

LAMPIRAN

Lampiran 1. Kuisisioner Penelitian

KUESIONER PENELITIAN
PENGAMBILAN KEPUTUSAN KONSUMEN DALAM PEMBELIAN BUAH-
BUAHAN DI TOKO BUAH SEKITAR PASAR INDUK BUAH DAN SAYUR
GEMAH RIPAH

Ana Rosita Sari (20130220041), Program Studi Agribisnis, Fakultas Peertanian,
Universitas Muhammadiyah Yogyakarta

Saya menjaga kerahasiaan semua jawaban mengenai identitas dan informasi
yang saudara/ saudari berikan.

Informasi ini hanya digunakan untuk penelitian dalam rangka penulisan
skripsi.

I. IDENTITAS RESPONDEN KONSUMEN BUAH-BUAHAN

1. Nama :
2. Usia :
3. Jenis Kelamin :
4. Pendidikan Terakhir :
5. Pekerjaan :
6. Pendapatan perbulan :
7. Status pernikahan :
8. Jumlah anggota keluarga :
9. Daerah tempat tinggal :
10. Jarak tempat tinggal :

II. DAFTAR PERTANYAAN

Mohon kesediaan saudara/saudari untuk mengisi lembar kuisisioner dibawah ini sesuai dengan kebenaran informasi saudara/saudari rasakan, karena akan membantu saya dalam keakuratan data dari penelitian.

Terimakasih

A. Pengenalan Kebutuhan

1. Apakah anda lebih cenderung menyukai buah lokal atau buah impor?
2. Apa jenis buah lokal yang sering Anda konsumsi?
3. Apa jenis buah impor yang sering Anda konsumsi?
4. Untuk kebutuhan apa anda dalam mengkonsumsi buah-buahan ?
5. Apa tujuan Anda mengkonsumsi buah-buahan?

B. Pencarian Informasi

6. Darimana sumber informasi yang Anda gunakan untuk mengetahui informasi mengenai buah-buahan?
7. Sumber manakah yang paling mempengaruhi bagi Anda untuk mengetahui informasi mengenai buah-buahan?

C. Evaluasi Alternatif

8. Apa pertimbangan Anda saat membeli buah-buahan?
9. Bagaimana sikap Anda jika buah-buahan yang anda inginkan tidak tersedia pada toko buah yang anda kunjungi?
10. Sebagai konsumen yang bijak, lebih memilih mana Anda dalam mempertimbangkan kandungan gizi dari buah lokal dan buah impor?

11. Dimana Anda membeli buah selain di toko buah ini?

D. Keputusan Pembelian

Buah	Harga	Jumlah

Parsel (macam buah)	Harga	Ukuran

12. Seberapa sering Anda melakukan pembelian buah-buahan?

E. Perilaku Pasca Pembelian

13. Apakah Anda puas dengan buah-buahan yang sudah anda beli?

14. Berikan saran untuk produsen toko buah-buahan

Lampiran 2. Proses Pengambilan Keputusan Pembelian Tahap Pengenalahan Kebutuhan

No	Pengenalahan Kebutuhan				
	1	2	3	4	5
1	lokal	jeruk jember	kelengkeng	dikonsumsi	menjaga kesehatan
2	lokal dan impor	jeruk jember	apel fuji	keperluan lain	menjaga kesehatan
3	lokal dan impor	pepaya, pisang ambon	apel fuji	keperluan lain	kebutuhan serat dan gizi
4	impor	jeruk jember, jambu kristal	kelengkeng	dikonsumsi	menjaga kesehatan
5	lokal dan impor	jeruk jember, jambu merah	apel fuji, pear golden	keperluan lain	menjaga kesehatan
6	lokal	pisang emas, pepaya	jeruk ponkam	dikonsumsi	menjaga kesehatan
7	lokal	jeruk jember	pear yahlie	dikonsumsi	menjaga kesehatan
8	lokal	jeruk jember		dikonsumsi	kebutuhan serat dan gizi
9	lokal	jeruk jember, mangga hr	kelengkeng	keperluan lain	menjaga kesehatan
10	impor	pisang emas	anggur red globe	keperluan lain	menjaga kesehatan
11	lokal	nanas, apel malang		dikonsumsi	kesehatan (diet)
12	impor	jeruk jember	anggur red globe	dikonsumsi	kebiasaan
13	lokal	mangga hr, jeruk jember	apel fuji, pear golden	dikonsumsi	menjaga kesehatan
14	lokal	pepaya		dikonsumsi	menjaga kesehatan
15	lokal	apel malang, pisang ambon	pear golden	dikonsumsi	mencegah penyakit
16	lokal	mangga harummanis	pear yahlie	dikonsumsi	menjaga kesehatan

