Edisi ke 1). Pearson Education Limited 2016.

Lau dan Lee. (2015). *Consumers Trust in a Brand and the Link to Brand Loyalty*. Journal of Market Focused Management.

Manajemen, J., & Ekonomi, F. (2022). *E . V . V . Lombok ., R . L . Samadi . PENGARUH BRAND IMAGE , BRAND TRUST DAN DIGITAL MARKETING TERHADAP KEPUTUSAN PEMBELIAN KONSUMEN PADA PRODUK EMINA (STUDI KASUS PADA MAHASISWA UNIVERSITAS SAM RATULANGI) THE EFFECT OF BRAND IMAGE , BRAND TRUST AND DI*. 10(3), 953-964.

Marzuki, A., Armereo, C., & Rahayu, P. F. (2020). *Praktikum Statistik* (N. Pangesti (ed.); 1st ed.). Ahlimedia Press. https://books.google.co.id/books?id=-_kOEAAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false

Masri Singarimbun dan Sofian Effendi. (1989). *Metode Penelitian Survei Edisi Revisi*. LP3ES.

- Melinda, V., Artina, N., & Lestari, R. B. (2021). Pengaruh Kualitas Produk, Brand Image, Brand Ambassador, Dan Word Of Mouth (Wom) Terhadap Minat Beli Konsumen Pada Skincare Nature Republic Di Kota Palembang. *Publikasi Riset Mahasiswa Manajemen*, 3(1), 111-121. <https://doi.org/10.35957/prmm.v3i1.1661>
- Mulyono. (2018). *Berprestasi Melalui JFP Ayo Kumpulkan Angka Kreditmu* (H. A. Susa). DEEPUBLISH. https://books.google.co.id/books?id=73NRDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Nestle. (2023). *Tentang Nestle*.
- Ngabiso, F., Radji, D. L., & Kango, U. (2021). Pengaruh Citra Merek (Brand Image) Dan Kepercayaan Merek (Brand Trust) Terhadap Loyalitas Merek (Brand Loyalty) Pada Produk Air Minum Dalam Kemasan Merek Aqua (Studi Pada Konsumen Amdk Merek Aqua Di Kota Gorontalo). *JAMBURA: Jurnal Ilmiah Manajemen Dan Bisnis*, 4(1), 1-12. <https://doi.org/10.37479/jimb.v4i1.10453>
- Nofriansyah, D., & Defit, S. (2017). *No Titl Multi Criteria Decision Making (MCDM) pada Sistem Pendukung Keputusan* (C. M. Sart). DEEPUBLISH. <https://books.google.co.id/books?id=e11HDwAAQBAJ&lpg=PA9&hl=id&pg=PR1#v=>
- Ovan, & Saputra, A. (2020). *CAMI: Aplikasi Uji Validitas dan Reliabilitas Instrumen Penelitian Berbasis Web* (A. S. Ahmar (ed.); 1st ed.). Yayasan Ahmar Cendekia Indonesia. https://books.google.co.id/books?id=mZgMEAAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Pramesti, G. (2014). *Kupas Tuntas Data Penelitian dengan SPSS 22 (1st ed.)*. PT. Elex Media Komputindo. <https://books.google.co.id/books?id=HpJuDwAAQBAJ&printsec=frontcover#v=onepage&q&f=false>

