

**PENGARUH STRATEGI STP DAN PERSONAL SELLING TERHADAP
PENINGKATAN PENJUALAN PADA PT. BUMI SARANA UTAMA
DI MAKASSAR**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Manajemen Jurusan Manajemen Ekonomi
Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

OLEH :

TAKDIR

10600113093

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR 2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan dibawah ini:

Nama : Takdir
NIM : 10600113093
Tempat/Tanggal Lahir : Tamajeng/17 Juli 1995
Jur/Prodi/Konsentrasi : Manajemen/Pemasaran
Alamat : Samata, Desa Romang Polong, kecamatan Somba
Opu
Judul : Pengaruh Strategi STP dan Personal Selling terhadap
Peningkatan Penjualan pada PT. Bumi Sarana Utama
di Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, November 2017

Penyusun,

TAKDIR
NIM. 10600113093

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “*Pengaruh Strategi STP dan Personal Selling terhadap Peningkatan Penjualan pada PT. Bumi Sarana Utama di Makassar*”, yang disusun oleh *Takdir* NIM: 10600113093, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 27 November 2017 M, bertepatan dengan 08 Rabiul awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 27 November 2017 M
08 Rabiul awal 1439 H

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Ambo Asse, M. Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara., M.Ag.	(.....)
Munaqisy I	: Dr. Awaluddin, SE., M.Si.	(.....)
Munaqisy II	: Dr. Hj. Rahmawati Muin, M..Ag.	(.....)
Pembimbing I	: Dr. Syaharuddin. M.Si.	(.....)
Pembimbing II	: Ahmad Efendi. SE., M.M.	(.....)

Diketahui oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse, M. Ag
NIP: 19581022 198703 1 002

KATA PENGANTAR

Assalamualaikum wr.wb

Dengan kerendahan hati, tulus dan ikhlas penulis menyampaikan puji dan syukur atas kehadiran Allah swt. atas rahmat, nikmat dan karunia-Nya. Sehingga penulis dapat menyelesaikan penyusunan tugas akhir yang berupa penelitian skripsi ini dengan baik dan lancar.

Skripsi dengan judul “Pengaruh Strategi STP (*Segmenting, Targeting, Positioning*) dan Personal Selling terhadap Peningkatan Penjualan pada PT. Bumi Sarana Utama di Makassar” ini disusun sebagai salah satu syarat dalam menyelesaikan pendidikan Strata 1 guna memperoleh gelar Sarjana Manajemen jurusan Manajemen Pemasaran pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Dalam penyusunan skripsi ini penulis menyadari sepenuhnya bahwa skripsi ini jauh dari kesempurnaan, baik dari materi pembahasan maupun dari tata bahasanya. Hal ini dikarenakan terbatasnya pengetahuan dan kemampuan yang dimiliki penulis. Untuk itu kritik dan saran masih sangat diharapkan oleh penulis yang berguna untuk perbaikan dimasa yang akan datang.

Pada kesempatan ini penulis ingin menyampaikan terimakasih yang tulus kepada semua pihak yang telah memberikan dukungan, bimbingan, arahan, motivasi, doa serta semangat yang sangat berarti dalam penyusunan skripsi ini.