17	impor	jeruk jember	jeruk ponkam	dikonsumsi	mengobati penyakit
18	lokal	jeruk jember	pear yahlie	dikonsumsi	menjaga kesehatan
19	lokal	jeruk jember, buah naga	kelengkeng	dikonsumsi	mencegah penyakit
20	lokal dan impor	jeruk jember , mangga hr	apel fuji	keperluan lain	kesukaan
21	lokal dan impor	pepaya, jeruk jember	apel fuji	dikonsumsi	kesukaan
22	lokal	jeruk jember	apel royal gala	dikonsumsi	menjaga kesehatan
23	lokal	jeruk jember, pisang emas	pear yahlie	dikonsumsi	kebutuhan serat dan gizi
24	lokal	jeruk jembr	apel fuji	dikonsumsi	menjaga kesehatan
25	lokal	jambu merah, jeruk jember	apel royal gaya	dikonsumsi	menjaga kesehatan
26	lokal	pepaya, jeruk jember	pear yahlie	dikonsumsi	menjaga kesehatan
27	impor	pepaya	apel washington, pear golden	keperluan lain	kebutuhan serat dan gizi
28	lokal	pisang mas	jeruk ponkam	dikonsumsi	menjaga kesehatan
29	lokal	pisang emas	apel fuji	dikonsumsi	kebutuhan serat dan gizi
30	lokal	pepaya	anggur red globe	dikonsumsi	menjaga kesehatan
31	lokal	pepaya, semangka		dikonsumsi	menjaga kesehatan
32	lokal	pepaya, pisang emas		dikonsumsi	menjaga kesehatan
33	impor	jeruk jember	apel fuji	keperluan lain	menjaga kesehatan
34	impor	jeruk jember	anggur red globe	dikonsumsi	menjaga kesehatan
35	lokal dan impor	buah naga		dikonsumsi	menjaga kesehatan

36	lokal	pisang ambon		dikonsumsi	menjaga kesehatan
37	lokal	pisang emas, mangga hr, semangka		dikonsumsi	menjaga kesehatan
38	lokal	mangga hr, jeruk jember		keperluan lain	menjaga kesehatan
39	lokal dan impor	jeruk jember, pepaya	kelengkeng	keperluan lain	menjaga kesehatan
40	impor	pepaya, mangga hr	apel fuji	dikonsumsi	memperlancar pencernaan
41	lokal	pisang, pepaya		dikonsumsi	menjaga kesehatan
42	lokal	pepaya, semangka	apel washington	dikonsumsi	menjaga kesehatan
43	lokal	jeruk jember, semangka, apel malang	apel washington	dikonsumsi	menjaga kesehatan
44	lokal	pepaya, pisang emas	jeruk ponkam	dikonsumsi	menjaga kesehatan
45	lokal	pepaya, jeruk jember, semangka	apel washington	dikonsumsi	menjaga kesehatan
46	lokal	jeruk jember, pisang ambon		dikonsumsi	kebutuhan serat dan gizi
47	impor	jeruk jember, pepaya	anggur red globe, kelengkeng	dikonsumsi	menjaga kesehatan
48	lokal	pisang emas, pepaya, semangka	apel washington	dikonsumsi	menjaga kesehatan
49	lokal	jeruk jember, salak	anggur red globe, kelengkeng	dikonsumsi	melancarkan pencernaan
50	lokal	mangga hr, jeruk jember, salak	apel fuji, jeruk ponkam	dikonsumsi	menjaga kesehatan
51	lokal	pisang emas	apel washington	dikonsumsi	kebutuhan serat dan gizi
52	lokal	pisang emas	apel royal gala	dikonsumsi	menjaga kesehatan
53	lokal	mangga hr, pisang emas	apel royal gala	dikonsumsi	menjaga kesehatan
54	lokal	melon, pepaya, mangga hr	jeruk kono	dikonsumsi	memperlancar pencernaan