- Priyatna, S. E. (2020). *Analisis Statistik Sosial Rangkaian Penelitian Kuantitatif Menggunakan SPSS* (J. Simamarta (ed.); 1st ed.). Yayasan Kita Menulis. https://books.google.co.id/books?id=WSrwDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Purnomo, R. A. (2017). *Analisis Statistik Ekonomi dan Bisnis Dengan SPSS* (P. C. Ambarwati (ed.); 3rd ed.). CV. CV. WADE GROUP bekerjasama dengan UNMUH Ponorogo Press. https://books.google.co.id/books?id=MQCGDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Santoso, S. (2019). *Mahir Statistik Parametrik*. Elex Media Komputindo. https://books.google.co.id/books?id=CTOyDwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Sapitri, E., Hayani, I., Kunci, K., Merek, C., Produk, K., Pelanggan, K., & Pelanggan, L. (2020). Pengaruh Citra Merek dan Kualitas Produk Terhadap Kepuasan dan Loyalitas Pelanggan (Studi Kasus Pelanggan Minyak Telon Cussons Baby di DKI Jakarta). *J. Mandiri*, 4(2), 231-240. <https://doi.org/10.33753/mandiri.v4i2.144>
- Sekaran, U., & Bougle, R. (2017). *Metode Penelitian untuk Bisnis (6th ed.)*. Salemba Empat.
- Siyoto, S. dan S. (2015). *Dasar Metodologi Penelitian*. Literasi Media Algesindo.
- Subaebasni, S., Risnawaty, H., & Wicaksono, A. R. A. (2019). *Effect of Brand Image , the Quality and Price on Customer Satisfaction and Implications for Customer Loyalty PT Strait Liner Express in Jakarta*. 9(1), 90-97.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D (19th ed.)*. Penerbit Alfabeta. https://www.academia.edu/42226342/EBOOK_METODE_PENELITIAN_PENELITIAN_PENDEKATAN_KUANTITATIF_KUALITATIF_DAN_R_and_D_Prof_Dr_Sugiyono_

- Sujalu, A. P., Latif, I. N., Bakrie, I., & Milasari, L. A. (2021). *Statistik Ekonomi 1* (ed 1st). Zahir Publishing.
- Susanti, D. S., Sukmawaty, Y., & Salam, N. (2019). *Analisis Regresi Dan Korelasi* (A. Wibowo). IRDH.
https://books.google.co.id/books?id=98XODwAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false
- Sutisna. (2016). *Perilaku Konsumen dan Komunikasi Pemasaran*. PT. Remaja Rosdakarya.
- Tjiptono. (2015). *Strategi Pemasaran* (Andi (ed.); Edisi 3).
- Tjiptono. (2017). *Strategi Pemasaran*. Penerbit Andi.
- Top Brand Award. (2022). *Top Brand Index*.
- Wijayani, T., & Prambudi, B. (2020). *Terhadap Loyalitas Pelanggan*. 10, 5–8.
- Yusuf, M., & Daris, L. (2019). *Analisis Data Penelitian : Teori & Aplikasi dalam Bidang Perikanan* (D. M. Nastiti (ed.); 1st ed.). PT Penerbit IPB Press.
https://books.google.co.id/books?id=qrkREAAAQBAJ&newbks=1&newbks_redir=0&printsec=frontcover&hl=id#v=onepage&q&f=false

LAMPIRAN

Lampiran 1. Biodata

Nama Lengkap : Afira Muntiasari
NIM : 01219069
Jurusan : Manajemen
Fakultas : Hukum, Ekonomi, dan Pendidikan
Tempat dan Tanggal Lahir : Surabaya, 16 Januari 2001
Jenis Kelamin : Perempuan
Agama : Islam
Golongan Darah : O
No. Handphone/Whatsapp : 081252914800
Alamat Email : afiramuntiasari16@gmail.com
Alamat Rumah : Endroso VI/1 Surabaya

Lampiran 2. Berita Acara Bimbingan Skripsi

7

UNIVERSITAS
Maestri

**FAKULTAS
EKONOMI DAN BISNIS**

BERITA ACARA BIMBINGAN SKRIPSI

No. Dokumen : FM/PERALAT/7
Tgl. Terbit : 01 Okt 2022
Surat : 00

- 1 NAMA MAHASISWA : AFIRA MUNTIASARI
- 2 NIM : 01219069
- 3 FAKULTAS : EKONOMI DAN BISNIS
- 4 PROGRAM STUDI : MANAJEMEN
- 5 TOPIK SKRIPSI : PEMASARAN
- 6 TANGGAL PENGAJUAN : 05 Oktober 2022
- 7 NAMA PEMBIMBING I : ANI WULANDARI S.S., M.M
- 8 NAMA PEMBIMBING II : -
- 9 URAIAN KONSULTASI :