1. Bapak Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.

3. Ibu Hj. Rika Dwi Ayu Parmitasari, SE., M. Comm selaku Ketua Jurusan Manajemen Universitas Islam Negeri.
4. Bapak Dr. Syaharuddin, M.Si. selaku pembimbing I sekaligus Wakil Dekan III Fakultas Ekonomi dan Bisnis Islam dan Bapak Ahmad Efendi, SE., MM. selaku pembimbing II yang selalu memberikan trik-trik dalam menyusun skripsi.
5. Kepada segenap Dosen dan Staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar atas ilmu dan pengetahuan yang diberikan.
6. Kepada keluarga bapak Abd. Kadir dan Ibu Nur. Lia atas doa yang selalu dipanjatkan serta perhatian, kasih sayang dan dukungan baik moril dan materi kepada penyusun dalam menyelesaikan skripsi yang sederhana ini untuk bapak dan ibu selaku orang tua penulis.
7. Kepada Liliaty selaku saudari penulis yang setia memberikan dukungan dan motivasi dalam setiap kendala yang dihadapi.
8. Sahabat saya Hasniah Azis, Andriawati, Nur Aisyah Tahir, Andira Pratiwi, Dian Hafizah Sari, Wahyuni Awaliah Nahwi, Asti Asita, Yuliana, Ita Setia Ningsih, Muhammad Irwan, Imam Mahdi, Almin Ramli dan teman kelas manajemen 3,4 dan 5,6 serta manajemen pemasaran yang tidak dapat saya sebutkan nama-namanya satu-persatu terima kasih atas segala dukungan, semangat dan kebersamaannya kepada penulis.
9. Seluruh teman-teman di Manajemen Angkatan 2013, terima kasih atas bantuannya selama ini.
10. Untuk keluarga bapak Ismail Brendy yang telah menjadi orang tua saya selama KKN dan teman-teman KKN Angkatan 54 Desa Bajiminasa Kecamatan Gantarang Keke Kabupaten Gowa.

11. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu persatu yang turut memberikan bantuan secara tulus.

Semoga amal baik yang telah diberikan diterima oleh Allah swt. dan diberikan balasan yang setimpal. Penulis menyadari masih terdapat kesalahan dan kekurangan dalam skripsi ini, oleh karena itu sangat mengharapkan saran dan masukan, maka penulis akan dengan senang hati menerimanya. Akhir kata semoga skripsi ini bermanfaat bagi penulis dan bagi semua pihak yang membutuhkan.

Wassalamu`alaikum Warahmatullahi Wabarakatuh

Makassar, November 2017

TAKDIR

10600113093

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-21
A. Latar Belakang	1
B. Rumusan Permasalahan.....	8
C. Hipotesis.....	8
D. Definisi Operasional Variabel.....	17
E. Tinjauan Pustaka	18
F. Tujuan	21
G. Kegunaan Penelitian	21
BAB II TINJAUAN PUSTAKA.....	22-44
A. Landasan Teori	22
1. Teori Perilaku konsumen.....	22
2. Penjualan	24
1. Jenis-Jenis Penjualan.....	25
2. Faktor-faktor Yang Mempengaruhi Penjualan.....	26
3. Strategi Segmenting, Targeting, Positioning	27
1. Strategi Segmenting	27
2. Strategi Targeting.....	33
3. Strategi Positioning	35

4. Penerapan strategi STP	37
4. Personal Selling	38
1. Sifat-Sifat Personal Selling	39
2. Bentuk-Bentuk Personal Selling	39
3. Tugas Personal Selling	40
4. Langkah-Langkah Personal Selling	41
B. Kerangka Pikir	44
BAB III METODOLOGI PENELITIAN	45-59
A. Jenis dan Lokasi Penelitian	45
B. Pendekatan Peneltiian	45
C. Populasi dan Sampel	46
D. Jenis dan Sumber Data	47
1. Data Primer	47
2. Data Sekunder	47
E. Metode Pengumpulan data	48
1. Wawancara	48
2. Observasi	48
3. Kuesioner	48
F. Instrumen Penelitian	49
G. Teknik Analisis Data	51
1. Uji Validitas dan Reabilitas	51
2. Uji Asumsi Klasik	52
3. Analisis Regresi Linear Berganda	55
4.. Uji Hipotesis	56
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	60-98
A. Gambaran Umum Perusahaan	60
B. Hasil Penelitian	74

1. Karakteristik Responden	74
2. Deskripsi Data Penelitian	76
3. Pengolahan Data	78
C. Pembahasan Penelitian	92
BAB V PENUTUP	99-101
A. Kesimpulan	99
B. Implikasi Penelitian	100
DAFTAR PUSTAKA	102-103
LAMPIRAN	