55	lokal	jeruk jember, pisang emas	kelengkeng	dikonsumsi	menjaga kesehatan
56	lokal	jeruk jember, mangga hr	jeruk ponkam	keperluan lain	menjaga kesehatan
57	lokal	pepaya	apel fuji	dikonsumsi	menjaga kesehatan
58	lokal	pepaya, pisang ambon	nanas, pear yalie	dikonsumsi	memperlancar pencernaan
59	lokal	jeru jemberk, pepaya		dikonsumsi	menjaga kesehatan
60	lokal	pisang emas, pepaya		dikonsumsi	menjaga kesehatan

*) Keterangan Tahap Pengenalan Kebutuhan :

1. Jenis buah yang paling disukai konsumen
2. Jenis buah lokal yang sering dikonsumsi
3. Jenis buah impor yang sering dikonsumsi
4. Kebutuhan konsumen dalam membeli buah-buahan
5. Tujuan konsumen dalam mengkonsumsi buah-buahan

Lampiran 3. Proses Pengambilan Keputusan Pembelian Tahap Pencarian Informasi

No	Pencarian Informasi	
	6	7
1	media online	media online
2	media cetak , media online	media cetak
3	media cetak, media online	media cetak
4	media online	media online
5	tv, interaksi teman	Tv
6	penyuluhan puskesmas	penyuluhan puskesmas
7	media online	media online
8	interaksi teman	interaksi teman
9	tv, media cetak	media cetak
10	media online	media online
11	media cetak	media cetak
12	media cetak	media cetak
13	media online	media online
14	media cetak	orang tua
15	media online	media online
16	interaksi teman	interaksi teman
17	media cetak	media cetak
18	tv, media cetak	media cetak
19	tv, sekolah	Tv
20	media cetak	media cetak
21	pengalaman membeli	pengalaman membeli
22	media online	media online
23	media cetak	media online
24	media online	media online
25	tv	Tv
26	tv	Tv
27	media online	media online
28	media online	Tv
29	media cetak	media online
30	media online	media online
31	media cetak	interaksi teman
32	media online	media online
33	media online	Tv

34	media online	media online
35	media online	media online
36	tv, media online	media online
37	media online	media cetak
38	tv, media online	Tv
39	tv, media online	Tv
40	sekolah	Sekolah
41	media online	media online
42	tv, media cetak	Tv
43	media online	media cetak
44	media online	media online
45	media online	media online
46	pengalaman membeli	media online
47	tv, media cetak	media online
48	interaksi teman	interaksi teman
49	media online	Tv
50	media online	media online
51	interaksi teman	interaksi teman
52	media online	media cetak
53	orang tua, media online	orang tua
54	media cetak, tv	Tv
55	media online	media cetak
56	media online	media online
57	media online	media online
58	media online	media cetak
59	media online	media online
60	tv, media online	media online

*) Keterangan Tahap Pencarian Informasi

6. Sumber pencarian informasi dalam pembelian buah-buahan
7. Sumber pencarian informasi paling mempengaruhi dalam pembelian buah-buahan

Lampiran 4. Proses Pengambilan Keputusan Pembelian Tahap Evaluasi Alternatif

No	Evaluasi Alternatif			
	8	9	10	11
1	kesegaran buah	membeli di tempat lain	lokal	pasar moderen
2	kualitas buah	membeli ditempat lain	lokal dan impor	pasar tradisional
3	kualitas buah	membeli di tempat lain	lokal	pasar tradisional
4	kesegaran buah	membeli ditempat lain	impor	pasar moderen
5	kualitas buah	tetap membeli buah	lokal dan impor	pasar tradisional
6	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
7	kesegaran buah	membeli ditempat lain	lokal	pasar tradisional
8	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
9	kesegaran buah	membeli ditempat lain	lokal	toko buah lain
10	harga buah	membeli ditempat lain	lokal	pasar moderen
11	kesegaran buah	membeli ditempat lain	lokal	pasar tradisional
12	kesegaran buah	membeli ditempat lain	lokal dan impor	pasar moderen
13	harga buah	membeli ditempat lain	lokal	kios buah lain
14	harga buah	membeli ditempat lain	lokal	pasar tradisional
15	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
16	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
17	kualitas buah	membeli ditempat lain	lokal	toko buah lain
18	kualitas buah	membeli ditempat lain	lokal	pasar moderen
19	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
20	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
21	harga buah	membeli di tempat lain	lokal dan impor	pasar tradisional
22	kesegaran buah	tetap membeli buah	lokal	pasar tradisional
23	kesegaran buah	membeli di tempat lain	lokal	pasar tradisional
24	kualitas buah	membeli di tempat lain	lokal	pasar moderen
25	kesegaran buah	membeli di tempat lain	lokal	pasar
26	kesegaran buah	membeli di tempat lain	lokal	pasar tradisional
27	kesegaran buah	tetap membeli buah	impor	pasar moderen
28	kualitas buah	tetap membeli buah	lokal	pasar tradisional
29	kesegaran buah	membeli di tempat lain	lokal	pasar tradisional