NO	TANGGAL	JADWAL KEGIATAN PENELITIAN	MONITORING	
			CATATAN	PARAF PEMBIMBING
1	27/9/22	Observasi obyek penelitian	Sudah dilakukan & berhasil baik	✓
2	30/9/22	Observasi terhadap fenomena bisnis/manajemen	Sudah melakukan Ujian komprehensif	✓
3	3/10/22	Menentukan masalah penelitian	Revisi Bab I	✓
4	10/10/22	Kajian teoritis & Empiris	Perubahan teori dan indikator	✓
5	15/10/22	Sintesa dan Rasionalisasi teori	Revisi bab II & III	✓
6	21/10/22	Pendekatan Metodologi penelitian	Mentoring Definis Operasional Variabel	✓
7	2/12/22	Pembuatan instrument penelitian	Revisi kuisioner	✓
8	10/12/22	Pengumpulan data	dilakukan dengan baik	✓
9	25/12/22	Tabulasi & Pengolahan Data	dilakukan dengan baik	✓
10	3/1/23	Deskripsi Hasil Penelitian	Revisi bab 4	✓
11	9/1/23	Intepretasi Hasil Penelitian	dilakukan dengan baik	✓
12	17/1/23	Kelengkapan Data	Pengeratan bab I - V	✓

Sidang Skripsi

10. TANGGAL SELESAI BIMBINGAN :
11. TELAH DIEVALUASI DAN SIAP UNTUK DIJUI

Dosen Pembimbing

ANI WULANDARI S.S., M.M

Surabaya,

Dekan Fakultas Ekonomi & Bisnis

Dr. AGUS SUKOCO, ST., MM

Lampiran 3. Kuisisioner Penelitian

KUISISIONER PENELITIAN

PENGARUH KUALITAS PRODUK, *BRAND IMAGE*, DAN *BRAND TRUST* TERHADAP LOYALITAS PELANGGAN BEARBRAND

(Studi Kasus Pada Mahasiswa Prodi Manajemen Universitas Narotama)

Kepada Yth.

Bapak/Ibu/Saudara/i Responden Penelitian Skripsi

Di Tempat

Dengan Hormat,

Bersama ini saya memohon kepada Bapak/Ibu/Saudara/i berkenan untuk mengisi kuisisioner dalam rangka menyelesaikan tugas akhir (skripsi) dengan memberi tanda *checklist*

pada jawaban yang anda anggap paling tepat seperti berikut:

- | | |
|------------------------|--------|
| 1. Sangat Tidak Setuju | Skor 1 |
| 2. Tidak Setuju | Skor 2 |
| 3. Netral | Skor 3 |
| 4. Setuju | Skor 4 |
| 5. Sangat Setuju | Skor 5 |

Berkenaan dengan informasi yang Bapak/Ibu/Saudara/i berikan adanya kami jaga kerahasiaannya. Demikian saya sampaikan atas bantuannya saya ucapkan terimakasih.

Surabaya, November-Desember 2022

Hormat Saya

Penulis

IDENTITAS RESPONDEN

1. Nama : Tanggal Pengisian :
2. Jenis Kelamin : Laki-laki Perempuan
3. Usia : 17-20 tahun 21-24 tahun
25- 30 tahun 31-35 tahun
36-40 tahun
4. Profesi : Mahasiswa Karyawan Swasta
Pelajar PNS
Wiraswasta Lainnya (Sebutkan ...)
5. Domisili :
- Bear Brand : Minimarket Toko Kelontong
Swalayan / mall

No.	Pernyataan	STS	TS	N	S	SS
KUALITAS PRODUK						
1.	Produk susu bear brand memiliki daya tahan yang baik (kode produksi dan masa kedaluwarsa selalu tertera di kemasan)					
2.	Produk susu bear brand dipandang oleh customer merupakan susu yang memiliki kualitas yang lebih dari susu lain, dipandang dari segi harga, kemasan, kekentalan					
3.	Produk susu bear brand memiliki keistimewaan yaitu kandungan nutrisi yang lengkap dan tekstur susu lebih kental					
4.	Produk susu bear brand memberikan kandungan sesuai spesifikasi yang dijanjikan dalam promosinya yaitu 100%					