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

DAFTAR TABEL

Tabel 1.1 Volume Penjualan PT. Bumi Sarana Utama.....	5
Tabel 1.2 Produksi Aspal Di Indonesia	6
Tabel 1.3 Penelitian Terdahulu	17
Tabel 3.1 Sampel Penelitian.....	46
Tabel 3.2 Instrumen Penelitian	47
Tabel 3.3 Tabel Pengambilan Keputusan Autokorelasi.....	54
Tabel 3.4 Tabel koefisien korelasi	56
Tabel 4.1 Karakteristik Responden Berdasarkan Jenis Kelamin	73
Tabel 4.2 Karakteristik Responden Berdasarkan Usia.....	73
Tabel 4.3 Karakteristik Responden Berdasarkan Pendidikan Terakhir	74
Tabel 4.4 Karakteristik Responden Berdasarkan Lama Bekerja	75
Tabel 4.5 Frekuensi Item Variabel Peningkatan Penjualan	75
Tabel 4.6 Frekuensi Item Variabel Strategi STP	76
Tabel 4.7 Frekuensi Item Variabel Personal Selling.....	77
Tabel 4.8 Uji Validitas Variabel Strategi STP, Personal Selling, Peningkatan Penjualan	78
Tabel 4.9 Uji Realibilitas	79
Tabel 4.10 Uji Multikolinieritas.....	80
Tabel 4.11 Uji Autokorelasi.....	83
Tabel 4.12 Durbin Watson	83
Tabel 4.13 Pengambilan Keputusan Ada Tidaknya Autokorelasi	84
Tabel 4.14 Uji Regresi	84
Tabel 4.15 Uji R Dan R ²	86
Tabel 4.16 Pedoman Pemberian Uji R.....	87
Tabel 4.17 Uji Simultan	88
Tabel 4.18 Uji Parsial.....	90

DAFTAR GAMBAR

Gambar 2.1 Bagan Kerangka Konseptual	43
Gambar 4.1 Spesifikasi Produk PT. Bumi Sarana Utama	62
Gambar 4.2 Struktur organisasi PT. Bumi Sarana Utama	65
Gambar 4.3 Grafik Uji Normalitas	79
Gambar 4.4 Grafik Uji Heterokedastisitas	82

ABSTRACT

Name : Takdir
Nim : 10600113093
Thesis Title : **Influence of STP and Personal Selling Strategy to Increase Sales at PT. Bumi Sarana Utama in Makassar**

This study aims to determine how big influence STP strategy and personal selling to increase sales at PT. Bumi Sarana Utama in Makassar. The phenomenon in this research is the position of PT. Bumi Sarana Utama which stands as a market leader in the last 5 years in the last 5 years in the area of Makassar with sales that continue to increase every year that is equal to 18.396%

This type of research is quantitative research. Sample used in this research is employees of PT. Bumi Sarana Utama on marketing, finance and operational divisions. Data analysis method used is test of validity and reliability, test of classical assumption, multiple linear regression analysis and hypothesis test.

The results of this study indicate that simultaneously STP and personal selling strategy variables have a significant effect on sales increase. The results of partial research shows that STP and personal selling strategies have a significant effect on sales increase. The result of coefficient of determination showed 53,1% variable of sales increase influenced by STP strategy and personal selling, while the rest 46,9% influenced by other variable.

Keywords: STP Strategy, Personal Selling and Sales Increase.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRAK

Nama : Takdir
Nim : 10600113093
Judul Skripsi : Pengaruh Strategi STP dan Personal Selling terhadap Peningkatan Penjualan pada PT. Bumi Sarana Utama di Makassar

Penelitian ini bertujuan untuk mengetahui seberapa besar pengaruh strategi STP dan personal selling terhadap peningkatan penjualan pada PT. Bumi Sarana Utama di Makassar. Adapun fenomena pada penelitian ini adalah posisi PT. Bumi Sarana Utama yang berdiri sebagai *market leader* dalam kurung waktu 5 tahun terakhir pada wilayah Makassar dengan penjualan yang terus mengalami peningkatan setiap tahunnya yaitu sebesar 18,396 %

Jenis penelitian ini adalah penelitian kuantitatif. Sampel yang digunakan dalam penelitian ini adalah karyawan PT. Bumi Sarana Utama pada divisi pemasaran, keuangan, dan operasional. Metode analisis data yang digunakan adalah uji validitas dan realibilitas, uji asumsi klasik, analisis regresi linear berganda serta uji hipotesis.