30	kesegaran buah	membeli di toko lain	lokal	toko buah lain
31	kualitas buah	membeli ditoko lain	lokal	toko buah lain
32	kualitas buah	membeli ditoko lain	lokal	toko buah lain
33	kualitas buah	membeli ditoko lain	lokal	toko buah lain
34	kualitas buah	membeli di tempat lain	lokal	pasar moderen
35	kualitas buah	membeli di tempat lain	lokal	pasar moderen
36	kualitas buah	membeli di tempat lain	lokal	pasar tradisional
37	kualitas buah	membeli di tempat lain	lokal	pasar tradisional
38	kualitas buah	membeli ditempat lain	lokal	toko buah lain
39	kualitas buah	membeli ditempat lain	lokal	toko buah lain
40	kualitas buah	membeli ditempat lain	lokal	toko buah lain
41	harga buah	membeli ditempat lain	lokal	toko buah lain
42	kesegaran buah	membeli ditempat lain	lokal	toko dekat rumah
43	harga buah	membeli ditempat lain	lokal	pasar tradisional
44	kesegaran buah	membeli ditempat lain	lokal	pasar tradisional
45	harga buah	membeli ditempat lain	lokal	pasar moderen
46	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
47	kualitas buah	membeli ditempat lain	lokal	pasar moderen
48	harga buah	membeli di tempat lain	lokal	pasar tradisional
49	kualitas buah	membeli ditempat lain	lokal	pasar tradisional
50	kualitas buah	membeli ditempat lain	lokal	pasar moderen
51	kesegaran buah	membeli ditempat lain	lokal	godean
52	kesegaran buah	membeli ditempat lain	lokal	pasar moderen
53	kesegaran buah	membeli ditempat lain	lokal	pasar moderen
54	kualitas buah	membeli ditempat lain	lokal	pasar moderen
55	kesegaran buah	membeli ditempat lain	lokal	pasar moderen
56	kesegaran buah	membeli ditempat lain	lokal	pasar moderen
57	kesegaran buah	membeli ditempat lain	lokal	pasar moderen
58	kualitas buah	membeli ditempat lain	lokal	pasar moderen
59	kesegaran	membeli di tempat lain	lokal	pasar tradisional
60	kualitas buah	membeli di tempat lain	lokal	pasar moderen

*) Keterangan Tahap Evaluasi Alternatif

8. Pertimbangan konsumen dalam membeli buah-buahan

9. Perilaku konsumen jika buah-buahan tidak tersedia di toko buah

10. Pertimbangan gizi pada buah lokal dan impor

11. Tempat pembelian buah-buahan Lampiran 5. Proses Pengambilan Keputusan Pembelian Tahap Keputusan Pembelian

No	Keputusan Pembelian						
	Jenis Buah			Parcel			
	12	13	14	15	16	17	18
1	pear yahlie	15.000-18.000	3 kg				3 hari
2				jambu kristal	140000	parcel 1	setiap hari
				pear yalie			
				apel fuji			
				jeruk jember			
				jeruk sunkist			
				anggur red globe			
				apel washington			
				apel gray smith			
3				pear golden	160000	parcel 2	3 hari
				apel fuji			
				jeruk sunkist			
				anggur red globe			
4	pear yahlie	15.000-18.000	2 kg				3 hari
5	jeruk mbanyuwangi	10.000-15.000	1 kg				setiap hari
	apel manalagi	20.000-25.000	1,5 kg				
	anggur red globe	55.000-65.000	2 kg				
6	kelengkeng	30.000-35.000	2 kg				setiap hari
	jeruk mbanyuwangi	10.000-15.000	1 kg				
7	pear yahlie	15.000-18.000	2 kg				1 minggu
	jeruk mbanyuwangi	10.000-15.000	2 kg				

	i						
8	buah naga	9.000-15.000	1 kg				setiap hari
	mangga HR	25.000-30.000	1 kg				
9	anggur red globe	55.000-65.000	2 kg				3 hari sekali
	jeruk mbanyuwangi	10.000-15.000	1,5 kg				
	kelengkeng	30.000-35.000	2 kg				

