16

[image: image2.png](Xy)

PENGARUH PROMOSI DAN SALURAN DISTRIBUSI ABON JANTUNG PISANG TERHADAP MINAT BELI DAN IMPLIKASINYA PADA KEPUTUSAN PEMBELIAN

(Survey pada Konsumen Abon Jantung Pisang di Kecamatan Cimaung, Kecamatan Banjaran Kabupaten Bandung dan Kecamatan Lembang Kabupaten Bandung Barat)
[image: image3.png](X;)

Oleh :

WAWA RISNAWATY

NPM : 148 020 049

ABSTRAK

Abon jantung pisang merupakan salah satu makanan yang terbuat dari hasil samping buah pisang berupa jantung pisang. Abon jantung pisang mengandung gizi yang cukup tinggi untuk kesehatan manusia. Abon jantung pisang memiliki rasa hampir sama seperti abon pada umumnya yang terbuat dari bahan baku daging ataupun ikan. Dengan adanya pemanfaatan jantung pisang ini diharapkan dapat meningkatkan nilai jual jantung pisang serta meningkatkan gizi masyarakat.

Penelitian ini bertujuan untuk mengetahui pengaruh promosi dan saluran distribusi terhadap minat beli dan implikasinya pada keputusan pembelian pada UKM Produsen Abon Jantung Pisang di Kampung Palasari Kecamatan Cimaung Kabupaten Bandung. Metode penelitian melalui pendekatan kuantitatif dan tipe penelitiannya menggunakan metode deskriptif dan metode verifikatif. Jumlah responden dalam penelitian ini sebanyak 100 orang masyarakat di Kecamatan Cimaung, Kecamatan Banjaran Kabupaten Bandung dan Kecamatan Lembang Kabupaten Bandung Barat. Sedangkan metode pengumpulan data dengan cara penyebaran kuisioner, wawancara dan observasi.

Hasil penelitian menunjukkan bahwa secara simultan promosi dan saluran distribusi berpengaruh positif terhadap minat beli. Sedangkan secara parsial promosi tidak berpengaruh terhadap minat bali, namun saluran distribusi berpengaruh signifikan terhadap minat beli. Promosi, saluran distribusi dan minat beli secara simultan berpengaruh positif terhadap keputusan pembelian. Akan tetapi secara parsial promosi dan saluran distribusi tidak berpengaruh terhadap keputusan pembelian, sedangkan minat beli menunjukkan pengaruh yang signifikan terhadap keputusan pembelian. Selanjutnya pengaruh tidak langsung dari promosi terhadap keputusan pembelian melalui minat beli lebih rendah dibandingkan dengan pengaruh saluran distribusi terhadap keputusan pembelian melalui minat beli.

Kata kunci : Promosi, Saluran Distribusi, Minat Beli dan Keputusan Pembelian.

[image: image4.png](Xy)

ABSTRACT

Shredded banana is one food that is made from a byproduct of bananas in the form of banana. Shredded banana contains high nutrient for human health. Shredded banana has the same taste almost like shredded generally made from raw materials of meat or fish. With the utilization of banana is expected to increase the resale value of banana and improving nutrition.

This study aims to determine the effect of promotion and distribution channels to purchase interest and the implications for purchasing decisions on the SME Manufacturer Abon Banana Heart in Kampung Palasari Cimaung District of Bandung regency. Research methods through a quantitative approach and the type of research using descriptive method and the method of verification. The number of respondents in this study as many as 100 people in the District Cimaung, District Banjaran Regency Bandung and Lembang district, West Bandung regency. While the method of data collection by means of questionnaires, interviews and observations.

The results showed that the simultaneous promotion and distribution channel positive effect on buying interest. While partial sale does not effect the buying interest, but the distribution channel significantly influence buying interest. Promotion, distribution channels and simultaneously buying interest has positive influence on purchasing decisions. The indirect effect of the sale on purchasing decisions through buying interest lower than the distribution of influence on purchasing decisions through buying interest. Promotion, distribution channels and simultaneously buying interest has positive influence on purchasing decisions. But the partial sale and distribution channel has no effect on the purchase decision, while buying interest showed a significant influence on purchasing decisions. Furthermore, the indirect effect of the sale on purchasing decisions through buying interest lower than the distribution channel influence on purchasing decisions through buying interest.
Keywords : Promotion, Distribution Channels, Buying nterest and Purchase Decision.

I. PENDAHULAUN
Indonesia termasuk negara agraris karena Indonesia merupakan wilayah yang memiliki kekayaan sumberdaya alam yang sangat melimpah. Hal ini dapat dilihat dengan beragamnya jenis komoditas pertanian tanaman pangan, hortikultura, perkebunan dan peternakan yang sudah sejak lama diusahakan sebagai sumber pangan dan pendapatan masyarakat.

Kabupaten Bandung merupakan salah satu wilayah yang ada di Indosesia memiliki potensi untuk mengembangkan sektor pertanian, hal ini karena Kabupaten Bandung memiliki faktor geografis yang baik untuk membudidayakan tanaman pertanian. Faktor geografis tersebut antara lain jenis tanahnya mengandung bahan organik yang mampu menyuburkan tanaman dan kondisi iklimnya memenuhi persyaratan tumbuh tanaman. Selain kondisi geografis yang sangat mendukung, prospek usaha pertanian di Kabupaten Bandung juga sangat baik terutama dalam pemenuhan kebutuhan pangan. Dengan bertambahnya jumlah penduduk dan perkembangan perekonomian, maka permintaan terhadap kebutuhan pangan akan terus meningkat. Hal ini merupakan peluang yang sangat bagus bagi usaha pertanian karena besarnya potensi sumber daya alam yang dimiliki, sehingga menjadi sumber pertumbuhan baru dalam perekonomian.

