INFLUENCE LIFESTYLE, PRODUCT QUALITY AND PRICE PERCEPTIONS ON PURCHASE DECISIONS IN THE COMPANY JUNK FOOD IN LABUAN BAJO (KFC)

IBN Udayana¹, Agus Dwi Cahya², Natalia Dewi Fendal³ ^{1,2, 3}Universitas Sarjanawiyata Tamansiswa Yogyakarta Email Correspondent : <u>dewifendal1@gmail.com</u>

Abstract: This study was conducted to examine the effect of lifestyle, product quality and price perception on Kentucky Fried Chicken in Labuan Bajo, either partially or simultaneously. The method used in this research is the explanatory method, with data collection techniques through questionnaires. The sampling technique used was purposive and proportional sampling. The sample is 105 people who are consumers who have bought/consumed KFC Labuan Bajo products. The analysis technique used is quantitative. Quantitative analysis using validity test, reliability test, classic assumption test, correlation coefficient, coefficient of determination, simple and multiple regression analysis, and significance test (t test and F test).

The results of data analysis show that Lifestyle (X1) and Product Quality (X2) have a positive and significant effect on purchasing decisions, while Price Perception (X3) has no effect on purchasing decisions. Lifestyle (X1), quality of life (X2) and price perception (X3) have a significant simultaneous effect on Consumer Purchase Decisions (Y) for KFC products in Labuan Bajo. This shows that if Lifestyle, Product Quality and price perceptions are improved together, it will increase Consumer Purchase Decisions.

Keywords: Lifestyle, Product Quality, Price Perception and Purchase Decision.

PRELIMINARY

The development of tourism has been so rapid and there is a very global phenomenon involving millions of people, both the community, the tourism industry and the government at no small cost. The development of the tourism industry has undergone various changes, both changes in patterns, forms and nature of activities, the encouragement of people to travel, ways of thinking, as well as the nature and development of tourism itself. There are so many tours in Indonesia, one of which is culinary tourism. The motivation in this type of culinary tourism is not only to please and pamper the stomach with a variety of special dishes from tourist destinations, but interesting experiences become the motivation.

Recent research conducted bv Qraved.com, a leading restaurant search and reservation site notes that there has been a shift in trend where more and more Indonesians have the habit of eating at restaurants. From 2013, there were 380 million visits by Indonesians to restaurants and a total cost of USD 1.5 billion. The splendor of eating habits at this restaurant is also supported by the growth of middle and upper class restaurants of up to 250% last five years in the (Source: www.tribunnews.com. Accessed June 23, 2022).

This proves that Indonesians prefer fast food restaurants compared to other places, which was also carried out by Master Card in the middle of 2015. A MasterCard survey entitled Consumer Purchasing Priorities shows that 80% of Indonesians prefer to eat at fast food restaurants. The rest is 61% foodcourt and 22% middle class cafe. From the survey, we can see that the Indonesian people are consumptive towards fast food. Moreover, it is supported by the existence of fast food restaurants spread across several parts of Indonesia. (Source www.kompasiana.com. Accessed June 23, 2022).

Kentucky Fried Chicken restaurant is one of the pioneers of the first ready-to-eat food in Indonesia. The people of Labuan Bajo are already familiar with KFC fast food compared to other fast food companies such as McDonald, Texas, AW, and other fast food restaurants.

Table 1. Fast Food Restaurants

BRAND	TBI 2022	
MC Donald's	30.7%	ТО
		Р
KFC	30.5%	ТО
		Р
HokBen	10.8%	ТО
		Р
Burger King	9.6%	
Pizza Hut	5.2%	

* Online and offline categories Data source: www.topbrandaward.com. Accessed June 23, 2022

Based on table 1.1 above, there are three Fast Food Companies that become TBI with MC Donald's reaching 30.7%, KFC with Top Brand Index Awareness reaching 30.5%, while HokBen is in 3rd place. recorded a TBI of 10.8%. KFC has been at the top of the awards for the last five years, from 2015-2020, both in the For Kids and For Teens categories, getting first place in TBI until 2022. This is because KFC is able to attract buyers to buy the products they offer, so they can become a favorite food in this modern era.

