

LAMPIRAN

Nim : _____
Nama : _____ Umur : _____ tahun
Angkatan : _____ Lk / Pr Agama: _____

=====

A. Mohon lingkari (○) jawaban yang mewakili keadaan dengan sebenarnya.

Mohon lingkari (○) jawaban yang mewakili keadaan dengan sebenarnya.

B. Karakteristik Konsumen

Nama : _____ Umur : _____ tahun
Pekerjaan : _____ Lk / Pr Agama: _____

1. Restoran Hotel sertifikasi Halal yang Bersifat Higienis

- | | |
|--------------------------|---|
| a. Rasa Lapar | e. Menikmati suasana yang ditawarkan |
| b. Sekedar ingin mencoba | f. Rasa yang khas |
| c. Harga yang terjangkau | g. Kebiasaan makan yang sertifikasi halal |
| d. Alasan kesehatan | h. Gaya hidup atau trend |
| i. Lainnya sebutkan..... | |

2. Restoran Hotel sertifikasi halal yang Bersifat Kebersihan

- | | |
|-------------|---|
| a. Harga | d. Service/pelayanan |
| b. Rasa | e. Kebersihan makanan, peralatan dan lingkungan |
| c. Kualitas | f. Praktis / cepat saji |

3. Restoran Hotel Sertifikasi Halal yang Bersifat Kualitas dan Bermutu

- | | |
|--|---------------------------|
| a. Harga | d. Pelayanan memuaskan |
| b. Rasa makanan baik (enak dan terjamin) | e. Nyaman dan praktis |
| c. Dekat dengan pariwisata | f. lainnya, sebutkan..... |

4. Restoran Hotel Sertifikasi Halal yang Bersifat Syariat Islam
 - a. Anda memutuskan untuk mengonsumsi makanan dan minuman di restoran Hotel karena berlabel halal
 - b. Anda memutuskan untuk mengonsumsi makanan dan minuman karena memenuhi syarat kehalalan sesuai syariat islam

5. Restoran Hotel Sertifikasi Halal yang Bersifat Strategi Promos dengan Fasilitas Memadai dan Paket Spesial
 - a. Memberitahukan bahwa sering berlangsung promosi harga paket spesial
 - b. Memberitahukan bahwa suasana serta fasilitas yang ditawarkan sangat memadai
 - c. Memberitahukan bahwa menu yang disajikan berbeda dengan tempat makan- makanan yang lain

6. Restoran Hotel Sertifikasi Halal yang Bersifat Keragaman Menu Makanan dan Minuman dengan Tawaran Diskon Harga
 - a. Potongan harga
 - b. Penambahan porsi
 - c. keragaman menu
 - d. Lainnya, Sebutkan....

7. Restoran Hotel Sertifikasi Halal Bersifat Harga yang Tetap Bisa Terjangkau
 - a. Tetap akan membeli
 - b. Pindah ke restoran lain yang lebih murah
 - c. Mengurangi frekuensi pembelian selanjutnya
 - d. Tidak jadi membeli

C. Keputusan Berkunjung

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
1	Saya ingin melakukan kunjungan ke restoran hotel yang sertifikasi halal untuk berwisata dan beribadah					
2	Saya ingin melakukan kunjungan ke Restoran hotel yang sertifikasi halal karena keindahan alam di lombok					
3	Saya ingin merasakan sensasi yang berbeda dari restoran hotel yang bersertifikat halal					

D. Faktor – Faktor Penentu Keputusan Konsumen

1. Faktor Agama

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
1	Saya mengonsumsi makanan dan minuman halal karena tahu yang bersifat haram dilarang oleh agama					
2	saya mengetahui bahwa restoran hotel yang berlabel halal itu mempunyai orientasi Ibadah <i>Lillah</i>					
3	Saya mengetahui bahwa restoran Hotel yang bersertifikat Halal mempunyai tujuan <i>mashlahah</i> .					