	susu murni berkualitas tinggi yang di sterilisasi , mengandung vitamin A, C, E , B1, B2, B6, dan B12					
BRAND IMAGE						
5.	Ciri khas yang menjadi daya tarik tersendiri bagi konsumen atas produk susu bear brand adalah keunggulan kualitas dan manfaat yang dimilikinya					
6.	Susu bear brand sudah populer sejak dahulu melalui iklan tv yang intens					
7.	Produk susu bear brand memiliki keunikan merk dari segi kemasan serta desain logonya selain itu juga memiliki berbagai varian yang sesuai dengan ekspektasi konsumen					
BRAND TRUST						
8.	Konsumen produk susu bear brand dapat meyakini bahwa produk bear brand akan selalu memenuhi kualitas dan manfaat yang dijanjikan					
9.	Konsumen produk bear brand yakin bahwa masukan maupun komplain yang mereka miliki akan di akomodasi dengan baik oleh perusahaan PT Nestle sebagai produsen susu bear brand					
LOYALITAS PELANGGAN						
10.	Konsumen susu bear brand melakukan pembelian ulang terhadap susu bear brand					
11.	Konsumen susu bear brand tidak					

	terpengaruh oleh promosi dari produk lain dan tetap memilih susu bear brand untuk dikonsumsi					
12.	Konsumen susu bear brand memberikan rekomendasi dan komentar positif tentang susu bear brand kepada orang lain.					

Lampiran 4. Hasil Cek Plagiasi

AFIRA_2

ORIGINALITY REPORT

PRIMARY SOURCES

A large, semi-transparent watermark of the Universitas Negeri Surabaya logo is centered on the page. The logo is circular with a yellow background and a blue border. It features a central shield with a stylized 'U' and 'S' and the motto 'PRO PATRIA' below it. The text 'UNIVERSITAS NEGERI SURABAYA' is written around the perimeter of the circle.

Rank	Source	Percentage
1	www.researchgate.net Internet Source	2%
2	jurnalmandiri.com Internet Source	1%
3	katalog.ukdw.ac.id Internet Source	1%

Lampiran 5. Rekap Data Kuisisioner

Kualitas Produk					Brand Image				Brand Trust			Loyalitas Pelanggan			
X1.1	X1.2	X1.3	X1.4	Total	X2.1	X2.2	X2.3	Total	X3.1	X3.2	Total	Y.1	Y.2	Y.3	Total
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13

Kualitas Produk					Brand Image				Brand Trust			Loyalitas Pelanggan			
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13

Kualitas Produk					Brand Image				Brand Trust			Loyalitas Pelanggan			
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12

Kualitas Produk					Brand Image				Brand Trust			Loyalitas Pelanggan			
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11
5	4	5	4	18	3	4	4	11	3	3	6	5	5	4	14
5	4	4	4	17	4	4	4	12	4	4	8	4	3	4	11
4	5	5	5	19	4	3	4	11	5	4	9	5	4	4	13
5	5	5	5	20	4	5	4	13	5	5	10	4	5	5	14
5	5	4	4	18	5	4	4	13	4	4	8	4	4	5	13
5	4	5	5	19	3	3	4	10	3	4	7	3	4	4	11
4	4	4	4	16	5	4	5	14	5	4	9	3	5	5	13
5	5	5	4	19	3	4	3	10	3	3	6	4	5	3	12
5	3	3	4	15	3	5	5	13	3	4	7	5	4	4	13
4	4	3	5	16	3	4	5	12	4	5	9	5	3	3	11

Lampiran 6. Pengolahan Data Statistik

Frequency Table

Jenis Kelamin

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Laki-Laki	36	36.0	36.0	36.0
	Perempuan	64	64.0	64.0	100.0
	Total	100	100.0	100.0	

Usia

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	21-23	63	63.0	63.0	63.0
	24-27	25	25.0	25.0	25.0
	28-30	12	12.0	12.0	12.0
	Total	100	100.0	100.0	

Profesi

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Mahasiswa	100	100.0	100.0	100.0

Domisili

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Surabaya Barat	18	18.0	18.0	18.0
	Surabaya Pusat	18	18.0	18.0	36.0
	Surabaya Selatan	10	10.0	10.0	46.0
	Surabaya Timur	18	18.0	18.0	64.0
	Surabaya Utara	36	36.0	36.0	100.0
	Total	100	100.0	100.0	