Hasil penelitian ini menunjukkan bahwa secara simultan variabel strategi STP dan *personal selling* berpengaruh signifikan terhadap peningkatan penjualan. Hasil uji penelitian secara parsial menunjukkan bahwa strategi STP dan *personal selling* berpengaruh signifikan terhadap peningkatan penjualan. Hasil koefisien determinasi menunjukkan sebesar 53,1% variabel peningkatan penjualan dipengaruhi oleh strategi STP dan *personal selling*, sedangkan sisanya 46,9% dipengaruhi oleh variabel lain.

Kata kunci: Strategi STP, *Personal Selling* dan Peningkatan Penjualan.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Di era modern saat ini, pertumbuhan perekonomian sangat pesat, demikian juga dengan negara berkembang seperti Indonesia. Hal ini dapat kita lihat dari prosentase pertumbuhan perekonomian Indonesia selama 10 tahun terakhir yang mencapai 5,7%¹. Hal ini didukung dari berbagai sektor yang menjadi prioritas pemerintah dalam proses pengembangan perekonomian di Indonesia seperti pada sektor pertanian, peternakan, pertambangan, industri, perdagangan, distribusi, serta infrastruktur.

Dari beberapa aspek pendukung pertumbuhan perekonomian suatu negara terdapat beberapa sektor yang memiliki pengaruh yang cukup dominan diantaranya adalah sektor infrastruktur, hal ini dikarenakan suatu pertumbuhan perekonomian yang baik haruslah didukung oleh tersedianya sarana dan prasarana yang baik pula. Oleh karena itu pembangunan pada sektor infrastruktur tidak dapat kita kesampingkan karena pada sektor inilah kunci keberhasilan dan kelancaran bisnis dapat ditentukan.

Salah satu perusahaan yang bergerak dibidang infrastruktur ini adalah PT Bumi Sarana Utama, perusahaan yang berdiri sejak tanggal 7 Desember 1988 ini

¹Suci Sedia Utami. “Sri Mulyani:10 Tahun Terakhir, Perekonomian Indonesia Tertinggi Dibanding Negara Berkembang”. <http://M.Metrotvnews.com/2017/01/.html> (18 Juni 2017).

merupakan salah satu anak perusahaan dari Kalla Group yang bergerak pada sektor penyediaan produk aspal. Sampai saat ini perusahaan yang sudah memiliki 12 cabang yang tersebar diberbagai wilayah Indonesia tersebut masih berdiri sebagai *market leader* diantara para pesaing dengan daerah pemasaran yang sama. Salah satu faktor pendukung dari keberhasilan PT Bumi Sarana Utama dalam menguasai pasar terletak pada strategi pemasaran yang cukup efektif dalam penerapannya, diantara strategi pemasaran yang diterapkan terdapat dua strategi yang cukup dominan yakni strategi STP dan *personal selling*.

Dalam penerapan strategi STP, PT Bumi Sarana Utama menggunakan segmentasi pasar berdasarkan geografi yang membagi wilayah pemasaran pada daerah Jayapura, Kalimantan, Sulawesi, dan wilayah Indonesia timur lainnya. selain itu, perusahaan ini fokus pada pemasaran produk aspal kepada para kontraktor dan konsumen yang pernah melakukan pembelian sebelumnya pada wilayah tersebut dan tentunya, pelayanan yang maksimal serta kualitas produk yang baik membuat PT Bumi Sarana Utama menjadi *market leader* pada daerah pemasarannya.