2. Faktor Pribadi

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
15	Saya memakai jasa restoran hotel sertifikasi halal karena terjamin kebersihan dan pelayanannya.					
16	Saya mengonsumsi makanan dan minuman di					

	restoran hotel sertifikasi halal karena pengaruh usia					
17	Saya sering mengkonsumsi makanan dan minuman di Restoran Hotel karena Liburan					

3. Faktor Psikologis

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
18	Saya mempunyai keinginan yang besar untuk mengkonsumsi makan dan minuman di restoran hotel yang sudah sertifikasi halal					
19	Saya senang mengkonsumsi makanan dan minuman yang sudah sertifikasi halal					
20	Saya mempunyai pandangan positif mengenai Restoran Hotel yang sudah sertifikasi halal.					

4. Faktor Budaya

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
9	Saya memakai jasa restoran hotel wisata yang bersertifikat halal karena pengaruh lingkungan					
10	Saya sudah terbiasa mengkonsumsi makanan yang berlabel halal					
11	Saya mengkonsumsi makanan dan minuman sertifikasi halal karena pengaruh kelompok pergaulan					

5. Faktor Sosial

No	Pernyataan	Tanggapan				
		SS	S	KS	TS	STS
12	Saya selalu meminta pendapat orang terdekat sebelum memakai jasa restoran hotel yang bersertifikasi label halal					
13	Saya berharap orang lain mau berbagi pengetahuan hal yang bersifat halal dengan saya					
14	Saya merupakan individu yang suka berbagi pengetahuan yang bersifat ke halalan dengan orang lain					

6. Faktor Persepsi Halal

No	LogoRestoran Sertifikasi Halal	Pernyataan	Tanggapan				
			SS	S	KS	TS	STS
1		Saya tahu maksud dari gambar di samping					
2		Saya selalu memperhatikan ada tidaknya gambar tersebut pada menu Restoran / Tempat memasak					
3		Tulisan "Halal" pada sebuah menu Restoran / pintu restoran seperti gambar di samping terbaca dengan jelas					
4		Saya sadar bahwa ada beberapa Restoran tidak berlabel halal di Perhotelan					
5		Saya mengetahui gabungan gambar dan tulisan disamping adalah label halal resmi dari MUI					
6		Adanya tulisan "lebel halal" yang terdapat pada gambar tersebut membantu saya mengidentifikasi					

		produk sebelum saya melakukan pembelian menu di Restorn Hotel					
7		Saya mengetahui dan jelas posisi label halal pada Menu Restoran / tempat masak tersebut					
8		Karena terdapat pada kemasan “lebel halal” mempermudah saya mendapat informasi dan keyakinan akan mengkonsumsi makanan yang ada di restoran hotel					
9		Saya dapat membedakan mana logo halal otentik dari MUI dan logo halal yang tidak otentik					

LAMPIRAN HASIL UJI VALIDITAS RELIABILITAS

Reliability Statistics

Cronbach's Alpha	N of Items
.783	9

Item Statistics

	Mean	Std. Deviation	N
P1	4.5714	.55844	154
P2	4.3442	.69902	154
P3	4.4870	.66899	154
P4	3.8052	1.02949	154
P5	4.3961	.62013	154
P6	4.4481	.62666	154
P7	4.2013	.80342	154
P8	4.5325	.63831	154
P9	4.1753	.82552	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
P1	34.3896	13.573	.482	.763
P2	34.6169	12.708	.536	.753
P3	34.4740	13.074	.485	.761
P4	35.1558	12.708	.386	.805
P5	34.5649	13.241	.497	.760
P6	34.5130	13.036	.539	.755
P7	34.7597	11.491	.685	.728
P8	34.4286	12.652	.619	.744
P9	34.7857	13.411	.394	.790

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
38.9610	15.868	3.98343	9

Reliability Statistics

Cronbach's Alpha	N of Items
.710	3

Item Statistics

	Mean	Std. Deviation	N
A1	4.5359	.61800	153
A2	4.3464	.71008	153
A3	4.4379	.60513	153

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
A1	8.7843	1.276	.515	.635
A2	8.9739	1.091	.527	.629
A3	8.8824	1.262	.550	.596

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
13.3203	2.377	1.54176	3

Reliability Statistics

Cronbach's Alpha	N of Items
.734	3

Item Statistics

	Mean	Std. Deviation	N
B1	3.9935	.91106	154
B2	4.2403	.77591	154
B3	3.7338	1.01003	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
B1	7.9740	1.699	.539	.090
B2	7.7273	2.866	.330	.709
B3	8.2338	1.697	.415	.312