10	mangga HR	25.000-30.000	1 kg				1 minggu
	kelengkeng	30.000-35.000	1,5 kg				
	pisang emas	13.000-15.000	1kg				
11	kelengkeng	30.000-35.000	2 kg				3 hari
12	pear yahlie	15.000-18.000	3 kg				3 hari
13	jeruk mbanyuwangi	10.000-15.000	1 kg				2 minggu
14	melon	9.000-13.000	2,3 kg				2 hari
15	apel manalagi	20.000-25.000	1,5 kg				1 bulan
16	mangga HR	25.000-30.000	1 kg				1 bulan
17	kelengkeng	30.000-35.000	1,5 kg				1 minggu
18	jeruk kino	20.000-25.000	2 kg				setiap hari
19	pisang emas	13.000-15.000	1,2 kg				1 minggu
20				pear yalie	90	parcel 3	3 hari
				apel washington			
				apel fuji			
				jambu merh			
				jeruk jember			
				anggur red globe			
21	pepaya	5.000-8.000	2 kg				setiap hari
22	kelengkeng	30.000-35.000	1,5 kg				1 minggu
23	pear yahlie	15.000-18.000	2 kg				2 hari
24	jeruk jember	10.000-18.000	1 kg				2 minggu

25	apel washington	30.000-35.000	2 kg				1 minggu
26	apel fuji	25.000-32.000	2 kg				3 hari
27	mangga HR	25.000-30.000	1 kg				2 minggu
	pisang ambon	20.000.	1,2 kg				
	kelengkeng	30.000-35.000	1,5 kg				
28	pisang emas	13.000-15.000	1,3 kg				setiap hari
29	nanas	6.000-8.000	1 kg				3 hari
	jeruk jember	10.000-18.000	1 kg				
30	pepaya	5.000-8.000	2 kg				1 minggu
31	semangka	5.000-8.000	3,8				1 minggu
32	pepaya	5.000-8.000	1 kg				3 hari sekali
33				anggur red globe	100k	parce 4	1 bulan
				pear yahlie			
				jeruk sunkis			
				apel fuji			
				apel washigton			
				apel gray smith			
34	jeruk jember	10.000-18.000	2 kg				2 minggu
35	kiwi	40.000-45.000	2 kg				1 minggu
36	pear golden	35.000-40.000	2 kg				1 minggu
37	jeruk jember	10.000-18.000	1 kg				3 hari
	pisang emas	13.000-15.000	1,3 kg				
38				pear yalie	50k	parcel 5	3 hari
				apel fuji			
				apel washington			
				jambu biji merah			

				jeruk sunkist			
39	kelengkeng	30.000-35.000	1,5 kg				3 hari
	jeruk jember	10.000-18.000	1kg				
	pisang emas	13.000-15.000	1,5 kg				
40	pisang ambon	20.000.	1,3 kg				3 hari
41	strawbery	10.000-15.000	1 kg				1 minggu
	pepaya	5.000-8.000	2 kg				
	nanas	6.000-8.000	1 kg				
42	pisang emas	13.000-15.000	1,5 kg				3 hari
	nanas	6.000-8.000	1 kg				
	jeruk jember	10.000-18.000	1 kg				
43	melon	9.000-13.000	2,3 kg				3 hari
44	pisang emas	13.000-15.000	1,5 kg				1 minggu
45	pepaya	5.000-8.000	1kg				
	mangga HR	25.000-30.000	1kg				2 minggu
46	jeruk jember	10.000-18.000	2 kg				1 minggu
	mangga HR	25.000-30.000	1kg				
47	lemon	35.000-45.000	1 kg				setiap hari
48	semangka	5.000-8.000	3 kg				setiap hari
	pisang emas	13.000-15.000	1,2 kg				
49	jeruk jember	10.000-18.000	1 kg				2 minggu
50	pisang ambon	20.000.	1,4 kg				setiap hari
51	pepaya	5.000-8.000	1 kg				setiap hari
	jeruk jember	10.000-18.000	1,6 kg				