Sebagai komoditas yang mempunyai peranan strategis dalam struktur pembangunan perekonomian nasional, namun komoditas petanian memiliki karakterisitik yang mudah rusak, karena kandungan airnya cukup tinggi, sehingga petani tidak dapat menyimpan hasil pertaniannya dalam jangka waktu cukup lama. Disamping itu fLuktuasi harga komoditas pertanian tidak stabil, hal ini sering mengakibatkan kerugian bagi petani, karena terjadi ketidakpastian harga dalam memasarkan hasil panennya. Saat panen raya biasanya harga jual komoditas pertanian sangat rendah, hal ini akan berdampak terhadap pendapatan petani. Untuk mengantisipasi hal tersebut maka harus dilakukan penanganan pascapanen dan pengolahan hasil pertanian, sehingga diharapkan dapat meningkatkan nilai jual komoditas pertanian. Berdasarkan hal tersebut saat ini terdapat salah satu UKM dalam hal ini adalah Kelompok Wanita Tani Subur Mukti di Kecamatan Cimaung Kabupaten Bandung yang sudah memprodukasi olahan makanan dengan menggunakan bahan baku dari komoditas pertanian, salah satunya adalah dari komoditas pisang.

Pisang merupakan tanaman yang dapat tumbuh di negara tropis. Indonesia merupakan salah satu negara produsen pisang dunia. Menurut Suyanti dan Supriyadi (2008:8) Indonesia telah memproduksi sebanyak 6,20% dari total dunia dan 50% produksi pisang Asia berasal dari Indonesia. Pisang merupakan komoditas yang paling banyak dikonsumsi masyarakat Indonesia, sekitar 45% konsumsi buah-buahan adalah pisang. Menurut Suyanti dan Supriyadi (2008:15) menyatakan bahwa buah pisang mempunyai kandungan gizi yang baik, antara lain menyediakan energi yang cukup tinggi dibandingkan dengan buah-buahan yang lain. Pisang kaya akan mineral seperti kalium, magnesium, besi, fosfor dan kalsium, mengandung vitamin B; B6; dan C.

Pisang tidak hanya dimanfaatkan dalam bentuk buahnya saja, akan tetapi terdapat bagian lain dari tanaman pisang yang dapat dimanfaatkan salah satunya adalah jantung pisang yang merupakan sisa bunga pisang yang tidak bisa menghasilkan buah. Jantung pisang kurang diminati oleh masyarakat karena memiliki rasa yang tidak begitu enak, sehingga nilai ekonomisnya relatif rendah. Akan tetapi dibalik rasa yang kurang enak terdapat sisi lain yang sangat bermanfaat untuk kesehatan tubuh manusia, yaitu kaya akan kandungan gizinya. Menurut Aspiatun (2004) mengemukakan dalam 100 gram jantung pisang mengandung serat pangan total sebanyak 70% berat kering.

Dalam rangka meningkatkan cita rasa jantung pisang, Kelompok Wanita Tani Subur Mukti telah memanfaatkan jantung pisang dengan cara diolah menjadi abon. Produk abon jantung pisang rasanya hampir mirip dengan abon pada umumnya dan cocok dikonsumsi oleh orang yang vegetarian. Namun saat ini abon jantung pisang tersebut belum banyak dikenal oleh masyarakat luas karena pemasarannya masih terbatas di wilayah Kabupaten Bandung terutama di sekitar wilayah produsen. Walaupun ada konsumen dari kabupaten lain dan dari luar Jawa Barat seperti Malang dan Riau, namun tidak secara rutin, bahkan ada konsumnen yang membeli abon jantung pisang untuk dibawa ke Belanda sebagai oleh-oleh dan itupun tetapi tidak secara rutin.

Berdasarkan dari hasil survey pendahuluan menunjukkan bahwa abon jantung pisang yang diproduksi oleh Kelompok Wanita Tani Subur Mukti masih belum banyak dikenal oleh masyarakat luas, sehingga volume penjualannya masih sangat rendah. Kurang dikenalnya oleh masyarakat luas karena penyampaian informasinya belum dilakukan secara optimal. Salah satu bentuk pendekatan pemasaran yang dapat digunakan oleh para pemasar adalah melalui bauran pemasaran (marketing mix). Bauran pemasaran tersebut meliputi product (produk), price (harga), place (tempat) dan promotion (promosi), (Kotler dan Keller, 2012).
Pada dasarnya dari keempat bauran pemasaran untuk produk abon jantung pisang menunjukkan dua faktor dominan yang mempengaruhinya yaitu promosi dan saluran distribusi. Produk abon jantung pisang merupakan produk unik yang belum tersosialisasikan karena ada keterbatasan yaitu kamampuan dalam pemasaran belum bagus dan kreatifitas serta pendanaan promosi. Selanjutnya distribusi menjadi fakor kedua, hal ini menjadi penting untuk memperoleh produk, sehingga konsumen mendapatkan jangkauan lebih mudah. Berdasarkan hasil survey pendahuluan pemasaran produk abon jantung pisang lebih banyak di sekitar wilayah UKM tersebut.

Berdasarkan hal tersebut perlu dilakukan penelitian terkait, dengan judul “Pengaruh Promosi dan Saluran Distribusi Abon Jantung Pisang terhadap Minat Beli dan Implikasinya pada Keputusan Pembelian.”

II. KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS
2.1 Kajian Pustaka

1. Promosi

Menurut Gitosudarmo (2014:159-160) mengemukakan bahwa promosi merupakan kegiatan yang ditujukan untuk mempengaruhi konsumen agar mereka dapat menjadi kenal akan produk yang ditawarkan oleh perusahaan kepada mereka, yang kemudian mereka menjadi senang lalu membeli produk tersebut. Sedangkan menurut Peter dan Olson (2014:204) menyatakan bahwa promosi adalah suatu kegiatan yang dilakukan pemasar untuk menyampaikan informasi mengenai produknya dan membujuk konsumen agar mau membelinya.
Selanjutnya Peter dan Olson (2014:205) menambahkan terdapat empat tipe promosi yaitu iklan, promosi penjualan, penjualan personal, dan publisitas.
a. Iklan

Iklan adalah segala sajian informasi nonpersonal berbayar perihal produk, merek, perusahaan, atau toko. Maksud dari iklan ini adalah untuk mempengaruhi afeksi dan kognisi konsumen-evaluasi, perasaan, pengetahuan, makna, kepercayaan, sikap, dan citra konsumen menyangkut merek dan produk. Iklan dapat disampaikan melalui berbagai media seperti internet, televisi, radio, media cetak (majalah, surat kabar), baliho, papan iklan, dan media kecil-kecil seperti balon udara panas atau cap kemeja.
b. Promosi penjualan

