Lampiran 1.Statistik Deskriptif

	Variabel
	Kisaran teoritsis
	Hasil pengukuran
	Ket

	
	Jumlah item valid
	min
	max
	Median
	Min
	max
	Rata-rata
	Std.dev
	

	Loyalitas konsumen
	5
	5
	25
	15
	13
	24
	19.06
	2.89
	T

	Kepuasan konsumen
	12
	12
	60
	36
	38
	60
	49.51
	5.23
	T

	Kualitas Produk
	5
	5
	25
	15
	14
	25
	20.22
	2.30
	T

	Citra Merek
	8
	8
	40
	24
	21
	38
	31.75
	3.92
	T


[bookmark: _GoBack]

Lampiran 2.Profil Responden

	Statistics

	
	
	Jenis Kelamin
	Umur
	Pendidikan Terakhir
	Pekerjaan

	N
	Valid
	80
	80
	80
	80

	
	Missing
	0
	0
	0
	0


Frequency Table

	Jenis Kelamin

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Laki-Laki
	51
	63.8
	63.8
	63.8

	
	Perempuan
	29
	36.2
	36.2
	100.0

	
	Total
	80
	100.0
	100.0
	


	Umur

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	20-25
	23
	28.8
	28.8
	28.8

	
	26-30
	46
	57.5
	57.5
	86.2

	
	31-35
	3
	3.8
	3.8
	90.0

	
	36-40
	1
	1.2
	1.2
	91.2

	
	41-45
	1
	1.2
	1.2
	92.5

	
	>45
	6
	7.5
	7.5
	100.0

	
	Total
	80
	100.0
	100.0
	


	Pendidikan Terakhir

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Sma
	23
	28.8
	28.8
	28.8

	
	Diploma
	10
	12.5
	12.5
	41.2

	
	S1
	47
	58.8
	58.8
	100.0

	
	Total
	80
	100.0
	100.0
	


	Pekerjaan

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Pns/Bumn
	13
	16.2
	16.2
	16.2

	
	Pegawai swasta
	33
	41.2
	41.2
	57.5

	
	Tni/Polri
	1
	1.2
	1.2
	58.8

	
	Wiraswasta
	23
	28.8
	28.8
	87.5

	
	Honorer
	1
	1.2
	1.2
	88.8

	
	lain-lain
	9
	11.2
	11.2
	100.0

	
	Total
	80
	100.0
	100.0
	


Lampiran 3.Uji Instrumen

UJI VALIDITAS DAN REALIBILITAS

1. LOYALITAS


	Case Processing Summary

	
	
	N
	%

	Cases
	Valid
	80
	100.0

	
	Excludeda
	0
	.0

	
	Total
	80
	100.0

	a. Listwise deletion based on all variables in the
b. procedure.


	Reliability Statistics

	Cronbach's Alpha
	N of Items

	.605
	5


	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	loyalitas1
	15.54
	5.745
	.315
	.579

	loyalitas2
	15.14
	6.044
	.322
	.571

	loyalitas3
	15.11
	6.177
	.319
	.571

	loyalitas4
	15.15
	5.876
	.433
	.517

	loyalitas5
	15.31
	5.559
	.426
	.515


2. KEPUASAAN

	Case Processing Summary

	
	
	N
	%

	Cases
	Valid
	80
	100.0

	
	Excludeda
	0
	.0

	
	Total
	80
	100.0

	a. Listwise deletion based on all variables in the procedure.


	Reliability Statistics

	Cronbach's Alpha
	N of Items

	.882
	12


	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	kepuasan1
	45.51
	22.278
	.708
	.865

	kepuasan2
	45.24
	24.082
	.431
	.882

	kepuasan3
	45.38
	22.313
	.665
	.868

	kepuasan4
	45.40
	23.357
	.569
	.874

	kepuasan5
	45.30
	22.415
	.691
	.866

	kepuasan6
	45.48
	22.759
	.661
	.868

	kepuasan7
	45.38
	24.389
	.456
	.880

	kepuasan8
	45.30
	22.339
	.753
	.863

	kepuasan9
	45.44
	22.857
	.596
	.872

	kepuasan10 
	45.45
	24.175
	.528
	.876

	kepuasan11
	45.33
	25.108
	.322
	.886

	kepuasan12
	45.45
	23.086
	.568
	.874


3. KUALITAS PRODUK

Scale: ALL VARIABLES

	Case Processing Summary

	
	
	N
	%

	Cases
	Valid
	80
	100.0

	
	Excludeda
	0
	.0

	
	Total
	80
	100.0

	a. Listwise deletion based on all variables in the procedure.