Segmenting, targeting, dan Positioning (STP) adalah strategi yang sangat efektif dalam merangsang konsumen untuk membeli produk yang ditawarkan. Dengan melihat pangsa pasar, suatu perusahaan dapat mengambil langkah untuk menentukan segmen mana yang akan dijadikan pasar potensial dalam menjual produk. Dengan demikian, perusahaan dapat melanjutkan target pasar yang akan dijadikan langkah awal dalam mempertahankan kelangsungan hidup perusahaan. Dengan pemilihan segmen dan target yang tepat maka perusahaan mendapatkan

posisi yang baik dibenak pelanggan sehingga pelanggan mudah untuk mengingat produk dan perusahaan tersebut. Dengan demikian perusahaan mampu merebut persaingan pasar tersebut dengan mudah dan dapat secara otomatis meningkatkan volume penjualannya.

Hal ini juga telah dibuktikan dengan dilakukannya penelitian oleh Azizah pada tahun 2014 dengan judul “*Analisis Pengaruh Strategi Segmentation, Targeting dan Positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*” dimana berdasarkan hasil penelitian tersebut, dapat diketahui bahwa dari hasil uji regresi (uji t) tersebut terdapat pengaruh yang signifikan antara strategi STP terhadap penjualan produk asuransi fullnadi².

Selain STP, Promosi sangatlah erat kaitannya dengan penjualan karena semakin efektif promosi yang dilakukan, maka semakin tinggi pula tingkat penjualan produk di perusahaan. Oleh karena itu PT Bumi Sarana Utama menggunakan strategi *personal selling* dalam mempromosikan produk yang mereka jual, selain cukup efektif strategi ini juga bermanfaat untuk membangun hubungan emosional dengan pelanggan sesuai dengan apa yang dikatakan oleh Swastha & Irawan (2005) yang mengatakan bahwa dalam *personal selling* terjadi interaksi langsung, saling bertemu muka antara pembeli dengan penjual. Komunikasi yang dilakukan kedua belah pihak

²Azizah, “*Analisis Pengaruh Strategi Segmentation, Targeting dan positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*”, h.7 (13 Juni 2017)

bersifat individual dan dua arah sehingga penjual dapat langsung memperoleh tanggapan sebagai umpan balik tentang keinginan dan kesukaan pembeli³.

Oleh karena itu dengan diperolehnya informasi mengenai keinginan dari konsumen, pemasar dapat membangun pemikiran dari konsumen tersebut bahwa produk yang ditawarkan adalah produk yang memang sesuai dengan keinginan dan kebutuhan mereka sehingga dengan terjadinya komunikasi yang baik dapat membuat konsumen tersebut membeli produk yang ditawarkan dan secara otomatis pula peningkatan penjualan dapat terjadi. Hal ini juga telah dibuktikan dengan dilakukannya penelitian dari Asti Ismutia Pratiwi pada tahun 2014 dengan judul “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double pan Pada PT. Dahlia Dewantara Bogor*” dengan hasil *personal selling* berpengaruh terhadap penjualan *double pan* pada PT. Dahlia Dewantara Bogor⁴.

Dari strategi yang sudah diterapkan oleh PT. Bumi Sarana Utama dapat kita lihat pengaruh yang cukup signifikan dalam peningkatan penjualan produk aspal. Hal ini akan disajikan pada data penjualan selama 5 tahun terakhir sebagai berikut :

ALAUDDIN
M A K A S S A R

³Heni Rohaeni. “*Peranan Promosi Melalui Personal selling Terhadap Volume Penjualan*”, h. 3 (17 Juni 2017).

⁴Asti Ismutia Pratiwi. “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double Pan Pada PT. Dahlia Dewantara Bogor*”, h. 4. (17 Juni 2017)

Tabel 1.1**Daftar volume penjualan dari tahun ke-tahun PT. Bumi Sarana Utama**

N0	Tahun	Volume penjualan	Keterangan (%)
1	2011	53.163	-
2	2012	60.034	12,92%
3	2013	83.575	39,21%
4	2014	101.003	20,85%
5	2015	120.194	19,00%
Rata-rata :			18,396%

Sumber data : diambil dari PT Bumi Sarana Utama dari tahun 2011-2015

Tabel 1.1 yaitu data penjualan aspal curah untuk tahun 2011 s/d tahun 2015 terlihat bahwa data penjualan mengalami peningkatan dari tahun ke tahun, hal ini disebabkan karena pelaksanaan strategi pemasaran seperti pengelompokan konsumen, penargetan, pemosisian diri serta penumbuhan persepsi yang baik pada benak konsumen akan produk yang dipasarkan telah dijalankan dengan baik oleh PT. Bumi Sarana Utama.