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
11.9675	3.809	1.95177	3

Reliability Statistics

Cronbach's Alpha	N of Items
.653	3

Item Statistics

	Mean	Std. Deviation	N
S1	4.0130	.80835	154
S2	4.2532	.62163	154
S3	4.2468	.63977	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
S1	8.5000	1.154	.437	.620
S2	8.2597	1.501	.445	.584
S3	8.2662	1.360	.533	.471

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12.5130	2.565	1.60162	3

Reliability Statistics

Cronbach's Alpha	N of Items
.737	3

Item Statistics

	Mean	Std. Deviation	N
PR1	4.4416	.64663	154
PR2	3.5974	1.06960	154
PR3	3.9675	.93178	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
PR1	7.5649	3.097	.318	.701
PR2	8.4091	1.341	.524	.082
PR3	8.0390	1.776	.459	.241

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12.0065	3.784	1.94532	3

Reliability Statistics

Cronbach's Alpha	N of Items
.733	3

Item Statistics

	Mean	Std. Deviation	N
PS1	4.3182	.60179	154
PS2	4.3896	.67940	154
PS3	4.4221	.54572	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
PS1	8.8117	1.160	.516	.691
PS2	8.7403	.912	.630	.553
PS3	8.7078	1.241	.538	.672

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
13.1299	2.192	1.48060	3

Reliability Statistics

Cronbach's Alpha	N of Items
.727	3

Item Statistics

	Mean	Std. Deviation	N
KB1	4.2792	.71854	154
KB2	4.2078	.71103	154
KB3	4.1818	.72720	154

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
KB1	8.3896	1.677	.437	.767
KB2	8.4610	1.427	.633	.535
KB3	8.4870	1.454	.584	.594

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
12.6688	3.007	1.73414	3

Karakteristik Responden

Umur

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	16.00	1	.6	.6	.6
	18.00	2	1.3	1.3	1.9
	19.00	1	.6	.6	2.6
	20.00	5	3.2	3.2	5.8
	21.00	6	3.9	3.9	9.7
	22.00	3	1.9	1.9	11.7
	23.00	2	1.3	1.3	13.0
	24.00	2	1.3	1.3	14.3
	25.00	6	3.9	3.9	18.2
	26.00	2	1.3	1.3	19.5
	27.00	8	5.2	5.2	24.7
	29.00	3	1.9	1.9	26.6
	30.00	7	4.5	4.5	31.2
	31.00	7	4.5	4.5	35.7
	32.00	4	2.6	2.6	38.3
	33.00	5	3.2	3.2	41.6
	34.00	2	1.3	1.3	42.9
	35.00	6	3.9	3.9	46.8
	36.00	2	1.3	1.3	48.1
	37.00	2	1.3	1.3	49.4
	38.00	1	.6	.6	50.0
	40.00	26	16.9	16.9	66.9
	41.00	6	3.9	3.9	70.8
	42.00	1	.6	.6	71.4
	43.00	1	.6	.6	72.1

44.00	1	.6	.6	72.7
45.00	8	5.2	5.2	77.9
48.00	2	1.3	1.3	79.2
49.00	1	.6	.6	79.9
50.00	16	10.4	10.4	90.3
51.00	2	1.3	1.3	91.6
52.00	3	1.9	1.9	93.5
53.00	3	1.9	1.9	95.5
54.00	1	.6	.6	96.1
55.00	4	2.6	2.6	98.7
56.00	1	.6	.6	99.4
59.00	1	.6	.6	100.0
Total	154	100.0	100.0	

Pekerjaan

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	bussines man	3	1.9	1.9	1.9
	Enterpriner	1	.6	.6	2.6
	Guru	3	1.9	1.9	4.5
	IRT	2	1.3	1.3	5.8
	kantor	1	.6	.6	6.5
	kontraktor	1	.6	.6	7.1
	mahasiswa	13	8.4	8.4	15.6
	pegawai hotel	1	.6	.6	16.2
	peksos	2	1.3	1.3	17.5
	pelajar	1	.6	.6	18.2
	PNS	45	29.2	29.2	47.4
	Swasta	72	46.8	46.8	94.2
	training	1	.6	.6	94.8
	wiraswasta	1	.6	.6	95.5
	wirausaha	7	4.5	4.5	100.0
	Total	154	100.0	100.0	