	Reliability Statistics

	Cronbach's Alpha
	N of Items

	.731
	5


	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	kualitas produk1
	16.28
	3.139
	.665
	.610

	kualitas produk2
	16.40
	3.635
	.381
	.736

	kualitas produk3
	16.19
	3.673
	.617
	.647

	kualitas produk4
	15.99
	3.734
	.449
	.701

	kualitas produk5
	16.05
	3.972
	.398
	.718


4. CITRA MEREK
Scale: ALL VARIABLES

	Case Processing Summary

	
	
	N
	%

	Cases
	Valid
	80
	100.0

	
	Excludeda
	0
	.0

	
	Total
	80
	100.0

	a. Listwise deletion based on all variables in the procedure.


	Reliability Statistics

	Cronbach's Alpha
	N of Items

	.706
	8


	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	citra merek 1
	27.82
	11.589
	.527
	.649

	citra merek2
	27.75
	12.367
	.453
	.668

	citra merek3
	27.74
	13.285
	.326
	.692

	citra merek4
	27.60
	12.597
	.368
	.684

	citra merek5
	27.75
	12.316
	.398
	.678

	citra merek6
	27.92
	11.994
	.350
	.691

	citra merek7
	27.79
	12.068
	.417
	.673

	citra merek8
	27.87
	11.934
	.363
	.688


Lampiran 4.Uji Asumsi Klasik

Uji Normalitas
SebelumDinormal
	One-Sample Kolmogorov-Smirnov Test

	
	
	LOYAL
	KEPUASAAN
	KUALITASPRODUK
	CITRAMEREK

	N
	80
	80
	80
	80

	Normal Parametersa
	Mean
	19.0625
	49.5125
	20.2250
	31.7500

	
	Std. Deviation
	2.89191
	5.23376
	2.30561
	3.92170

	Most Extreme Differences
	Absolute
	.161
	.086
	.124
	.154

	
	Positive
	.137
	.056
	.081
	.060

	
	Negative
	-.161
	-.086
	-.124
	-.154

	Kolmogorov-Smirnov Z
	1.441
	.772
	1.106
	1.381

	Asymp. Sig. (2-tailed)
	.032
	.591
	.173
	.044

	a. Test distribution is Normal.
	
	
	
	

	
	
	
	
	
	


SesudahDinormal
	One-Sample Kolmogorov-Smirnov Test

	
	
	Unstandardized Residual

	N
	80

	Normal Parametersa
	Mean
	.0000000

	
	Std. Deviation
	2.25363316

	Most Extreme Differences
	Absolute
	.077

	
	Positive
	.068

	
	Negative
	-.077

	Kolmogorov-Smirnov Z
	.689

	Asymp. Sig. (2-tailed)
	.729

	a. Test distribution is Normal.
	

	
	
	


Uji Multikolonieritas

	


	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	Collinearity Statistics

	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	2.554E-16
	3.319
	
	.000
	1.000
	
	

	
	KEPUASAAN
	.000
	.053
	.000
	.000
	1.000
	.869
	1.151

	
	KUALITASPRODUK
	.000
	.118
	.000
	.000
	1.000
	.901
	1.110

	
	CITRAMEREK
	.000
	.074
	.000
	.000
	1.000
	.788
	1.269

	a. Dependent Variable: Unstandardized Residual
	
	
	
	
	


Uji Heteroskedastisitas

	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	Collinearity Statistics

	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	.364
	1.759
	
	.207
	.836
	
	

	
	KEPUASAAN
	-.006
	.028
	-.026
	-.212
	.833
	.869
	1.151

	
	KUALITASPRODUK
	.012
	.063
	.023
	.196
	.845
	.901
	1.110

	
	CITRAMEREK
	.049
	.039
	.160
	1.257
	.213
	.788
	1.269

	a. Dependent Variable: RES_2
	
	
	
	
	
	


Uji R
	Model Summaryb

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	.627a
	.393
	.369
	2.29768

	a. Predictors: (Constant), CITRAMEREK, KUALITASPRODUK, KEPUASAAN

	b. Dependent Variable: LOYAL
	


Uji F

	ANOVAb

	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	259.457
	3
	86.486
	16.382
	.000a

	
	Residual
	401.230
	76
	5.279
	
	

	
	Total
	660.688
	79
	
	
	

	a. Predictors: (Constant), CITRAMEREK, KUALITASPRODUK, KEPUASAAN

	b. Dependent Variable: LOYAL
	
	
	
	


Lampiran 5.Uji Hipotesis
Uji T

	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	1.023
	3.319
	
	.308
	.759

	
	KEPUASAAN
	.156
	.053
	.282
	2.935
	.004

	
	KUALITASPRODUK
	-.040
	.118
	-.032
	-.341
	.734

	
	CITRAMEREK
	.351
	.074
	.476
	4.730
	.000

	a. Dependent Variable: LOYAL
	
	
	
	