In Labuan Bajo the Kentucky Fried Chicken (KFC) outlet is at the Marina Labuan Bajo hotel. This outlet in Labuan Bajo only opened in mid-2020 but already has a lot of visitors. Based on this, KFC is interesting to study because until now KFC in Labuan Bajo is busy with visitors even though it has just opened.

Lifestyle is a consideration in making purchasing decisions. In his research (Reni 2019) entitled "The Influence of Lifestyle on Consumer Purchase Decisions on Kentucky Fried Chicken". The result is that lifestyle has a positive and significant influence purchasing decisions. on Research conducted by (Mohiuddin 2018) the title "Effect Lifestyle with On Consumer Decision Making: A Study Of Women Consumers Of Pakistan" whose results state that lifestyle has a significant effect on purchasing decisions. So from the results of this study the more luxurious a person's lifestyle is, the greater the decision to make a purchase.

After that, product quality becomes a consumer's consideration to make a purchase decision on a desired product, this has been discussed in research (Agustina and Wijayanti 2018) which examines the relationship between product quality and purchase decisions. The study explains that product quality has a significant effect on consumer purchasing decisions.3 This proves that attractive product quality can increase consumer purchasing decisions.

Price perception is also a consideration in making purchasing decisions. In a study (Pahlevi and Sutopo 2017) entitled "Analysis of the Effect of Price Perception, Promotion, Product Design, and Product Quality on the Purchase of Matic Motorcycles (Study on Yamaha Mataram Sakti Semarang)". The result is that price perception has a positive and significant influence on purchasing decisions. So from the results of this study the smaller the price offered, the greater the decision to make a purchase. In contrast to the research conducted (Sofyan, Junaidi, and ... 2021) which states that Price Perception has no significant positive effect on Purchase Decisions.

Based on the background of the problem above which refers to the phenomenon, the problem to he investigated in this study is how the influence of lifestyle, product quality and price perception on consumer decisions to buy fast food kentucky fried chicken (KFC) in the community in Labuan Bajo. So the researcher is interested in the title "The Effect of Quality Lifestyle and Price Perception on Fast Food Purchase Decision Making (Case Study on Consumers of Kentucky Fried Chicken (KFC) in Labuan Bajo)."

LITERATURE REVIEW

The Influence of Lifestyle on the Purchase Decision of KFC products

According to (Reni 2019) Lifestyle is an individual's method of living in which they manage their psychosomatic, social and physical economic environment on the basis of daily habits. Lifestyle can be defined as a combination of wants, inspiration, motivation and needs which can be influenced by factors such as family, culture and social class. Lifestyle indicators are; a) Prestige or prestige, b) Modern and styles, c) High status and d) Following trends.

Research from (Reni 2019) with the title "The Influence of Lifestyle on Consumer Purchase Decisions at Kentucky Fried Chicken (Kfc) Sipin Branch Jambi City". By using descriptive analysis with interval scale and the sampling technique used in this research is random sampling, involving 100 consumer respondents of Kentucky Fried Chicken (KFC) Sipin branch Jambi City. The results of the study stated that lifestyle had a positive and significant effect on consumer purchasing decisions at Kentucky Fried Chicken (KFC) Jambi City Branch.

H1: lifestyle partially influences the purchasing decision of KFC products

Product Quality on the Decision to Purchase KFC products

Product quality is the overall characteristics and characteristics of a product or service in its ability to satisfy stated or implied needs (Philip Kotler 2016). In research (Almira and Sutanto 2018) there are several product quality indicators, namely; a) Performance, b) Additional Features, c) Reliability, d) Durability, and e) Aesthetics.