Menurut Peter dan Olson (2014:205-206) menyatakan bahwa promosi penjualan adalah stimulus langsung terhadap konsumen agar melakukan pembelian. Adapun tipe promosi penjualan meliputi pengurangan harga sementara melalui kupon, rabat, dan penjualan multipak; kontes dan undian; bertukar perangko; ekshibisi dan pameran industri; pajangan di tempat pembelian misalnya gratis dan premi serta hadiah. Sedangkan menurut Hermawan (2012:127) promosi penjualan merupakan aktivitas pemasaran yang mengusulkan nilai tambah dari suatu produk (untuk mendapatkan lebih dari sekedar yang ada dari nilai produk) dalam jangka waktu tertentu dalam rangka mendorong pembelian konsumen, efektivitas penjualan, atau mendorong upaya yang dilakukan oleh tenaga penjualan (sales force).
c. Penjualan personal

Penjualan personal melibatkan interaksi personal langsung diantara calon pembeli dengan petugas penjualan. Penjualan personal dapat dikatakan cara promosi yang ampuh setidaknya untuk dua alasan. Pertama, komunikasi personal dengan petugas penjualan meningkatkan keterlibatan konsumen dengan produk dan/atau proses keputusan. Konsumen menjadi lebih termotivasi untuk memperhatikan dan memahami informasi yang disajikan petugas penjualan mengenai produknya. Kedua, situasi komunikasi interaktif memungkinkan petugas penjualan menyesuaikan presentasi penjualannya agar sesuai dengan kebutuhan informasi setiap calon pembeli (Peter dan Olson, 2014:206).
d. Publisitas
Menurut Peter dan Olson (2014:208) mengemukakan bahwa publisitas adalah bentuk komunikasi apapun mengenai perusahaan, produk, atau merek pemasar tanpa bayar. Selanjutnya menurut pendapat Gitosudarmo (2014:287) publisitas biasa digunakan oleh pengusaha untuk membentuk pengaruh secara tidak langsung kepada konsumen agar mereka menjadi tahu dan menyenangi produk yang dipasarkannya.
2. Saluran Distribusi

Saluran distribusi menurut Suparyanto dan Rosad (2015:159) adalah semua organisasi yang saling terkait dalam penyampaian produk dari produsen sampai dapat dikonsumsi oleh konsumen akhir. Sedangkan menurut Gitosudramo (2014:313) menyatakan bahwa saluran distribusi adalah sekelompok individu atau perusahaan yang mempunyai hak kepemilikan atas barang yang dipasarkan dan membantu dalam menyampaikan hak kepemilikan barang atau jasa tersebut dari produsen ke konsumen.
Kemudian pendapat lainnya dikemukakan oleh Michael J. Etzel, Bruce J. Walker, dan William J. Stanton dalam Suparyanto dan Rosad (2015:160) adalah sebagai berikut:
Distribution channel is the set of people and firms involved in the transfer of title to a product as the product moves from producer to ultimate consumer or business user.

Saluran distribusi adalah kumpulan orang atau perusahaan yang terlibat dalam pendistribusian suatu produk atau pemindahan produk dari produsen kepada konsumen akhir atau konsumen bisnis.

3. Minat Beli

Menurut Kotler dan Amstrong (2014) dalam jurnal Greg Joel, James D.D. Massie, dan Jantje L. Sepang (2014), mengungkapkan bahwa pengertian minat beli ialah konsumen merasa memiliki kecenderungan untuk melakukan pembelian terhadap suatu merek atau melakukan tindakan yang berhubungan dengan pembelian dan diukur dengan tingkat kemungkinan konsumen melakukan pembelian. Sedangkan menurut Kotler dan Keller (2012) menyatakan bahwa minat beli adalah perilaku pelanggan yang muncul sebagai respons terhadap objek yang menunjukkan keinginan pelanggan untuk melakukan pembelian.
Terdapat empat model hierarki respons konsumen yaitu: model AIDA, model hierarki pengaruh, model inovasi adopsi, dan model komunikasi. Dari semua model tersebut mengasumsikan bahwa pembeli melewati tahap kognitif, afektif, dan tahap perilaku. Selanjutnya Kotler dan Keller (2012) mengungkapkan bahwa indikator minat beli adalah melalui model stimuli AIDA yaitu attention (perhatian), interest (minat), desire (keinginan), dan action (tindakan).
4. Keputusan Pembelian

Biasanya dalam proses pembelian yang dilakukan oleh konsumen melalui lima tahapan, hal ini sesuai dengan pendapat Kotler dan Keller (2012:188) yang menyatakan bahwa tahapan proses keputusan pembelian konsumen meliputi pengenalan masalah (problem recognition), pencarian informasi (information search), evaluasi alternatif (evaluation of alternatives), keputusan pembelian (purchase decision), dan perilaku setelah pembelian (postpurchase behavior). Selanjutnya Kotler dan Keller (2012) mengungkapkan bahwa keputusan pembelian merupakan tahap keputusan dimana konsumen secara aktual melakukan pembelian suatu produk.

Kemudian Kotler dan Keller (2012) menyatakan bahwa keputusan konsumen untuk melakukan pembelian suatu produk meliputi enam sub (dimensi) keputusan yaitu pilihan produk, pilihan merek, pilihan penyalur, jumlah pembelian, waktu pembelian., dan metod pembayaran.
2.2 Kerangka Pemikiran
[image: image5.png](X;)

[image: image6.png](X;)

2.3 Hipotesis Penelitian

Berdasarkan kerangka pemikiran tersebut diatas dapat dibuat hipotesis sebagai berikut :

