

Tiara Ika Wijayanti, 2014
Pengaruh Harga, Dan Kualitas Pelayanan Terhadap Pelayanan Konsumen Pada Restoran Abuba
Steak Di Jl.Prabudimuntur 12 Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN REKOMENDASI

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan terhadap konsumen

mengenai pengaruh harga dan kualitas pelayanan terhadap kepuasan konsumen pada

Restoran Abuba Steak Bandung, maka penulis mencoba menarik suatu kesimpulan

sebagai berikut :

1. Gambaran harga dapat dilihat dari indikator yang terdiri dari tingkatan harga dan

 potongan harga. menurut tanggapan konsumen Restoran Abuba Steak Bandung

 indikator dengan penilaian rendah pada tingkatan harga terjadi pada harga yang

 ditawarkan lebih murah dibanding dengan restoran lain (Obonk steak, waroeng

 steak, dan swiss butcher). Pada indikator potongan harga dengan penilaian

 rendah terjadi pada potongan harga lebih besar dibandingkan restoran lain

 (Obonk steak, waroeng steak, dan swiss butcher).

2. Gambaran kualitas pelayanan dapat dilihat dari indikator yang terdiri dari

 tangibles (bukti fisik) menurut tanggapan responden pada restoran abuba steak

 Bandung dengan penilaian terendah pada indikator kondisi kerapihan tata ruang

 restoran abuba steak Bandung, emphaty (empati) penilaian terendah pada

 indikator pegawai restoran abuba steak siap dalam merespon permintaan

 konsumen, realibility (keandalan) penilaian terendah pada indikator Pelayanan

 kecepatan penyajian sampai pada konsumen sudah tepat waktu,

177

 responsiveness (daya tanggap)penilaian terendah pada indikator PihakRestoran

 Abuba Steak memberikanpelayanan orderdengansegerakepadakonsumen,

 assurance (jaminan) penilaian terendah pada indikator Pegawai Restoran Abuba

 Steak menguasai atau dapat menjelaskan menu makanan dan minuman.

3. Gambaran kepuasan konsumen dapat dilihat dari penilaian terendah pada

 indikator bapak/ibu merasa puas terhadap kecepatan waktu dalam penyajian

 makanan di restoran abuba steak.

4. Harga berpengaruh positif (signifikan) terhadap kepuasan konsumen pada

 restoran abuba steak Bandung.

5. Kualitas pelayanan berpangaruh positif (signifikan) terhadap kepuasan konsumen

 pada restoran abuba steak Bandung.

6. Harga dan kualitas pelayanan berpengaruh positif (signifikan) terhadap kepuasan

 konsumen pada restoran abuba steak Bandung.

178

5.2 Rekomendasi

Berdasarkan hasil penelitian dan kesimpulan yang telah diperoleh, maka

penulis mengajukan beberapa rekomendasi menegnai harga dan kualitas pelayanan

untuk meningkatkan kepuasan konsumen pada Restoran Abuba Steak Bandung

sebagai berikut :

1. Gambaran harga dapat dilihat dari dimensi-dimensinya yang terdiri dari

 tingkatan harga dan potongan harga. Pada tingkatan harga ada indikator yang

 perlu di perhatikan Penilaian paling rendah adalah pada indikator harga yang

 ditawarkan lebih murah dibandingkan dengan restoran lain (Obonk steak,

 waroeng steak, dan swiss butcher) hal ini cenderung karena memang harga di

 restoran abuba steak masih mahal dan perbandingan harganya sangat jauh

 dibandingkan dengan restoran steak lain (Obonk steak, waroeng steak, dan

 swiss butcher). sedangakan indikator lain pada potongan harga yang paling

 rendah pada indikator potongan harga yang diberikan sesuai harapan dengan

 konsumen. Agar permasalahan yang ada pada indikator harga pihak restoran

 dalam menetapkan harga jualnya harus sedikit di modifikasi, oleh karena itu

 harga dapat ditentukan sama, diatas, atau dibawah harga persaingannya.

2. Kualitaspelayananpadarestoranabuba steak Bandung indikator yang paling

 terendah yaitu pelayanan kecepatan waktu penyajian yang diberikanmasih di

179

 nilai kurang oleh konsumen. Maka pihak restoran merubah dimensi keandalan

 pada para pegawai dalam menyampaikan jasa secara tepat.

3. Kepuasan konsumen pada Restoran Abuba Steak Bandung indikator yang

 paling terendah yaitu kecepatan waktu dalam penyajian.

4. Pengaruh harga pada indikator terendah solusinya adalah sebaiknya restoran

 abuba steak bandung menerapkan harga yang relative lebih murah pada menu

 steak di restoran. Atau memberikan harga yang sama dengan restoran lain

 yang lebih murah dan terjangkau. Karena harga merupakan faktor yang selalu

 dipertimbangkan oleh konsumen dalam setiap keputusan pembelian, Maka

 solusi yang akan diberikan pihak restoran membuat strategi pemberian

 potongan harga (discount) lebih tinggi di banding restoran lain. Karna pada

 umumnya harga mempunyai pengaruh positif dengan kualitas, maka konsumen

 akan membandingkan antara produk yang satu dengan yang lainnya. Dan

 barulah konsumen mengambil keputusan untuk membeli suatu produk tersebut.

5. Pengaruh kualitas pelayanan pada indikator terendah solusinya yang diberikan

 untuk restoran abuba steak Bandung sebaiknya lebih memperbaiki dan

 menerapkan manajemen waktu kepada karyawan. Agar konsumen yang datang

 tidak menunggu produk yang akan disajikan tidak terlalu lama. Karena dengan

 adanya kualitas pelayanan yang baik di dalam suatu usaha restoran, akan

 menciptakan kepuasan bagi para konsumennya. Dan untuk mempermudah

 konsumen menuju lokasi sebaiknya pihak restoran membuat brosur menú

180

 beserta denah lokasi agar mempermudah si konsumen yang datang. Setelah

 konsumen merasa benar-benar puas, mereka akan membeli ulang serta

 memberi rekomendasi kepada orang lain untuk membeli ditempat restoran yang

 sama.

6. Kepuasan konsumen berpengaruh positif terhadap keputusan pembelian. Maka

 penulis merekomendasikan kepada pihak restoran abuba steak Bandung

 memperhatikan indikator indikator yang dianggap kurang puas oleh

 konsumen, manajemen waktu yang kurang, dan untuk menciptakan menu

 produk baru agar konsumen tidak merasa bosan dan mempertahankan konsumen

 tetap membeli produk tersebut. Serta menambahkan denah lokasi pada setiap

 brosur supaya memudahkan pengunjung menemukan lokasi Restoran Abuba

 Steak Bandung. Ditunjang dengan strategi lainnya yang dapat meningkatkan

 penjualan steak di restoran abuba bandung.