Jeniskelamin

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Laki-laki	93	60.4	60.4	60.4
	perempuan	61	39.6	39.6	100.0
	Total	154	100.0	100.0	

Agama

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	hindu	10	6.5	6.5	6.5
	islam	132	85.7	85.7	92.2
	katolik	6	3.9	3.9	96.1
	kristen	6	3.9	3.9	100.0
	Total	154	100.0	100.0	

Determinan Faktor Penentu Keputusan Konsumen

AGAMA

VAR00001

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	2	1.3	1.3	1.3
	3.00	4	2.6	2.6	3.9
	4.00	57	37.0	37.0	40.9
	5.00	91	59.1	59.1	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	4	2.6	2.6	2.6
	3.00	9	5.8	5.8	8.4
	4.00	70	45.5	45.5	53.9
	5.00	71	46.1	46.1	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3.00	9	5.8	5.8	5.8
	4.00	68	44.2	44.2	50.0
	5.00	77	50.0	50.0	100.0
	Total	154	100.0	100.0	

BUDAYA**VAR00001**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	10	6.5	6.5	7.1
	3.00	28	18.2	18.2	25.3
	4.00	65	42.2	42.2	67.5
	5.00	50	32.5	32.5	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	3	1.9	1.9	2.6

	3.00	17	11.0	11.0	13.6
	4.00	70	45.5	45.5	59.1
	5.00	63	40.9	40.9	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	2	1.3	1.3	1.3
	2.00	17	11.0	11.0	12.3
	3.00	41	26.6	26.6	39.0
	4.00	54	35.1	35.1	74.0
	5.00	40	26.0	26.0	100.0
	Total	154	100.0	100.0	

SOSIAL

VAR00001

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	9	5.8	5.8	5.8
	3.00	22	14.3	14.3	20.1
	4.00	81	52.6	52.6	72.7
	5.00	42	27.3	27.3	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	3	1.9	1.9	1.9
	3.00	6	3.9	3.9	5.8
	4.00	94	61.0	61.0	66.9
	5.00	51	33.1	33.1	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	3	1.9	1.9	1.9
	3.00	8	5.2	5.2	7.1
	4.00	91	59.1	59.1	66.2
	5.00	52	33.8	33.8	100.0
	Total	154	100.0	100.0	

PRIBADI**VAR00001**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	2	1.3	1.3	1.3
	3.00	7	4.5	4.5	5.8
	4.00	66	42.9	42.9	48.7
	5.00	79	51.3	51.3	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	28	18.2	18.2	18.8
	3.00	41	26.6	26.6	45.5
	4.00	46	29.9	29.9	75.3
	5.00	38	24.7	24.7	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6

	2.00	12	7.8	7.8	8.4
	3.00	27	17.5	17.5	26.0
	4.00	65	42.2	42.2	68.2
	5.00	49	31.8	31.8	100.0
	Total	154	100.0	100.0	

PSIKOLOG

VAR00001

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	2	1.3	1.3	1.3
	3.00	5	3.2	3.2	4.5
	4.00	89	57.8	57.8	62.3
	5.00	58	37.7	37.7	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	4	2.6	2.6	2.6
	3.00	5	3.2	3.2	5.8
	4.00	72	46.8	46.8	52.6
	5.00	73	47.4	47.4	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3.00	4	2.6	2.6	2.6
	4.00	81	52.6	52.6	55.2
	5.00	69	44.8	44.8	100.0
	Total	154	100.0	100.0	

SERTIFIKASI HALAL

VAR00001

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	1	.6	.6	.6
	3.00	2	1.3	1.3	1.9
	4.00	59	38.3	38.3	40.3
	5.00	92	59.7	59.7	100.0
	Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	1	.6	.6	1.3
	3.00	11	7.1	7.1	8.4
	4.00	72	46.8	46.8	55.2
	5.00	69	44.8	44.8	100.0
	Total	154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	2	1.3	1.3	1.9
	3.00	3	1.9	1.9	3.9
	4.00	63	40.9	40.9	44.8
	5.00	85	55.2	55.2	100.0
	Total	154	100.0	100.0	