1. Terdapat pengaruh dari promosi dan distribusi terhadap minat beli.

2. Terdapat pengaruh dari distribusi terhadap minat beli.

3. Terdapat pengaruh dari promosi dan distribusi terhadap keputusan pembelian.

4. Terdapat pengaruh dari promosi dan distribusi terhadap minat beli secara simultan

5. Terdapat pengaruh dari minat beli terhadap keputusan pembelian.
III. METODE PENELITIAN

Tipe penelitian menggunakan metode kuantitatif yang merupakan suatu metode untuk menguji teori-teori tertentu dengan cara meneliti hubungan antar variabel. Menurut Rully Indrawan dan Poppy Yaniawati (2014:51) menyatakan bahwa penelitian kuantitatif adalah satu bentuk penelitian ilmiah yang mengkaji satu permasalahan dari suatu fenomena, serta melihat kemungkinan kaitan atau hubungan-hubungannya antar variabel dalam permasalahan yang ditetapkan. Kaitan atau hubungan yang dimaksud bisa berbentuk kausalitas atau fungsional.
Pada penelitian ini menggunakan tiga variabel yang terdiri dari variabel bebas, variabel perantara dan variabel terikat. Dari ketiga variabel tersebut adalah promosi (X₁) dan saluran distribusi (X₂) sebagai variabel bebas (independen), minat (Y) beli sebagai variabel perantara (intervening) dan keputusan pembelian (Z) sebagai variabel terikat (dependen). Sedangkan Data yang digunakan penulis dalam penelitian ini menggunakan teknik penelitian berupa : Data Primer (Observasi, kuesioner dan wawancara) dan data skunder.
Metode analisis statistik yang digunakan dalam penelitian ini adalah analisis jalur (Path Analysis). Analisis jalur pada dasarnya adalah sarana untuk menganalisis hubungan kausal antar variabel guna mengetahui baik pengaruh langsung maupun pengaruh tidak langsung diantara variabel bebas terhadap variabel terikat (Juanim, 2004).
IV. HASIL DAN PEMBAHASAN
4.1 Analisis Statistik Deskriptif Promosi
Variabel promosi dalam penelitian ini dibagi menjadi empat dimensi yaitu iklan, penjualan personal, promosi penjualan dan publisitas. Dari masing-masing dimensi diukur dengan menggunakan pernyataan-pernyataan yang dituangkan dalam kuisioner. Berdasarkan hasil perhitungan diperoleh nilai rata-rata sebesar 2,30. Dari nilai rata-rata tersebut, jika dimasukan ke dalam garis kontinum termasuk pada kategori tidak baik.
4.2 Analisis Statistik Deskriptif Saluran Distribusi

Saluran distribusi dalam penelitian ini diukur menggunakan tiga dimensi yaitu ketersediaan produk, jangkauan distribusi dan kemudahan mendapatkan produk. Dari ketiga dimensi tersebut dijabarkan kembali menjadi 12 pernyataan yang dituangkan dalam kuisioner. Dari hasil pengolahan data diperoleh nilai rata-rata sebesar 2,18. Berdasarkan nilai rata-rata tersebut, jika dimasukan kedalam garis kontinum termasuk pada kategori tidak baik.
4.3 Analisis Statistik Deskriptif Minat Beli

Minat beli dalam penelitian ini diukur menggunakan tiga dimensi yaitu perhatian (attention), ketertarikan (interest) dan keinginan (desire). Dari tiga dimensi tersebut dijabarkan menjadi 18 pernyataan yang dituangkan dalam kuisioner. Berdasarkan hasil pengolahan data variabel minat beli termasuk pada kategori cukup baik dengan nilai rata-rata sebesar 2,61.
4.4 Analisis Statistik Deskriptif Keputusan Pembelian
Keputusan pembelian dalam penelitian ini diukur menggunakan lima dimensi yaitu pilihan produk, pilihan merek, pilihan penyalur, jumlah pembelian dan waktu pembelian. Dari lima dimensi tersebut dijabarkan menjadi tujuh pernyataan yang dituangkan dalam kuisioner. Berdasarkan hasil pengolahan data diperoleh nilai rara-rata sebesar 3,20. Nilai rata-rata tersebut jika dimasukan ke dalam garis kontinum termasuk pada kategori cukup baik.
4.5 Pengujian Pengaruh dari Promosi dan Saluran Distribusi terhadap Minat Beli
Pengujian hipotesis yang dilakukan dalam penelitian ini adalah diawali dengan pengaruh dari promosi dan saluran distribusi terhadap minat beli, baik secara simultan maupun secara parsial. Hasil pengolahan data diperoleh koefisien jalur dari masing-masing variabel, yaitu promosi (X₁) dan saluran distribusi (X₂) terhadap minat beli (Y) yang disajikan pada tabel 1.
Tabel 1
 Koefisien Jalur Promosi dan Saluran Distribusi terhadap Minat Beli

	Variabel
	Koefisien Jalur
	thitung
	𝜌-value
	R² = 0,60

	X₁
	0,064
	0,676
	0,499
	

	X₂
	0,726
	7,681
	0,000
	

 Sumber : Hasil pengolahan data (2016)
Tabel 4.64 di atas menunjukkan total variabel promosi dan saluran distribusi terhadap minat beli adalah sebesar 0,60 atau sebesar 60%. Sedangkan sisanya sebesar 0,40 atau sebesar 40% merupakan faktor-faktor lain yang tidak diteliti oleh penulis. Selanjutnya secara visual diagram jalur pengaruh promosi (X₁) dan saluran distribusi (X₂) terhadap minat beli (Y) dapat dilihat pada gambar 2.

Dari nilai-nilai yang terdapat pada gambar diagram jalur tersebut di atas dapat dihitung besar pengaruh masing-masing variabel bebas (promosi dan saluran distribusi) terhadap minat beli dengan model persamaan sebagai berikut :
Y = 0,064* X₁ + 0,726* X₂ + ℇ1
Untuk membuktikan apakah promosi dan saluran distribusi berpengaruh signifikan terhadap minat beli, baik secara simultan maupun secara parsial, maka dilakukan pengujian hipotesis yang diawali dari pengujian secara simultan kemudian dilanjutkan dengan pengujian secara parsial.
1. Pengujian Koefisien Jalur secara Simultan

Pengujian secara simultan bertujuan untuk membuktikan apakah promosi dan saluran distribusi secara bersama-sama berpengaruh terhadap minat beli. Pengujian hipotesis pada penelitian ini dilakukan melalui statistik uji F dengan ketentuan sebagai berikut :
a. Tolak H0 Jika Fhitung lebih besar dari Ftabel (Fhitung > Ftabel)

b. Terima H0 Jika Fhitung lebih kecil atau sama dengan Ftabel (Fhitung ≤ Ftabel)
Tabel 2
Hasil Pengujian Pengaruh Promosi dan Saluran Distribusi terhadap Minat Beli secara Simultan
	Fhitung
	Ftabel (db:2;97)
	Keterangan