Lokasi Pembelian

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Minimarket	59	59.0	59.0	59.0
	Swalayan/Mall	20	20.0	20.0	79.0
	Toko Kelontong	21	21.0	21.0	100.0
	Total	100	100.0	100.0	

X1.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	56	56.0	56.0	62.0
	SS	38	38.0	38.0	100.0
	Total	100	100.0	100.0	

X1.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	5	5.0	5.0	5.0
	S	61	61.0	61.0	66.0
	SS	34	34.0	34.0	100.0
	Total	100	100.0	100.0	

X1.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	64	64.0	64.0	70.0
	SS	30	30.0	30.0	100.0
	Total	100	100.0	100.0	

X1.4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	65	65.0	65.0	71.0
	SS	29	29.0	29.0	100.0
	Total	100	100.0	100.0	

X2.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	72	72.0	72.0	78.0
	SS	22	22.0	22.0	100.0
	Total	100	100.0	100.0	

X2.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	4	4.0	4.0	4.0
	S	79	79.0	79.0	83.0
	SS	17	17.0	17.0	100.0
	Total	100	100.0	100.0	

X2.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	73	73.0	73.0	79.0
	SS	21	21.0	21.0	100.0
	Total	100	100.0	100.0	

X3.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	10	10.0	10.0	10.0
	S	66	66.0	66.0	76.0
	SS	24	24.0	24.0	100.0
	Total	100	100.0	100.0	

X3.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	10	10.0	10.0	10.0
	S	64	64.0	64.0	74.0
	SS	26	26.0	26.0	100.0
	Total	100	100.0	100.0	

Y.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	6	6.0	6.0	6.0
	S	77	77.0	77.0	83.0
	SS	17	17.0	17.0	100.0
	Total	100	100.0	100.0	

Y.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	8	8.0	8.0	8.0
	S	62	62.0	62.0	70.0
	SS	30	30.0	30.0	100.0
	Total	100	100.0	100.0	

Y.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	N	8	8.0	8.0	8.0
	S	70	70.0	70.0	78.0
	SS	22	22.0	22.0	100.0
	Total	100	100.0	100.0	

Descriptives

Descriptive Statistics

	N	Mean	Std. Deviation
X1.1	100	4.32	.584
X1.2	100	4.29	.556
X1.3	100	4.24	.553
X1.4	100	4.23	.548
X2.1	100	4.16	.507
X2.2	100	4.13	.442
X2.3	100	4.15	.500
X3.1	100	4.14	.569
X3.2	100	4.16	.581
Y.1	100	4.11	.469
Y.2	100	4.22	.579
Y.3	100	4.14	.532
Valid N (listwise)	100		

Correlations

Correlations

		X1.1	X1.2	X1.3	X1.4	Kualitas Produk
X1.1	Pearson Correlation	1	.271	.260	.336	.681

	Sig. (2-tailed)		.006	.009	.001	.000
	N	100	100	100	100	100
X1.2	Pearson Correlation	.271**	1	.363**	.309**	.695**
	Sig. (2-tailed)	.006		.000	.002	.000
	N	100	100	100	100	100
X1.3	Pearson Correlation	.260**	.363**	1	.350**	.703**
	Sig. (2-tailed)	.009	.000		.000	.000
	N	100	100	100	100	100
X1.4	Pearson Correlation	.336**	.309**	.350**	1	.710**
	Sig. (2-tailed)	.001	.002	.000		.000
	N	100	100	100	100	100
Kualitas Produk	Pearson Correlation	.681**	.695**	.703**	.710**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	100	100	100	100	100

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

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
.647	4

Correlations

Correlations

		X3.1	X3.2	Brand Image
X3.1	Pearson Correlation	1	.573**	.884**
	Sig. (2-tailed)		.000	.000
	N	100	100	100
X3.2	Pearson Correlation	.573**	1	.889**
	Sig. (2-tailed)	.000		.000
	N	100	100	100
Brand Image	Pearson Correlation	.884**	.889**	1
	Sig. (2-tailed)	.000	.000	
	N	100	100	100

