

Maliatul Husna, 2014
PERILAKU KONSUMEN MAHASISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

“PERILAKU KONSUMEN MAHASISWA

(Studi Deskriptif Analitis di Universitas Pendidikan Indonesia)”

Di bawah bimbingan Yana Rohmana, S.Pd, M.Si

 Oleh

Maliatul Husna

1006189

Penelitian ini bertujuan untuk 1)Mengetahui gambaran umum perilaku

konsumen mahasiswa Universitas Pendidikan Indonesia, 2)Mengetahui gambaran

perilaku konsumen mahasiswa dilihat dari aspek alokasi, frekuensi dan lokasi

konsumsi, dan 3)Mengetahui gambaran perilaku konsumen mahasiswa dilihat dari

aspek efek ikut arus (bandwagon effect) dan efek sok (snob effect).

 Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan

kuantitatif. Metode yang digunakan dalam penelitian ini yaitu deskriptif analisis.

Pengolahan data menggunakan statistik deskriptif. Objek dalam penelitian ini

adalah perilaku konsumen mahasiswa dan subjek penelitian ini adalah mahasiswa

Universitas Pendidikan Indonesia (UPI). Sampel yang diteliti sebanyak 374

responden dengan menggunakan teknik pengambilan proportionate stratified

random sampling.

Hasil analisis deskriptif menunjukkan bahwa sesuai asas transitif didapat

bahwa gambaran umum perilaku konsumen mahasiswa mencapai kepuasan

terinterpretasi dari alokasi konsumsi, frekuensi konsumsi dan lokasi konsumsi

pada kebutuhan primer yang menjadi prioritas utama pemenuhan kebutuhan

walaupun mahasiswa menyukai pemenuhan kebutuhan sekunder dan kebutuhan

tersier. Sedangkan perilaku konsumen mahasiswa berdasarkan aspek efek ikut

arus (bandwagon effect) termasuk ke dalam kategori sedang serta berdasarkan

aspek efek sok (snob effect) termasuk ke dalam kategori rendah.

Kata Kunci : Perilaku Konsumen, Alokasi Konsumsi, Frekuensi Konsumsi,

Lokasi Konsumsi, Efek Ikut Arus, Efek Sok.

Maliatul Husna, 2014
PERILAKU KONSUMEN MAHASISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

“STUDENT CONSUMER BEHAVIOR

(Descriptive Analytical Studies in Indonesia University of Education)”

Under the guidance of Yana Rohmana, S.Pd, M.Si

 by

Maliatul Husna

1006189

The objective of this research are; 1) To know about general description of

consumer behavior Indonesia University of Education students, 2) To know about

description of consumer behavior of students from the allocation, frequency and

location of consumption asspects, 3) To know about description of consumer

behavior of students from the bandwagon effects and snob effects.

The approach taken in this research is quantitative research. The method

used in this study is descriptive analysis. Processing data use descriptive statistics.

The object is student consumer behavior and the subject is Indonesia University of

Education students. Samples were examined as many as 374 respondents using

the sampling technique proportionate stratified random sampling .

The results of this research showed that the corresponding transitive

principle obtained a general overview of consumer behavior that students achieve

the satisfaction of the interpretation from the data allocation of consumption,

frequency of consumption and location of consumption on the primary needs are a

top priority despite meeting the needs of students like secondary and tertiary

needs. While a student of consumer behavior based on the bandwagon effect

aspects included in the medium category, and is based on aspects of snob effect is

included in the low category.

Keywords : Consumer Behaviour, Allocation of Consumption, Frequency of

Consumption, Location of Consumption, Bandwagon Effects, Snob

Effects.