	72,75
	3,090
	Ada pengaruh signifikan

Sumber : Hasil pengolahan data (2016)
Tabel 2 di atas menunjukkan bahwa tabel F untuk tingkat signifikansi α = 5% dan derajat bebas (db:2;97), diperoleh Ftabel sebesar 3,090. Sedangkan nilai Fhitung dari hasil pngujian adalah sebesar 72,75. Berdasarkan data tersebut diketahui nilai Fhitung = 72,75 dan nilai Ftabel = 3,090 (Fhitung > Ftabel), maka pada α = 5% diputuskan bahwa H0 ditolak dan H1 diterima. Dengan demikian dari hasil pengujian tersebut dapat disimpulkan bahwa secara simultan promosi dan saluran distribusi berpengaruh signifikan terhadap minat beli.
2. Pengujian Koefisien Jalur secara Parsial

Pengujian hipotesis secara parsial bertujuan untuk membuktikan apakah secara parsial variabel promosi dan saluran distribusi berpengaruh terhadap minat beli. Untuk menguji koefisien jalur dari masing-masing variabel digunakan statistik uji t dimana α = 5% nilai thitung dibandingkan dengan nilai ttabel pada tingkat kekeliruan dan derajat bebas (db = n-k-1) = 97 pada pengujian dua arah yaitu sebesar 1,985.
Pengaruh Promosi terhadap Minat Beli

a. H0: 𝜌YX ₁ = 0 (tidak terdapat pengaruh promosi terhadap minat beli).
b. QUOTE
 H₁ : 𝜌YX₁ ≠ 0 (terdapat pengaruh promosi terhadap minat beli).
Pengaruh Saluran Distribusi terhadap Minat Beli

a. H0: 𝜌YX ₂ = 0 (tidak terdapat pengaruh saluran distribusi terhadap minat beli).
b. H₁ : 𝜌YX₂ ≠ 0 (terdapat pengaruh saluran distribusi terhadap minat beli).
Tabel 3
Hasil Pengujian Pengaruh Promosi dan Saluran Distribusi terhadap Minat Beli secara Parsial

	Variabel
	Koefisien Jalur
	thitung
	ttabel
	P-value
	Keterangan

	X₁
	0,064
	0,676
	1,985
	0,499
	Tidak ada pengaruh

	X₂
	0,726
	7,681
	1,985
	0,000
	Ada pengaruh signifikan

 Sumber : Hasil pengolahan data (2016)

Tabel 3 di atas menunjukkan bahwa berdasarkan pengujian secara parsial tersebut diperoleh hasil sebagai berikut :

a. Nilai thitung variabel promosi sebesar 0,676 dan ttabel sebesar 1,985. Nilai tersebut menunjukkan bahwa thitung (0,676) lebih kecil dari ttabel (1,985) dan nilai p-value sebesar 0,499 (lebih besar dari 0,05), oleh karena itu diputuskan bahwa H0 diterima dan H1 ditolak. Dengan demikian berdasarkan hasil pengujian tersebut disimpulkan bahwa tidak terdapat pengaruh dari promosi terhadap minat beli.

b. Nilai thitung variabel saluran distribusi sebesar 7,681 dan ttabel sebesar 1,985. Nilai tersebut menunjukkan bahwa thitung (7,681) lebih besar dari ttabel (1,984) dan nilai p-value sebesar 0,000 (lebih kecil dari 0,05), oleh karena itu diputuskan bahwa H0 ditolak dan H1 diterima. Dengan demikian berdasarkan hasil pengujian tersebut dapat disimpulkan bahwa terdapat pengaruh yang signifikan dari variabel saluran distribusi terhadap minat beli. Nilai koefisien jalur sebesar 0,726 dengan arah positif, hal ini menunjukkan bahwa semakin luas saluran distribusi maka akan semakin meningkat minat beli konsumen.
4.6 Pengaruh dari Promosi, Saluran Distribusi dan Minat Beli terhadap Keputusan Pembelian

Pengujian hipotesis selanjutnya adalah mengenai pengaruh promosi, saluran distribusi dan minat beli terhadap keputusan pembelian baik secara simultan maupun parsial. Berdasarkan dari hasil pengolahan data diperoleh koefisien jalur dari masing-masing variabel yaitu promosi (X₁), saluran distribusi (X₂) dan minat beli (Y) yang disajikan pada tabel 4.
Tabel 4
Koeisien Jalur Pengaruh Promosi, Saluran Distribusi dan Minat Beli terhadap Keputusan Pembelian
	Variabel
	Koefisien Jalur
	thitung
	P-value
	R² = 0,44

	X₁
	-0,311
	-2,770
	0,006
	

	X₂
	0,218
	1,544
	0,123
	

	Y
	0,648
	5,443
	0,000
	

 Sumber : Hasil pengolahan data (2016)

Tabel 4 menunjukkan bahwa total pengaruh promosi, saluran distribusi dan minat beli terhadap keputusan pembelian adalah sebesar 0,44 atau 44%. Sedangkan sisanya sebesar 56% merupakan faktor-faktor lain yang tidak diteliti oleh penulis. Jika dilihat dari nilai koefisien jalurnya, variabel minat beli memiliki pengaruh yang dominan terhadap keputusan pembelian dibandingkan dengan variabel promosi dan saluran distribusi. Selanjutnya secara visual diagram jalur pengaruh variabel promosi (X₁), saluran distribusi (X₂) dan minat beli (Y) terhadap keputusan pembelian (Z) disajikan pada gambar 3.