A previous study from (Agustina and Wijayanti 2018) entitled "Analysis of the Effect of Product Quality, Brand Image, and Price on Purchase Decisions (Case Study of Aloha Bread Consumers, Gunung Kidul Housing, Jember Regency)". By using quantitative methods and the sampling technique used is purposive sampling, which involves 60 respondents. The results of the study stated that there was a partial significant effect between product quality, brand image and price that had an influence on purchasing decisions.

H2: Product quality has a partial effect on purchasing decisions for KFC products

The Influence of Price Perception on KFC Product Purchase Decisions

According to (Cahya and Shihab 2018) price perception is one of the important considerations in the purchasing decision process and consumers evaluate value (a combination of price and quality) in purchasing decisions. Price perception is formed by two dimensions, namely first, the perception of the quality of consumers who are more likely to like products with high prices, even if the quality obtained exceeds the price of the product. The second is the perception of sacrificed costs, which can be interpreted in general that the price paid by consumers is the cost that is sacrificed to get the product. The indicators of price perception are: a) Price competitiveness, b) Price suitability with *price benefits, c) Price affordability, and d) Price according to product quality.*

Research from (Pahlevi and Sutopo 2017) with the title "Analysis of the Influence of Price Perception, Promotion, Product Design, and Product Quality on Purchase Decisions for Matic Motorcycles (Study Yamaha Mataram on Sakti Semarang)". By using quantitative methods. The sampling technique used purposive sampling, with a total sample of 250 respondents. The results of the research on the effect of price perception, promotion, product design, and product quality have a significant effect on purchasing decisions.

H3 : Perception of price has a partial effect on purchasing decisions for KFC products

The Influence of Lifestyle, Product Quality and Price Perception on KFC Product Purchase Decisions

According to (Philip Kotler 2016), the purchase decision is a step taken by consumers before making a decision to buy a product or service. When someone decides to buy a product, there are many factors that can be considered and encourage consumers to make purchasing decisions for a product. Purchase decision indicators are; a) Identification of needs, b) Purchase decisions, and c) Postpurchase behavior.

H4 : lifestyle, product quality and price perception have a simultaneous effect on purchasing decisions for KFC products

Research Framework

This study was conducted to find evidence about the relationship between lifestyle, product quality and price perceptions on purchasing decisions. Based on several previous studies, this study takes several studies as the basis for the concept of the research framework

Figure 1. Research framework

RESEARCH METHODS

Data

The data collection method in this research is a quantitative method. In his book Kusumastuti (2020)entitled methods". "Ouantitative research Quantitative research methods are one type of research whose specifications are systematic, planned, and clearly structured from the beginning to the making of the research design. Another definition states that quantitative research is research that demands the use of numbers, starting from data collection, interpretation of the data, and the appearance of the results.

Variable Operations

According to Kusumastuti, A., Khoiron, AM, & Achmadi, TA (2020). Quantitative Research *Methods*. Deepublish, the operational definition of a variable is an attribute as well as an object that is the focus of a research. This study uses Lifestyle, Product Quality and Price Perception as independent variables and Purchase Decision as the dependent variable. The measurement of each variable is presented, namely:

1. Lifestyle (X1) is defined as how one lives (how one lives), including how one

spends his money and how one allocates his time. Lifestyle is born from a mindset that will become a reference for someone to do many activities which will then become a habit. Lifestyle is the way a person lives including one's individual attitude to the world (Ihalauw and John, 2005)

- 2. Product Quality (X2),According to Kotler, product quality is the overall characteristics of a product or service in its ability to satisfy stated/implicit needs. Meanwhile, according to Lupiyoadi, consumers are satisfied if the evaluation results show that the products they use are of high quality. So that there is a satisfaction with a product that is used
- 3. Price Perception (X3) Price perception is the tendency of consumers to use price in giving a value about a product based on its benefits (Sari and Rahmawaty, 2015)
- 4. Purchase Decision (Y)Purchasing Decision is the stage of the purchase decision-making process, where consumers will actually make a purchase Sari and Astuti (2012)