52	pisang ambon	20.000.	1,1 kg				3 hari
	mangga HR	25.000- 30.000	1 kg				
53	mangga HR	25.000- 30.000	1 kg				1 minggu
	jeruk jember	10.000- 18.000	2 kg				
54	melon	9.000-13.000	2,4 kg				1 minggu
	pepaya	5.000-8.000	1kg				
	semangka	5.000-8.000	3,2 kg				
55	jeruk jember	10.000- 18.000	1 kg				3 hari
56	jeruk mbanyuwangi	10.000- 15.000	1,5 kg				setiap hari
	buah naga	9.000-15.000	1 kg				
	jambu kristal	25.000.	4 kg				
57	pepaya	5.000-8.000	1 kg				2 hari
	jeruk jember	10.000- 18.000	2 kg				
58	nanas	6.000-8.000	1 kg				2 hari
	pepaya	5.000-8.000	2 kg				
59	jeruk banyuwangi	10.000- 15.000	2 kg				1 minggu
	pepaya	5.000-8.000	1,5 kg				
60	pepaya	5.000-8.000	1 kg				2 hari

*)Keterangan Tahap Keputusan Pembelian

12. Jenis buah

13. Harga Buah

14. Jumlah Pembelian

15. Macam buah parcel

16. Harga buah parcel

17. Jenis parcel

18. Frekuensi pembelian buah-buahan

Lampiran 6. Proses Pengambilan Keputusan Pembelian Tahap Evaluasi Pasca Pembelian

No	Perilaku pasca pembelian	
	19	20
1	puas	mengutamakan kesegaran buah
2	puas	meningkatkan kualitas buah
3	puas	meningkatkan kualitas buah
4	puas	harga jual tidak mahal
5	puas	harga jual tidak mahal
6	puas	meningkatkan kualitas buah
7	puas	meningkatkan kualitas buah
8	puas	meningkatkan kualitas buah
9	biasa aja	meningkatkan kualitas buah
10	puas	harga jual tidak mahal
11	puas	meningkatkan kualitas buah
12	puas	meningkatkan kualitas buah
13	puas	harga jual tidak mahal
14	puas	meningkatkan variasi jenis buah
15	puas	meningkatkan variasi jenis buah
16	puas	harga jual tidak mahal
17	puas	meningkatkan variasi jenis buah
18	puas	meningkatkan kualitas buah
19	puas	meningkatkan kualitas buah
20	puas	meningkatkan kualitas buah
21	puas	harga jual tidak mahal
22	puas	meningkatkan kualitas buah
23	biasa saja	meningkatkan variasi jenis buah
24	puas	meningkatkan kualitas buah
25	puas	meningkatkan kualitas buah
26	puas	meningkatkan variasi jenis buah
27	puas	harga jual tidak mahal
28	puas	jangan menjual buah tidak segar
29	puas	mengutamakan kesegaran buah
30	puas	meningkatkan produk lokal
31	puas	meningkatkan variasi jenis buah

32	puas	harga jual tidak mahal
33	puas	jangan menjual buah tidak segar
34	puas	meningkakan kualitas buah
35	puas	meningkatkan variasi jenis buah
36	biasa saja	harga jual tidak mahal
37	puas	meningkatkan produk lokal
38	puas	meningkatkan produk lokal
39	puas	meningkatkan kualitas buah
40	biasa saja	meningkatkan kualitas buah
41	puas	meningkatkan produk lokal
42	puas	meningkatkan produk lokal
43	puas	meningkatkan produk lokal
44	puas	mengutamakan kesegaran buah
45	puas	mengutamakan kesegaran buah
46	puas	meningkatkan produk lokal
47	puas	meningkatkan variasi jenis buah
48	puas	meningkatkan produk lokal
49	biasa aja	meningkatkan variasi jenis buah
50	puas	meningkatkan kualitas buah
51	puas	mengutamakan kesegaran buah
52	puas	mengutamakan kesegaran buah
53	biasa aja	meningkatkan variasi jenis buah
54	puas	meningkatkan kualitas buah
55	puas	mengutamakan kesegaran buah
56	puas	mengutamakan kesegaran buah
57	biasa aja	mengutamakan kesegaran buah
58	puas	meningkatkan kualitas buah
59	puas	meningkatkan kualitas buah
60	puas	harga jual tidak mahal

*) Keterangan Tahap Evaluasi Pasca Pembelian

19. Tingkat kepuasan konsumen dalam pembelian buah-buahan

20. Saran konsumen untuk toko buah