Berdasarkan nilai-nilai yang terdapat pada gambar di atas, maka dapat dihitung besarnya pengaruh variabel promosi, saluran distribusi dan minat beli terhadap keputusan pembelian dengan menggunakan model persamaan sebagai berikut :
Z = -0,311*X₁ + 0,218*X₂ + 0,648*Y + ℇ2
Selanjutnya untuk membuktikan apakah promosi, saluran distribusi dan minat beli berpengaruh signifikan, baik secara simultan maupun parsial terhadap keputusan kembelian, maka dilakukan pengujian hipoteis yang dimulai dari pengujian secara simultan untuk selanjutnya pengujian secara parsial.
1. Pengujian Koefisien Jalur secara Simultan
Pengujian hipotesis secara simultan bertujuan untuk membuktikan apakah promosi, saluran distribusi dan minat beli secara bersama-sama berpengaruh terhadap keputusan pembelian. Pengujian hipotesis tersebut dilakukan menggunakan uji F dengan ketentuan sebagai berikut :
a. Tolak H0 Jika Fhitung lebih besar dari Ftabel (Fhitung > Ftabel)

b. Terima H0 Jika Fhitung lebih kecil atau sama dengan Ftabel (Fhitung ≤ Ftabel)
Tabel 5
 Hasil Pengujian Pengaruh Promosi, Saluran Distribusi dan Minat Beli terhadap Keputusan Pembelian secara Simultan
	Fhitung
	Ftabel (db:3;96)
	Keterangan

	37,70
	3.091
	Ada pengaruh signifikan

 Sumber : Hasil pengolahan data (2016)

Berdasarkan tabel 5 menunjukkan bahwa tabel F untuk signifikansi α = 5% dan derajat bebas (db:3;96) diperoleh nilai Ftabel sebesar 3,091. Selanjutnya dari hasil pengujian diperoleh nilai Fhitung sebesar 37,70. Berdasarkan data tersebut diketahui nilai Fhitung = 37,70 dan nilai Ftabel sebesar 3,091 (Fhitung > Ftabel), maka pada α = 5% diputuskan untuk menolak H0 dan H1 diterima. Dengan demikian dari hasil pengujian tersebut dapat disimpulkan, bahwa secara simultan promosi, saluran distribusi dan minat beli berpengaruh terhadap keputusan pembelian.
2. Pengujian Koefisien Jalur secara Parsial

Pengujian hipotesis secara parsial dilakukan bertujuan untuk membuktikan apakah promosi, saluran distribusi dan minat beli secara parsial berpengaruh terhadap keputusan pembelian. Untuk menguji koefisien jalur masing-masing variabel digunakan statistik uji t dimana nilai thitung dibandingkan dengan nilai ttabel pada tingkat kekeliruan α = 5% dan derajat bebas (db = n-k-1) = 96 pada tabel pengujian dua arah sebesar 1,985.
Pengaruh Promosi terhadap Keputusan Pembelian

a. H0 : 𝜌ZX1 = 0 (tidak terdapat pengaruh promosi terhadap keputusan pembelian)

b. H₁ : 𝜌ZX1 ≠ 0 (terdapat pengaruh promosi terhadap keputusan pembelian).
Pengaruh Saluran Distribusi terhadap Keputusan Pembelian

a. H0 : 𝜌ZX2 = 0 (tidak terdapat pengaruh saluran distribusi terhadap keputusan pembelian)

b. H₁ : 𝜌ZX2 ≠ 0 (terdapat pengaruh saluran distribusi terhadap keputusan pembelian).
Pengaruh Minat Beli terhadap Keputusan Pembelian

a. H0 : 𝜌ZY = 0 (tidak terdapat pengaruh minat beli terhadap keputusan pembelian)

b. H₁ : 𝜌ZY ≠ 0 (terdapat pengaruh minat beli terhadap keputusan pembelian).
Tabel 6
 Hasil Pengujian Pengaruh Promosi, Saluran Distribusi dan Minat Beli terhadap Keputusan Pembelian secara Parsial

	Variabel
	Koefisien Jalur
	thitung
	ttabel
	P-value
	Keterangan

	X₁
	-0,311
	-2,770
	1,985
	0,006
	Tidak berpengaruh

	X₂
	0,218
	1,544
	1,985
	0,123
	Tidak berpengaruh

	Y
	0,648
	5,443
	1,985
	0,000
	Ada pengaruh signifikan

 Sumber : Hasil pengolahan data (2016)

Tabel 6 menunjukkan bahwa dari pengujian tersebut di atas diperoleh hasil sebagai berikut :

1. Nilai thitung variabel promosi sebesar -2,770 dan ttabel sebesar 1,985. Berdasarkan data tersebut diketahui thitung sebesar -2,770 lebih kecil daripada ttabel sebesar 1,985 dan nilai p-value sebesar 0,006 (lebih kecil dari 0,05), maka diputuskan untuk H0 diterima sehingga H1 ditolak. Berdasarkan hasil pengujian tersebut, maka dapat disimpulkan bahwa tidak terdapat pengaruh dari promosi terhadap keputusan pembelian.

2. Nilai thitung variabel saluran distribusi sebesar 1,544 dan ttabel sebesar 1,985. Berdasarkan data tersebut diketahui thitung sebesar 1,544 lebih kecil daripada ttabel sebesar 1,985 dan nilai p-value sebesar 0,123 (lebih besar dari 0,05), maka diputuskan H0 diterima dan H1 ditolak. Berdasarkan hasil pengujian tersebut, maka dapat disimpulkan bahwa tidak terdapat pengaruh dari saluran distribusi terhadap keputusan pembelian.

3. Nilai thitung variabel minat beli sebesar 5,443 dan ttabel sebesar 1,985 Berdasarkan data tersebut diketahui thitung sebesar 5,443 lebih besar daripada ttabel sebesar 1,985 dan nilai p-value sebesar 0,000 (lebih kecil dari 0,05), maka diputuskan H0 ditolak dan H1 dterima. Berdasarkan hasil pengujian tersebut, maka dapat disimpulkan bahwa terdapat pengaruh yang signifikan dari minat beli terhadap keputusan pembelian. Dari nilai koefisien jalur sebesar 0,648 dengan arah positif, hal ini menunjukkan bahwa semakin besar minat beli konsumen, maka akan meningkatkan keputusan pembelian.
4.7 Pengaruh Tidak Langsung dari Promosi dan Saluran Distribusi terhadap Keputusan Pembelian Melalui Minat Beli

Pengaruh tidak langsung dari promosi dan saluran distribusi terhadap keputusan pembelian merupakan pengaruh dari promosi (X₁) dan saluran distribusi (X₂) terhadap keputusan pembelian (Z) yang dimediasi oleh variabel antara (intervening) yaitu minat beli. Berdasarkan perhitungan statistik, pengaruh promosi terhadap keputusan pembelian melalui minat beli diperoleh nilai sebesar 0,041 (0,064 X 0,648). Jika digambarkan sesuai pada gambar 4.

