

82

Isma Dwi Maharani, 2013
Kontribusi Persepsi Konsumen Tentang Daya Tarik Seksual Perempuan Dalam Iklan Axe Terhadap
Intensi Pembelian Produk Pada Mahasiswa UPI Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, maka didapatkan

kesimpulan penelitian sebagai berikut :

1. Korelasi antara persepsi konsumen mengenai daya tarik seksual

perempuan dalam iklan AXE dengan intensi pembelian produk pada

Mahasiswa UPI Bandung berada pada kategori kuat dan bernilai

positif. Artinya semakin tinggi persepsi konsumen mengenai daya tarik

seksual perempuan dalam iklan AXE maka akan semakin tinggi juga

intensi pembelian produk, begitu pula sebaliknya.

2. Intensi pembelian produk pada Mahasiswa UPI Bandung tidak dapat

sepenuhnya dijelaskan oleh persepsi konsumen mengenai daya tarik

seksual perempuan dalam iklan AXE, akan tetapi terdapat beberapa

faktor lain yang mempengaruhi konsumen untuk cenderung melakukan

pembelian produk.

B. Saran

Berdasarkan kesimpulan yang telah disebutkan sebelumnya, sebagai

tindak lanjut dari hasil penelitian yang telah dilakukan berikut ini saran untuk

melakukan penelitian yang lebih baik :

83

Isma Dwi Maharani, 2013
Kontribusi Persepsi Konsumen Tentang Daya Tarik Seksual Perempuan Dalam Iklan Axe Terhadap
Intensi Pembelian Produk Pada Mahasiswa UPI Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1. Produsen AXE

Periklanan dengan daya tarik seksual perempuan yang mampu

membangkitkan intensi membeli, akan lebih baik jika diikuti dengan

marketing mix yang mendukung seperti harga, kualitas produk, dan

ketersediaan produk diberbagai tempat perbelanjaan, sehingga

kemungkinan perilaku konsumen untuk melakukan pembelian produk

akan lebih dimunculkan.

2. Peneliti Selanjutnya

a. Diharapkan peneliti selanjutnya yang akan melakukan penelitian

dengan menggunakan analisis faktor, melakukan uji coba

instrumen terlebih dahulu pada subjek penelitian yang jumlahnya

lebih banyak dari subjek penelitiannya dan banyaknya item yang

soal yang akan dianalisis. Sehingga data penelitian yang

didapatkan akan lebih bervariasi dan nilai validitas serta reliabilitas

instrumennya akan lebih tinggi.

b. Ada baiknya penelitian ini juga membahas mengenai faktor sosial

yang mempengaruhi intensi pembelian produk diantaranya usia,

jenis kelamin, ras, etnis, pendidikan, pendapatan, dan agama

sehingga didapatkan gambaran penuh mengenai faktor-faktor yang

mempengaruhi kemungkinan munculnya suatu perilaku membeli.