VAR00004

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	21	13.6	13.6	14.3
	3.00	30	19.5	19.5	33.8
	4.00	57	37.0	37.0	70.8
	5.00	45	29.2	29.2	100.0
	Total	154	100.0	100.0	

VAR00005

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	1	.6	.6	.6
	3.00	8	5.2	5.2	5.8
	4.00	74	48.1	48.1	53.9
	5.00	71	46.1	46.1	100.0
	Total	154	100.0	100.0	

VAR00006

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	1	.6	.6	.6
	3.00	8	5.2	5.2	5.8
	4.00	66	42.9	42.9	48.7
	5.00	79	51.3	51.3	100.0
	Total	154	100.0	100.0	

VAR00007

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6

2.00	6	3.9	3.9	4.5
3.00	13	8.4	8.4	13.0
4.00	75	48.7	48.7	61.7
5.00	59	38.3	38.3	100.0
Total	154	100.0	100.0	

VAR00008

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	3	1.9	1.9	1.9
	3.00	3	1.9	1.9	3.9
	4.00	57	37.0	37.0	40.9
	5.00	91	59.1	59.1	100.0
	Total	154	100.0	100.0	

VAR00009

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	2	1.3	1.3	1.3
	2.00	6	3.9	3.9	5.2
	3.00	11	7.1	7.1	12.3
	4.00	79	51.3	51.3	63.6
	5.00	56	36.4	36.4	100.0
	Total	154	100.0	100.0	

KEPUTUSAN BERKUNJUNG

VAR00001

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	5	3.2	3.2	3.2
	3.00	9	5.8	5.8	9.1
	4.00	78	50.6	50.6	59.7

5.00	62	40.3	40.3	100.0
Total	154	100.0	100.0	

VAR00002

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	4	2.6	2.6	2.6
	3.00	14	9.1	9.1	11.7
	4.00	82	53.2	53.2	64.9
	5.00	54	35.1	35.1	100.0
Total		154	100.0	100.0	

VAR00003

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	5	3.2	3.2	3.2
	3.00	14	9.1	9.1	12.3
	4.00	83	53.9	53.9	66.2
	5.00	52	33.8	33.8	100.0
Total		154	100.0	100.0	

Uji Asumsi Klasik

Variabel	F sig	Sig
Agama	53,72	0,000
Budaya	25,89	0,000
Sosial	47,36	0,000
Pribadi	70,44	0,000
Psikologis	64,25	0,000
sertifikasi halal	29,89	0,000

One-Sample Kolmogorov-Smirnov Test

	Agama	Budaya	Sosial	Pribadi	Psikologis	Sertifikasi halal	
N	154	154	154	154	154	154	
Normal Parameters ^{a,b}	Mean	4.4440	3.9894	4.1710	4.0021	4.3768	4,3288
	Std. Deviation	.51430	.65062	.53393	.64848	.49368	.44306
Most Extreme Differences	Absolute	.204	.156	.184	.135	.232	.093
	Positive	.163	.156	.184	.131	.232	.076
	Negative	-.204	-.117	-.180	-.135	-.176	.093
Kolmogorov-Smirnov Z		2.536	1.934	2.284	1.676	2.878	1.149
Asymp. Sig. (2-tailed)		.200	.310	.400	.160	.152	.142

Test of Homogeneity of Variances

	Levene Statistic	df1	df2	Sig.
Agama	3.132	8	145	.200
Budaya	2.285	8	145	.102
Sosial	3.270	8	145	.302
Pribadi	1.007	8	145	.434
Psikologis	4.160	8	145	.100
sertifikasi halal	1.895	8	145	.432

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.715 ^a	.512	.495	.41080	1.968

a. Predictors: (Constant), Psikologis, Pribadi, Agama, Budaya, Sosial

b. Dependent Variable: Keputusan

Variabel	Tolerance	VIF
Agama	.676	1.479
Budaya	.604	1.656
Sosial	.566	1.766
Pribadi	.676	1.479
Psikologis	.603	1.657
sertifikasi halal	.544	1.743