Analysis Method

This study uses multiple linear regression analysis. Multiple linear regression analysis is a linear regression model with one continuous variable and k (two or more) independent variables. Data analysis method is a method used to process research results in order to obtain an appropriate conclusion. The collected data is processed using multiple linear regression models (Mutahhaharah 2022). Multiple linear regression analysis techniques were used to determine the effect of lifestyle, product quality and price perception on purchasing decisions at junk food companies in Labuan Bajo (KFC), with the help of the IBM SPSS Statistics 21

program. The multiple linear regression equation is as follows:

Table 2. of Normality Test Results

42 Y = a + b1X1 + b2X2 + b3X3 + eInformation: Y : the dependent variable is the purchase decision X1 : the independent variable is lifestyle X2 : independent variable is product quality X3 : the independent variable is price perception a : constant (the value of Y if X1, X2, X3, X4....Xn = 0) b : regression coefficient (increase or decrease value) e : confounding variable

RESULTS AND DISCUSSION

1. Normality test

Based on the results of the data processing, it can be seen that the normality graph test is shown in the following figure:

Figure 2. PP Plot Normal Graph Test Source: Processed data, 2022

Based on the results of the graph test above, it can be seen that the data distribution is close to a linear line, so it can be concluded that the data is normally distributed.

One-sample Kolmogorov-smirnov Tesi					
		Unstan dardized Residual			
Ν		105			
Normal Parameters, b	mean	.0000000 0			
	Std. Deviation	2.29842 094			
Most Extreme Differences	Absolut e	.088			
	Positiv e	.056			
	negativ e	088			
Test Statistics		.088			
asymp. Sig. (2-tail	led)	.065c			

One-Sample Kolmogorov-Smirnov Test

- a. Test distribution is Normal.
- b. Calculated from data.
- c. Lilliefors Significance Correction.

Source: Processed data, 2022

The table shows the Asymp value. Sig. (2-tailed) of 0.65 obtained by the regression model is greater than 0.05, meaning that the data is normally distributed.

2. Multicollinearity Test Regression guidelines that are free from multicollinearity are to have a VIF value < "10" and have a Tolerance number > 0.1 (Alawiyah and Ghozali 2019). The calculation results can be seen in table 4.15, below.

Table 3. Multicollinearity Test Results

Collinearity Statistics				
Tolerance	VIF			
.647	1.545			
.672	1.487			
.612	1.633			

Source: Primary Data, 2022, processed

From the results of data processing in table 4.15 above, it can be seen that all VIF values of the independent variables have VIF values < 10 and Tolerance values > 0.10 so that the regression model does not occur multicollinearity, so the regression model can be used.

3. Heteroscedasticity Test

Heteroscedasticity implies that the residual variation is not the same for all observations. The heteroscedasticity test used in this study was the Glejser test, then guided by the significant level = 0.05. If the probability value (sig) > 0.05, it can stated that there is be no symptom. heteroscedasticity The calculation results can be seen in the following table 4.16:

Table 4. Heteroscedasticity Test Results

(Co nstant)	878	38 2
SU MGH	1 ,405	16 3
SU MKP	- 121	90 4
SU MPH	.829	40 9
a. Deper	ndent	Variable:

a. Dependent Variable: ABS_RES1

Source: Primary Data, 2022, processed

4. Regression Test Results

To find out the results of the analysis of the influence of the three independent variables (X) on the dependent variable (Y) can be seen in table 4.17 in the Beta column under standardized coefficients:

Before the data was analyzed, the data had been tested for normality of the data. Based on the results of the normality test, it was found that the data were normally distributed. The results of linear regression analysis on research variables show the following results in the following table:

Table 5. Multiple Regression Analysis Coefficients^a

		Unstandardized Coefficients		Standardized Coefficients			Collinearity	Statistics
Mode	el	В	Std. Error	Beta	t	Sig.	Tolerance	VIF
1	(Constant)	4.893	2.348		2.084	.040		
	SUMPH	.230	.138	.172	1.662	.100	.647	1.545
	SUMKP	.211	.103	.209	2.060	.042	.672	1.487
	SUMGH	.243	.093	.278	2.606	.011	.612	1.633

a. Dependent Variable: SUMKPP

Source: Primary Data, 2022, processed

Based on the table above, the following regression equation can be obtained: Y =

4.893+0.243X1+0.211X2+0.230X3

The equation above shows the effect of the independent variables, namely Lifestyle (X1), Product Quality (X2) and Price Perception (X3) on the dependent variable of Purchase Decision (Y).

The beta coefficient of each independent variable is positive, this indicates that the independent variable (X) has an effect on the dependent variable (Y), namely every increase in the independent variable (X) will be followed by an increase in the dependent variable (Y).

5. t test

a. Influence of Lifestyle (GH) on Purchase Decision (KPP): H1

H0 : This means that the Lifestyle variable (GH) partially has no influence on the Purchase Decision (KPP) variable.

H1 : This means that the Lifestyle variable (GH) partially has an influence on the Purchasing Decision (KPP) variable.

With the following decision making criteria: Ho is rejected if tcount < t-table and H1 is accepted if tcount > t-table.

And in this analysis the t-test is performed at degrees of freedom (nk-1) = 105 - 4 - 1 = 100, where n is the number of samples and k is the number of variables. And at the 95% confidence level or = 5%. Based on the results of data processing the Lifestyle variable has, t-count is greater than t-table (2.606 > 1.660) with a probability value of sig (0.011) less than a significant level of 0.05, thus Lifestyle (GH) partially has an effect to the Purchase Decision (KPP).

b. Influence of Product Quality (KP) on Purchase Decision (KPP): H2

H0 : This means that the Product Quality (KP) variable partially has no influence on the Purchase Decision (KPP) variable.

H2 : This means that the Product Quality (KP) variable partially has an influence on the Purchase Decision (KPP) variable.

With the following decisionmaking criteria: Ho is rejected if tcount < t-table and H2 is accepted if tcount > t-table

And in this analysis the t-test is performed at degrees of freedom (nk-1) = 105 - 4 - 1 = 100, where n is the number of samples and k is the number of variables. And at the 95% confidence level or = 5%. Based on the results of data processing the Product Quality (KP) variable has a tcount value greater than t-table (2.060 > 1.660) with a probability value of sig (0.042) less than a significant level of 0.05, thus the Product Quality (KP) variable partially have an influence on variable Purchase the Decision (KPP).

c. Influence of Price Perception (PH) on Purchase Decision (KPP): H3

H0 : This means that the price perception variable (PH) partially has an influence on the purchasing decision variable (KPP).

H3 : This means that the price perception variable (PH) partially has no influence on the purchasing decision variable (KPP). With the following decision making criteria: Ho is rejected if t-count < t-table and H1 is accepted if t-count > t-table.

And in this analysis the t-test is performed at degrees of freedom (nk-1) = 105 - 4 - 1 = 100, where n is the number of samples and k is the number of variables. And at the 95% confidence level or = 5%. Based on the results of data processing, the price perception variable (PH) has a t-count value greater than t-table (1.662 > 1.660) with a probability value of sig (0.100) greater than a significant level of 0.05, meaning that the price perception variable (PH) is significantly partial does not have an effect on the variable Purchase Decision (KPP).

