

ABSTRAK

Pengaruh *Celebrity Endorser*, Kualitas Produk, dan Harga terhadap Keputusan Pembelian *Smartphone* Samsung (Studi Kasus di Wilayah Karawaci, Tangerang). (Dibimbing oleh Endang Ruswanti).

Penelitian ini bertujuan untuk mengetahui seberapa besar pengaruh *Celebrity Endorser*, Kualitas Produk, dan Harga terhadap Keputusan Pembelian *Smartphone* di Wilayah Karawaci, Tangerang. Teknik analisis data menggunakan Analisis Regresi Linier Berganda. Sampel yang diambil sebanyak 150 responden yakni seluruh orang yang pernah membeli dan menggunakan *Smartphone* Samsung. Penentuan sampel dengan teknik *non probability sampling*.

Berdasarkan hasil penelitian dapat disimpulkan bahwa (1) *Celebrity Endorser*, Kualitas Produk, dan Harga berpengaruh secara bersama-sama terhadap Keputusan Pembelian *Smartphone* Samsung, (2) *Celebrity Endorser* berpengaruh positif dan signifikan terhadap Keputusan Pembelian, (3) Kualitas Produk berpengaruh positif dan signifikan terhadap Keputusan Pembelian *Smartphone* Samsung, (4) Harga berpengaruh positif dan signifikan terhadap Keputusan Pembelian *Smartphone* Samsung, (5) Harga merupakan variabel dominan yang berpengaruh terhadap Keputusan Pembelian *Smartphone* Samsung di wilayah Karawaci, Tangerang.

Kata Kunci : *Celebrity Endorser*, Kualitas Produk, Harga dan Keputusan Pembelian

ABSTRACT

ELVITA SILVIA, Influence of Celebrity Endorser, Product Quality, and Price on Decision to Purchase Smartphone Samsung in Karawaci Region, Tangerang. (Supervised by Endang Ruswanti).

This study aims to determine how much influence Celebrity Endorser, Product Quality, and Price on Decision to Purchase Smartphone Samsung in Karawaci Region, Tangerang. Data analysis technique using Multiple Linear Regression Analysis. Samples taken as many as 150 respondents ie all people who ever buy and use Smartphone Samsung. Determination of sample with technique of non probability sampling.

Based on the result of research, it can be concluded that (1) Celebrity Endorser, Product Quality, and Price have a influence together to Smartphone Samsung Purchase Decision (2) Celebrity Endorser have positive and significant influence to Purchase Decision of Smartphone Samsung (3) Product Quality have positive and significant influence to Purchase Smartphone Samsung (4) Price have positive and significant effect to Purchasing Decision Smartphone Samsung (5) Price is dominant variable that influence to decision of purchasing Smartphone Samsung in Karawaci area, Tangerang.

Keywords: *Celebrity Endorser, Product Quality, Price and Purchase Decision*