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

Reliability

Scale: ALL VARIABLES PRO PATRIA

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
.729	2

Correlations

Correlations

		X2.1	X2.2	X2.3	Brand Trust
X2.1	Pearson Correlation	1	.448**	.303**	.769**
	Sig. (2-tailed)		.000	.002	.000
	N	100	100	100	100
X2.2	Pearson Correlation	.448**	1	.414**	.787**
	Sig. (2-tailed)	.000		.000	.000
	N	100	100	100	100
X2.3	Pearson Correlation	.303**	.414**	1	.751**
	Sig. (2-tailed)	.002	.000		.000
	N	100	100	100	100
Brand Trust	Pearson Correlation	.769**	.787**	.751**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	100	100	100	100

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

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
.650	3

Correlations

Correlations

		Y.1	Y.2	Y.3	Loyalitas Pelanggan
Y.1	Pearson Correlation	1	.431**	.302**	.727**
	Sig. (2-tailed)		.000	.002	.000
	N	100	100	100	100
Y.2	Pearson Correlation	.431**	1	.391**	.817**
	Sig. (2-tailed)	.000		.000	.000
	N	100	100	100	100
Y.3	Pearson Correlation	.302**	.391**	1	.744**
	Sig. (2-tailed)	.002	.000		.000
	N	100	100	100	100
Loyalitas Pelanggan	Pearson Correlation	.727**	.817**	.744**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	100	100	100	100

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

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
.641	3

Regression

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Brand Image, Kualitas Produk, Brand Trust ^b	.	Enter

a. Dependent Variable: Loyalitas Pelanggan

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.823 ^a	.678	.668	.697

a. Predictors: (Constant), Brand Image, Kualitas Produk, Brand Trust

b. Dependent Variable: Loyalitas Pelanggan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	98.225	3	32.742	67.328	.000 ^b
	Residual	46.685	96	.486		
	Total	144.910	99			

a. Dependent Variable: Loyalitas Pelanggan

b. Predictors: (Constant), Brand Image, Kualitas Produk, Brand Trust

Coefficients^a

Model	Unstandardized Coefficients	Standardized Coefficients	t	Sig.	Collinearity Statistics
-------	-----------------------------	---------------------------	---	------	-------------------------

		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	.969	.840		1.154	.252		
	Kualitas Produk	.264	.067	.340	3.922	.000	.446	2.243
	Brand Trust	.351	.099	.323	3.560	.001	.408	2.452
	Brand Image	.317	.096	.267	3.300	.001	.512	1.953

a. Dependent Variable: Loyalitas Pelanggan

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions			
				(Constant)	Kualitas Produk	Brand Trust	Brand Image
1	1	3.987	1.000	.00	.00	.00	.00
	2	.007	23.191	.42	.00	.00	.55
	3	.004	33.367	.56	.37	.13	.42
	4	.002	42.283	.01	.62	.87	.03

a. Dependent Variable: Loyalitas Pelanggan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	9.19	14.68	12.47	.996	100
Residual	-2.374	2.152	.000	.687	100
Std. Predicted Value	-3.289	2.216	.000	1.000	100
Std. Residual	-3.405	3.086	.000	.985	100

a. Dependent Variable: Loyalitas Pelanggan

NPar Tests

One-Sample Kolmogorov-Smirnov Test

		Standardized Residual
N		100
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	.98473193
Most Extreme Differences	Absolute	.117
	Positive	.097
	Negative	-.117
Kolmogorov-Smirnov Z		1.173
Asymp. Sig. (2-tailed)		.128

a. Test distribution is Normal.

b. Calculated from data.

Nonparametric Correlations

Correlations

			Kualitas Produk	Brand Trust	Brand Image	Unstandardized Residual
Spearman's rho	Kualitas Produk	Correlation	1.000	.570**	.537**	.009
		Coefficient				
		Sig. (2-tailed)	.	.000	.000	.929
		N	100	100	100	100
	Brand Trust	Correlation	.570**	1.000	.595**	.140
		Coefficient				
		Sig. (2-tailed)	.000	.	.000	.164
		N	100	100	100	100
	Brand Image	Correlation	.537**	.595**	1.000	.035
		Coefficient				
		Sig. (2-tailed)	.000	.000	.	.727
		N	100	100	100	100

	Unstandardized Residual	Correlation Coefficient	.009	.140	.035	1.000
		Sig. (2-tailed)	.929	.164	.727	.
		N	100	100	100	100

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

Charts