6. F Uji test

The F test was conducted to determine the simultaneous effect of Lifestyle (X1), Product Quality (X2) and Price Perception (X3) on Purchase Decision (Y). The F-test was performed by comparing the F-count value with the F-table at a significant level of 0.05. The results of the F statistical test can be seen in table 4.20:

Table 6. Test Results for F. Value

ANO	VAa	
		_

Mo	del	F	Sig.	
1	Regression	14,317	.000b	
	Residual			
	Total			
T D J t V L1 CUMKDD				

a. Dependent Variable: SUMKPP b. Predictors: (Constant), SUMGH, SUMKP, SUMPH

Source: Primary data, 2022, processed In this analysis, the F test is carried out at the 95% confidence level or 5% significance with the numerator k-1 degrees of freedom, which is 3 and the denominator degrees of freedom nk-1, or can be written as df = 105 - 4 - 1 = 100. For testing independent variables affect the dependent variable together, so first the null hypothesis (Ho) and the alternative hypothesis (Ha) are determined as follows:

Ho : there is no simultaneous significant effect between Lifestyle (X1), Product Quality (X2) and Price Perception (X3) on Purchase Decision (Y).

Ha : there is a simultaneous significant effect between Lifestyle (X1), Product Quality (X2) and Price Perception (X3) variables on Purchase Decision (Y).

With a significance level of 5% where n = 105, k = 4 F-table: F 0.05; df (k-1; nk-1) F-table : F 0.05; df(105 - 4 - 1) = 2.70.

From the results of data processing above, it is known that the calculated F-value is 14,317 with a significant value of 0.000, and the F-table value is 2.70. Thus it can be concluded that F-count > F-table with a significant level of 0.000 <0.05, then Ho is rejected and Ha is accepted meaning that the variables of Lifestyle (X1), Product Quality (X2) and Price Perception (X3) have a simultaneous effect on against the Purchase Decision (Y).

DISCUSSION

1. Hypothesis 1

Based on the results of the research described above, it shows that lifestyle has a positive and effect on significant purchasing decisions for KFC products in Labuan Bajo. These results are supported by regression analysis with the results of the value, t-count is greater than ttable (2.606)> 1.660) with a probability (0.011) less than the significant level of 0.05 thus, it means that lifestyle (GH) has a positive influence and significant effect on purchasing decisions (KPP) for KFC

products in Labuan Bajo.

2. Hypothesis 2

Based on the results of the second hypothesis test in this study, it shows that product quality (KP) has a positive and significant effect on purchasing decisions (KPP) for KFC products in Labuan Bajo. After statistical tests were carried out with the results that the t-count value was greater than t-table (2.060 > 1.660) with a probability (0.042) less than the 0.05 significance level, therefore, hypothesis two was accepted.

3. Hypothesis 3

The results of the third hypothesis test in this study indicate that price perceptions have no effect on purchasing decisions for KFC products in Labuan Bajo. After statistical tests were carried out with the results that the t-count value was greater than t-table (1.662 > 1.660)with a probability (0.100) greater than the 0.05 significance level, thus the third hypothesis was rejected.

4. Hypothesis 4

Lifestyle (X1), Product Quality (X2) and Price Perception (X3) have a significant positive and effect simultaneously the **Purchase** on Decision (Y) of KFC consumers in Labuan Bajo. From the results of data processing above, it is known that the calculated F-value is 14,317 with a significant value of 0.000, and the Ftable value is 2.70. Thus it can be *concluded that F-count > F-table with* a significant level of 0.000 < 0.05, then Ho is rejected and Ha is accepted meaning that the variables of Lifestyle (X1), Product Quality (X2) and Price Perception (X3) have a simultaneous effect on against the Purchase Decision (Y).

CLOSING

Conclusion

Based on the results of the research described above, the following conclusions can be drawn:

There is a positive and significant influence of lifestyle on purchasing decisions on consumers of KFC products in Labuan Bajo.

There is a positive and significant influence of lifestyle on purchasing decisions on consumers of KFC products in Labuan Bajo.

There is a positive and significant effect of product quality on purchasing decisions on consumers of KFC products in Labuan Bajo.