Analisis Regresi Linier Berganda

Variabel	Koefisien Regresi	t- hitung	Sig. t
Agama (X1)	0,313	3,693	0,000
Budaya (X2)	-0,064	-0,958	0,340
Sosial (X3)	0,121	1,425	0,156
Pribadi (X4)	0,370	5,911	0,000
Psikologis (X5)	0,284	3,265	0,001
Persepsi halal (X6)	-0,072	-0,701	0,484
Konstanta	0,165		
Adjusted R Square	0.494		
R Square	0,513		
F	25,856		
Sig. F	0,000		

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Psikologis, Pribadi, Sertifikasi Halal , Budaya, Agama, Sosial ^b		Enter

a. Dependent Variable: Keputusan

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.717 ^a	.513	.494	.41151	.513	25.856	6	147	.000	1.931

a. Predictors: (Constant), Psikologis, Pribadi, Sertifikasi halal, Budaya, Agama, Sosial

b. Dependent Variable: Keputusan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	26.271	6	4.378	25.856	.000 ^b
	Residual	24.893	147	.169		
	Total	51.163	153			

a. Dependent Variable: Keputusan

b. Predictors: (Constant), Psikologis, Pribadi, Persepsi, Budaya, Agama, Sosial

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3.1436	4.9954	4.2229	.41437	154
Residual	-1.60166	.88362	.00000	.40336	154
Std. Predicted Value	-2.605	1.864	.000	1.000	154
Std. Residual	-3.892	2.147	.000	.980	154

a. Dependent Variable: Keputusan

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
Keputusan * Agama	154	100.0%	0	0.0%	154	100.0%
Keputusan * Budaya	154	100.0%	0	0.0%	154	100.0%
Keputusan * Sosial	154	100.0%	0	0.0%	154	100.0%
Keputusan * Pribadi	154	100.0%	0	0.0%	154	100.0%
Keputusan * Psikologis	154	100.0%	0	0.0%	154	100.0%
Keputusan *Sertifikasi Halal	154	100.0%	0	0.05	154	100.0%

Keputusan * Agama

Report

Keputusan

Agama	Mean	N	Std. Deviation
3.00	3.5000	2	.70711
3.33	3.4433	3	.19630
3.67	3.6650	12	.60353
4.00	4.0000	38	.52568
4.33	4.1818	22	.38017
4.67	4.3892	24	.37705
5.00	4.5223	53	.55657
Total	4.2229	154	.57827

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Keputusan * Agama	Between Groups	(Combined)	13.942	6	2.324	9.177	.000
		Linearity	13.602	1	13.602	53.719	.000
		Deviation from Linearity	.340	5	.068	.268	.930
		Within Groups	37.222	147	.253		
		Total	51.163	153			

Measures of Association

	R	R Squared	Eta	Eta Squared
Keputusan * Agama	.516	.266	.522	.272

Keputusan *Budaya

Report

Keputusan			
Budaya	Mean	N	Std. Deviation
2.33	3.6700	1	.
2.67	3.5017	6	.54712
3.00	4.1856	9	.64777
3.33	4.0744	18	.51945
3.67	4.1919	26	.40211
4.00	4.0710	42	.46299
4.33	4.3107	15	.44589
4.67	4.5654	13	.64335
5.00	4.6108	24	.69340
Total	4.2229	154	.57827

ANOVA Table

		Sum of Squares	df	Mean Square	F	Sig.
Keputusan * Budaya	(Combined)	10.083	8	1.260	4.449	.000
	Between Groups	7.337	1	7.337	25.897	.000
	Deviation from Linearity	2.746	7	.392	1.385	.216
	Within Groups	41.081	145	.283		
	Total	51.163	153			

Measures of Association

	R	R Squared	Eta	Eta Squared
Keputusan * Budaya	.379	.143	.444	.197

Keputusan *Sosial

Report

Keputusan

Sosial	Mean	N	Std. Deviation
2.67	3.5000	2	.24042
3.00	4.0000	5	.66626
3.33	3.6250	8	.80608
3.67	3.7333	15	.38256
4.00	4.1546	56	.40668
4.33	4.3204	26	.41592
4.67	4.6500	19	.40774
5.00	4.5648	23	.73571
Total	4.2229	154	.57827

ANOVA Table

		Sum of Squares	df	Mean Square	F	Sig.
Keputusan * Sosial	(Combined)	14.411	7	2.059	8.178	.000
	Between Groups	11.920	1	11.920	47.351	.000
	Linearity	2.491	6	.415	1.649	.138
	Deviation from Linearity	36.753	146	.252		
	Within Groups	51.163	153			
Total						