Gambar 4
Pengaruh Tidak Langsung dari Promosi terhadap Keputusan Pembelian

Melalui Minat Beli
Sedangkan besarnya nilai pengaruh saluran distrbusi terhadap keputusan pembelian melalui minat beli diperoleh nilai sebesar 0,470 (0,726 X 0,648). Jika digambarkan sebagai berikut :

Gambar 5
Pengaruh Tidak Langsung dari Saluran Distribusi terhadap Keputusan Pembelian Melalui Minat Beli
Berdasarkan data tersebut di atas menunjukkan bahwa pengaruh tidak langsung dari promosi dan saluran distribusi terhadap keputusan pembelian melalui minat beli produk abon jantung pisang memperlihatkan nilai promosi lebih rendah daripada saluran distribusi. Hal ini karena konsumen menganggap bahwa produsen setingkat UKM masih belum mampu mengeluarkan biaya untuk kegiatan promosi, sehingga konsumen lebih menginginkan adanya saluran distribusi yang lebih luas supaya mudah dijangkau oleh konsumen pada saat dibutuhkan.
V. KESIMPULAN DAN REKOMENDASI
5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan mengenai Pengaruh Promosi dan Saluran Distribusi Abon Jantung Pisang terhadap Minat Beli dan Implikasinya pada Keputusan Pembelian, dapat ditarik kesimpulan sebagai berikut :
a. Tanggapan responden terhadap variabel promosi termasuk pada kategori tidak baik dengan nilai rata-rata sebesar 2,30.
b. Tanggapan responden terhadap variabel saluran distribusi termasuk pada ketegori tidak baik dengan nilai rata-rata sebesar 2,18.

c. Tanggapan responden terhadap variabel minat beli termasuk pada ketegori cukup baik dengan nilai rata-rata sebesar 2,61.

d. Tanggapan responden terhadap variabel keputusan pembelian termasuk pada ketegori cukup baik dengan nilai rata-rata sebesar 3,20.
e. Promosi, dan saluran distribusi secara simultan menunjukkan pengaruh yang signifikan terhadap minat beli produk abon jantung pisang. Akan tetapi secara parsial menunjukkan tidak ada pengaruh dari promosi terhadap minat beli. Sedangkan saluran distribusi memperlihatkan adanya pengaruh terhadap minat beli.
f. Promosi, saluran distribusi dan minat beli secara simultan berpengaruh siginifikan terhadap keputusan pembelian produk abon jantung pisang. Akan tetapi secara parsial, baik promosi maupun saluran distribusi tidak berpengaruh terhadap keputusan pembelian. Sedangkan variabel minat beli menunjukkan pengaruh yang signifikan terhadap keputusan pembelian.
g. Pengaruh tidak langsung dari promosi dan saluran distribusi terhadap keputusan pembelian melalui minat beli menunjukkan bahwa variabel saluran dsitribusi lebih besar dibandingkan dengan variabel promosi. Adapun nilai dari masing-masing variabel tersebut yaitu nilai pengaruh promosi terhadap keputusan pembalian melalui minat beli sebesar 0,041 (4,1%). dan nilai saluran distribusi terhadap keputusan pembelian melalui minat beli sebesar 0,470 (47%).
5.2 Rekomendasi
Berdasarkan temuan yang diperoleh pada penelitian ini terkait dengan kegiatan promosi dan saluran distribusi, maka peneliti mengajukan saran-saran yang dapat dipertimbangkan, dengan harapan dapat memberikan manfaat bagi UKM sebagai produsen abon jantung pisang. Adapun saran-saran tersebut yaitu :
1. Kegiatan promosi :

· Sebaiknya produsen mencoba mempromosikan produk abon jantung pisang melalui iklan dengan mempertimbangkan media yang dipilih sesuai kemampuan dana yang dimiliki.

· Membuat brosur atau leaflet untuk disebarkan kepada masyarakat luas.

· Isi pesan dalam brosur atau leaflet sebaiknya dibuat lebih menarik, sehingga ada kesediaan dari konsumen untuk membacanya.
· Untuk merangsang konsumen agar tertarik membeli produk abon jantung pisang, maka pada saat-saat tertentu disarankan memberikan stimulus berupa potongan harga yang menarik.

· Produsen abon jantung pisang sebaiknya melakukan pendekatan kepada Lembaga/Instansi terkait agar dapat membantu mempublikasikan produknya di media cetak ataupun elektronik.
2. Saluran distribusi :
· Produk abon jantung pisang tersedia dengan berbagai variasi kemasan yang menarik baik jenis, ukuran, maupun desain pada label kemasan, supaya ada pilihan dari konsumen terhadap produk sesuai dengan kebutuhan.

· Produk abon jantung pisang didistribusikan secara luas misalnya di warung, toko-toko dan minimarket, supaya mudah terjangkau oleh konsumen.

· Penyimpanan produk abon jantung pisang ditata secara rapih pada display toko supaya konsumen merasa nyaman dalam proses pembeliannya dan diharapkan dapat memberikan kesan bahwa produk yang ditawarkan merupakan produk yang berkualitas baik..

· Situasi toko yang menjual produk abon jantung pisang harus membuat nyaman konsumen, sehingga diharapkam konsumen akan tertarik untuk kembali lagi ke toko tersebut melakukan pembelian ulang.

· Mendistribusikan produk abon jantung pisang di tempat-tempat wisata yang menjual oleh-oleh aneka olahan makanan.

· Mendistribusikan produk abon jantung pisang di lingkungan masyarakat yang vegetarian.