There is no effect of price perception on purchasing decisions on consumers of KFC products in Labuan Bajo.

Simultaneously there is a positive and significant influence of lifestyle, product quality and price perception on purchasing decisions on consumers of KFC products in Labuan Bajo.

Suggestion

For academics, this research should be developed further for this research model, by adding other variables that are still closely related to this research, for example the influence of product quality, brand image and price perception on product purchase intention or Product Quality, Price Perception, Image Brand and Promotion of the Purchasing Decision Process (Syamsidar and Soliha 2019).

For practitioners, it is hoped that the results of this study entitled "The Effect of Lifestyle, Product Quality and Price Perception on Purchase Decisions at Junk Food Companies in Labuan Bajo (KFC) " can be a consideration for KFC companies in making decisions so that it will make it easier to make decisions. strategic company policy.

REFERENCE

Kusumastuti, A., Khoiron, AM, & Achmadi, TA (2020). Quantitative Research Methods. Depublish.

Sugiyono, S. (2017). Quantitative, Qualitative, and R&D Research Methods

- Kotler, Philip and Kevin Lane Keller. (2009). Marketing Management Thirteenth Edition Volume 2. Erlangga, Jakarta.
- Agustina, Nur Aulia, and Bayu Wijayanti. 2018. "Analysis of the Effect of Product Quality, Brand Image, and Price on Purchase Decisions (Case Study of Aloha Roti Consumers, Gunung Kidul Housing, Jember Regency) 2528-0570." Journal of Science and Technology Research Vol.3 No.2(2): 186–96.
- Alawiyah, Sufis, and Shukri Ghozali. 2019. "The Influence of Environment and Learning Motivation on Learning Achievement." 2(2): 134–38.
- Almira, Amelia, and JE Sutanto. 2018. "The Influence of Product Innovation and Product Quality on Maison Nob Purchase Decisions." PERFORMANCE: Journal of Management and Business Start-Ups 3(2): 250–59.
- Arief, M, Dwi Fionasari, Adriyanti Agustina Putri, and Wira Ramashar. 2021. "The Effect of E-Filing Implementation, Tapping Boxes and Tax Sanctions on Taxpayer Compliance (Case Study in Pekanbaru City)." 2(2): 159–69.
- Arikunto, S. 2010. Research Procedures A Practical Approach. Jakarta: Rineka Cipta.
- Baehaqi, Ida Bagus Nyoman Udayana, Henny Welsa. 2022. "The Influence of Price Perception, Product Quality on Customer Satisfaction and Consumer Purchase Decisions." 4(1): 21–33.
- Cahya, Agus Dwi, Ummi Sangidah, and Dandy Rukmana. 2021. "The Influence of Product Quality and Price on Purchase Decisions at MSMEs at Azam Stores in Rantau Rasau District, Tanjung Jabung Timur Regency." 6(1): 70–82.
- Cahya, Nur, and Muchsin Saggaff Shihab. 2018. "The Influence of Price Perception, Product Quality, Brand Image and After-Sales Service on Purchase Decisions and Their Impact on Customer Satisfaction with ASUS Smartphone Case Study at PT. DATASCRIP." Journal of Entrepreneurship, Management, and Industry (JEMI) 1(01): 34–46.
- *Cookson, Maria Dimova, and Peter MR Stirk. 2019.* " *No Title No Title No Title.*" : 11–31.
- Fatmawati, Nurul, and Euis Soliha. 2017. "Product Quality, Brand Image and Price Perception of Consumer Purchase Decision Processes for Matic 'Honda' Motorcycles.'" Journal of Theoretical and Applied Management | Journal of Theory and Applied Management 10(1): 1–20.
- H Kara, O Anlar MY Ağargun. 2022. "□No Title No Title No Title." THE DOMINANT OF VALUES AND LIFESTYLES (VALS) BETWEEN GENERATIONS IN MALAYSIA 7(2): 107–15.
- Kholis, Nur, and Ainun Ma. 2021. "THE INFLUENCE OF PRICE AND INCOME ON PURCHASE DECISIONS AMONG FAST-FOOD CONSUMERS : THE MEDIATING EFFECT OF LIFESTYLE Keywords : " : 80–85.
- Kodu, Sarini. 2017. "PRICE, QUALITY OF PRODUCT AND QUALITY OF SERVICE INFLUENCE ON TOYOTA AVANZA CAR PURCHASE DECISION." Journal of EMBA 1(3): 1251–59.
- Lenaini, Ika, Islamic University, Raden State, and Fatah Palembang. 2021. "PURPOSIVE AND SAMPLING TECHNIQUES." 6(1): 33–39.
- Margono, Rani Anggra Berta Yagusta, Amat Khuzaini. 2018. "Available Online at :