Measures of Association

	R	R Squared	Eta	Eta Squared
Keputusan * Sosial	.483	.233	.531	.282

Keputusan *Pribadi

Report

Keputusan

Pribadi	Mean	N	Std. Deviation
2.33	4.0000	1	.
2.67	3.3350	6	.63140
3.00	3.7022	9	.67616
3.33	3.8947	19	.58871
3.67	4.1590	21	.49069
4.00	4.1866	41	.38026
4.33	4.3648	21	.44693

4.67	4.5908	13	.45427
5.00	4.7248	23	.46819
Total	4.2229	154	.57827

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Keputusan * Pribadi	(Combined)		17.381	8	2.173	9.325	.000
	Between Groups	Linearity	16.411	1	16.411	70.438	.000
		Deviation from Linearity	.970	7	.139	.595	.759
	Within Groups		33.782	145	.233		
	Total		51.163	153			

Measures of Association

	R	R Squared	Eta	Eta Squared
Keputusan * Pribadi	.566	.321	.583	.340

Keputusan *Psikologis

Report

Keputusan			
Psikologis	Mean	N	Std. Deviation
3.00	3.5533	3	.38682
3.33	2.3300	1	.
3.67	3.6657	7	.66500
4.00	4.0283	59	.48057
4.33	4.2642	19	.40964
4.67	4.2114	22	.44362
5.00	4.6591	43	.49065
Total	4.2229	154	.57827

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Keputusan *	Between Groups	(Combined)	17.551	6	2.925	12.793	.000
Psikologis	Groups	Linearity	14.693	1	14.693	64.258	.000

	(Constant)	.073	.353		.208	.835					
1	Agama	.291	.079	.259	3.703	.000	.516	.291	.213	.676	1.479
	Budaya	.070	.066	-.079	-1.064	.289	.379	-.087	-.061	.604	1.656
	Sosial	.107	.083	.099	1.297	.197	.483	.106	.074	.566	1.766
	Pribadi	.366	.062	.411	5.883	.000	.566	.435	.338	.676	1.479
	Psikologis	.279	.087	.238	3.224	.002	.536	.256	.185	.603	1.657

a. Dependent Variable: Keputusan

CollinearityDiagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions						
				(Constant)	Agama	Budaya	Sosial	Pribadi	Psikologis	
1	1	5.949	1.000	.00	.00	.00	.00	.00	.00	.00
	2	.019	17.657	.05	.06	.21	.01	.35	.04	
	3	.012	22.206	.02	.00	.67	.01	.61	.00	
	4	.008	27.292	.17	.15	.09	.73	.00	.02	
	5	.006	30.341	.66	.68	.01	.00	.04	.00	
	6	.006	32.376	.11	.11	.01	.24	.00	.93	

a. Dependent Variable: Keputusan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3.1820	4.9656	4.2229	.41371	154
Residual	-1.61254	.90631	.00000	.40403	154
Std. Predicted Value	-2.516	1.795	.000	1.000	154
Std. Residual	-3.925	2.206	.000	.984	154

a. Dependent Variable: Keputusan

Coefficients^a

Model	Unstandardized Coefficients	Standardized Coefficients	t	Sig.	Correlations	Collinearity Statistics

	B	Std. Error	Beta			Zero-order	Partial	Part	Tolerance	VIF
(Constant)	.073	.353		.208	.835					
1 Agama	.291	.079	.259	3.703	.000	.516	.291	.213	.676	1.479
Budaya	-.070	.066	-.079	-1.064	.289	.379	-.087	-.061	.604	1.656
Sosial	.107	.083	.099	1.297	.197	.483	.106	.074	.566	1.766
Pribadi	.366	.062	.411	5.883	.000	.566	.435	.338	.676	1.479
Psikologis	.279	.087	.238	3.224	.002	.536	.256	.185	.603	1.657

a. Dependent Variable: Keputusan

Keputusan *Sertifikasi Halal

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangatbaik	31	20.1	20.1	20.1
Baik	56	36.4	36.4	56.5
Kurangbaik	67	43.5	43.5	100.0
Total	154	100.0	100.0	