DAFTAR PUSTAKA

Aspiatun, 2004. Mutu dan Daya Terima Nugget Lele Dumbo (Clarias gariepinus) dengan Penambahan Jantung Pisang. Bogor: Departemen Gizi dan Kesehatan Keluarga Institut Pertanian Bogor.
Fabian Rachman, Riskon Ginting dan Hafniza Amir, 2014. Pengaruh Stimulus Produk, Harga, dan Promosi terhadap Minat Beli Produk Baru Jenis Fashion yang Dipasarkan di Forum Jual Beli Kaskus. Epigram, Vol. 11 No. 2 Oktober 2014:173-182.
Gitosudarmo, 2014. Manajemen Pemasaran. Edisi Kedua. BPFE. Yogyakarta.
Greg Joel, 1, James D.D. Massie, 2 Jantje L. Sepang, 2014. Pengaruh Motivasi, Persepsi Harga, dan Kualitas Produk terhadap Minat Beli Konsumen Sepeda Motor Matic Merek Yamaha Mio di Kota Manado. Jurnal EMBA Vol.2 No.3 September 2014, Hal. 1463-1472.
Hermawan, 2012. Komunikasi Pemsaran. Erlangga. Jakarta.
Ibnu Stiki Prasetya dan Nurul Widyawati, 2016. Pengaruh Produk, Harga, Saluran Distribusi, dan Periklanan terhadap Keputusan Pembelian Kukubima ENER-G. Jurnal Ilmu dan Riset Manajemen : Volume 5, Nomor 7, Juli 2016. ISSN : 2461-0593.
Juanim, 2004. Analisis Jalur dalam Riset Pemasaran, Bandung : Universitas Pasundan Bandung.

Kotler Philip and Kevin Lane Keller, 2012. Marketing Management. 14th Edition. New Jersey: Prentice Hall International, New Jersey.

Kristanto, 2011. Manajemen Pemasaran Internasional. Erlangga. Jakarta.

Paraden Arianto Aritonang, Arief Daryanto, dan Dudi S. Hendrawan, 2015. Analisis Pengaruh Bauran Pemasaran terhadap Keputusan Pembelian Bahan Baku Bungkil Kedelai pada Industri Pakan Ternak di Indonesia. Jurnal Aplikasi Manajemen Volume 13 Nomor 3 September 2015. Terakreditasi SK Dirjen DIKTI No. 66B/DIKTI/Kep/2011 ISSN: 1693-5241

Peter dan Olson, 2014. Perilaku Konsumen.Edisi ke Sembilan. Alih bahasa: Diah Tantri Dwiandini.Salemba Empat. Jakarta.

Risna Dwi Agustin, Srikandi Kumadji, dan Edy Yulianto, 2015. Pengaruh Green Marketing terhadap Minat Beli serta Dampaknya pada Keputusan Pembelian (Survei Pada Konsumen Non-Member Tupperware Di Kota Malang). Jurnal Administrasi Bisnis (JAB)|Vol. 22 No. 2 Mei 2015.

Rully Indrawan dan Poppy Yuniawati, 2014. Metologi Penelitian Kuantitatif, Kualitattif, dan Campuran untuk Manajemen, Pembangunan, dan Pendidikan. Refika Aditama. Bandung.

Sandy Sinambow dan Irvan Trang, 2015. Pengaruh Harga, Lokasi, Promosi dan Kualitas Layanan terhadap Keputusan Pembelian pada Toko Komputer Game Zone Mega Mall Manado. Jurnal EMBA Vol.3 No.3 Sept. 2015, Hal.300-311. ISSN 2303-11.
Sangadji dan Sopiah, 2013. Perilaku Konsumen. Andi Offset. Yogyakarta.

Silviana Mellya, 2012. Pengaruh Produk, Harga, Promosi dan Saluran Distribusi terhadap Keputusan Pembelian Ulang Ice Cream Wall’s Pada Siswa SMP dan SMA Di Kota Padang. Jurnal Manajemen, 2013.

Sugiyono, 2013. Metote Penelitian Bisnis. Pendekatan Kuantitatif, Kualitattif dan R&D. CV Alfabeta. Bandung.

Sugiyono, 2016. Metode Penelitian Administrasi. Alfabeta. Bandung

Sumarwan, 2014. Perilaku Konsumen. Edisi Kedua.Ghalia Indonesia. Bogor.

Suparyanto dan Rosad, 2015. Manajemen pemasaran. IN MEDIA. Bogor.

Suyanti dan Supriyadi, 2008. Pisang. Budidaya, Pengolahan, dan Prospek Pasar. Penebar Swadaya. Depok.

1

Gambar 1

Paradigma Penelitian

Promosi

Iklan

Penjualan personal

Promosi penjualan

Publisitas (Peter dan Olson, 2014:205)

Saluran Distribusi

Ketersediaan produk

Jangkauan distribusi

Tingkat kemudahan

(Gitosudarmo, 2014).

Minat Beli

 Perhatian

 Ketertarikan

 Keinginan

(Kotler dan Keller, 2012:503)

Keputusan Pembelian

Pilihan produk

Pilihan merek

Pilihan penyalur

Jumlah pembelian

Waktu pembelian

(Kotler dan Keller, 2012)

Alma (2011) dalam Suparyanto dan Rosad (2015:178).

Suparyanto dan Rosad (2015:179)

Menurut Hermawan (2012:128).

Fabian Rachman, Riskon Ginting dan Hafniza Amir (2014:179).

Suparyanto dan Rosad (2015:116)

Keegan dan Green (2005:402) dalam Kristanto (2011:224)

Sumarwan (2014:367-368)

Risna Dwi Agustin dkk. (2015:8)

Hermawan (2012:128-129)

Blattberg dan Nelsin, 1995 dalam Hermawan (2012:130)

Peter dan Olson (2014:31)

Suparyanto dan Rosad (2015:174)

Ibnu Stiki Prasetya dan Nurul Widyawati (2016)

Paraden Arianto Aritonang dkk. (2015)

Sandy Sinambow dan Irvan Trang (2015)

Silviana Mellya. (2012)

Gambar 1

Paradigma Penelitian

Gambar 2

Diagram Jalur Pengaruh Promosi dan Saluran Distribusi terhadap Minat Beli

 X₁� QUOTE � �

X₂� QUOTE � �

Y

0,40

0,741

0,726

0,064

 X₁� QUOTE � �

Y� QUOTE � �

Z

X₂ � QUOTE � �

-0,311

0,648

0,218

0,56

Gambar 3

Diagram Jalur Pengaruh Promosi, Saluran Distribusi dan Minat Beli terhadap Keputusan Pembelian

Promosi (X₁)

Minat Beli (Y)

Keputusan Pembelian (Z)

= 0,041

Saluran Distribusi (X₂)

Minat Beli (Y)

Keputusan Pembelian (Z)

= 0,470