Http://Journal.Unj.Ac.Id/Unj/Index.Php/Gjik Permalink / DOI : Https://Doi.Org/10.21009/GJIK.091.03." 09(01): 35–47.

- Mendur, MEM et al. 2021. "THE EFFECT OF PRICE PERCEPTION, PRODUCT QUALITY AND STORE ATMOSPHERE ON PURCHASING DECISIONS AT IMMANUEL SONDER STORES." 9(3): 1077–86.
- Mohiuddin, Zaeema Asrar. 2018. "Effect of Lifestyle on Consumer Decision Making: A Study of Women Consumers of Pakistan." Journal of Accounting, Business and Finance Research 2(1): 12–15.
- Mutahharah, Isma. 2022. "Multiple Linear Regression Analysis for Online Learning Media on Student Achievement in STKIP Pembangunan." 10(1).
- Pahlavi, Anzaruddin Septian, and Sutopo. 2017. "Analysis of the Influence of Price Perception, Promotion, Product Design, and Product Quality on Purchases of Matic Motorcycles (Study on Yamaha Mataram Sakti Semarang)." Journal of Management 6(1): 1–13.

Pardede, Ratlan, and Tarcicius Yudi Haryadi. 2017. "The Influence of Price Perception and Product Quality on Consumer Purchase Decisions Mediated by Consumer Satisfaction." Journal of Business & Applied Management 10(1).

- Philip Kotler, KLK (2018). (2016). 2016. "Marketing Management." Landasanteori.Com (2012): 1–17.
- Puastiningsih, Sri. 2017. "Ir-Airlangga University Library." Ir-library of Universitas AIRLANGGA (2014): 12–31.
- Reni, Reni. 2019. "The Influence of Lifestyle on Consumer Purchase Decisions at Kentucky Fried Chicken (Kfc) Sipin Branch Jambi City."
- Rommy, Amin, Nusrai, Abdul. 2018. "Effect of Brand Image and Price Perception on Purchase Decision." Journal of Business and Management 20(8): 76–81.
- Saleh, Riefky. 2017. "The Influence of Innovation, Hairstyles, Prices, on Purchase Decisions for Stalker Pomade Hair Oil (Case Study on Stalker Pomade Hair Oil Buyers at UN PGRI Kediri)." Simki-Economic 1(1): 5.
- Sofyan, M, A Junaidi, and ... 2021. "Analysis of Service Quality and Price Perception on the Purchase Decision of PT. Head of Cargo Logistics." Senmabis ... 1(1): 83–95.
- Syamsidar, Rizky, and Euis Soliha. 2019. "The Influence of Product Quality, Price Perception, Brand Image and Promotion on the Purchase Decision Process (Study on Banaran 9 Coffee and Tea in Gemawang, Semarang Regency)." Journal of Business and Economics Vol.26(2): 146–54.

Yusuf, Febrianawati et al. 2018. "TEST VALIDITY AND RELIABILITY." 7(1): 17–23.