Hal ini sesuai dengan teori perilaku yang dikemukakan oleh Bandura. Dimana teori ini menjelaskan *perilaku manusia dalam konteks interaksi timbal balik yang berkesinambungan antara kognitif, perilaku dan pengaruh lingkungan*⁵. Dari teori tersebut dapat kita ketahui bahwa seseorang dalam melakukan pembelian itu sangat dipengaruhi oleh faktor-faktor eksternal seperti lingkungan maupun internal seperti kognisi, perilaku dan sebagainya. Dimana semakin baik cara kita dalam memposisikan produk yang kita miliki dan membangun persepsi atas produk tersebut

⁵ Antasari, "Teori Kognitif Sosial Bandura". h. 2 (08 November 2017)

sesuai dengan apa yang diinginkan dan dibutuhkan oleh konsumen maka secara otomatis konsumen tersebut akan melakukan pembelian bahkan meningkatkan loyalitas atas produk yang kita miliki.

Namun data tersebut tidak sebanding dengan produksi aspal dalam 5 tahun terakhir, hal ini dapat kita lihat dalam tabel 1.2 sebagai berikut :

TABEL 1.2
Data produksi aspal dalam 5 tahun terakhir

N0	TAHUN	VOLUME (BARREL)
1	2011	1.965
2	2012	2.051
3	2013	1.715
4	2014	1.688
5	2015	1.720

Sumber data : diambil dari badan pusat statistik dari tahun 2011-2015

Berdasarkan data pada tabel 1.2 di atas, produksi aspal untuk sektor regional memiliki nilai rata-rata sebanyak 1.827,8 barrel per tahun dimana angka ini merupakan peluang yang sangat besar yang dapat dimanfaatkan oleh para pengusaha yang bergerak di bidang infrastruktur untuk dipasarkan di daerah-daerah yang notabennya sedang dalam masa pembangunan infrastruktur jalan terlebih pada kawasan Indonesia bagian timur⁶.

⁶Badan Pusat Statistik (BPS), "Data Produksi Aspal dalam Lima Tahun Terakhir". <https://www.bps.go.id/linktabelstatis/view/id>. (12 Juli 2017)

Namun, setiap usaha harus kita kembalikan kepada Allah SWT sebagai pihak yang mengatur segala sesuatu yang ada di dunia ini. dan itu dijelaskan dalam QS. An-Nur/24:37 sebagai berikut:

رَجَالٌ لَا تُلْهِهِمْ تِجَارَةٌ وَلَا بَيْعٌ عَن ذِكْرِ اللَّهِ وَإِقَامِ الصَّلَاةِ وَإِيتَاءِ الزَّكَاةِ
يَخَافُونَ يَوْمًا تَتَقَلَّبُ فِيهِ الْقُلُوبُ وَالْأَبْصَارُ (٣٧)

Terjemahnya :

“Orang yang tidak dilalaikan oleh perdagangan dan tidak (pula) oleh jual beli dari dzikrullah, dan melaksanakan shalat serta menunaikan zakat. Mereka takut kepada suatu hari yang (ketika itu) hati dan penglihatan menjadi guncang (hari Kiamat).”(QS. An-Nur/24:37)

Dalam ayat ini dijelaskan kewajiban kita dalam melaksanakan perintah Allah SWT. Dimana kita tidak boleh hanya berfokus untuk melaksanakan hal-hal yang bersifat duniawi seperti jual beli atau berdagang, meskipun usaha yang kita rintis selalu mengalami peningkatan serta memberikan keuntungan yang banyak. Kita tidak boleh lupa bahwa segala sesuatu yang kita miliki itu berasal dari Allah SWT dan pasti akan kembali kepadanya, selain itu kita harus selalu mengingat bahwa sebagian dari harta yang kita miliki itu ada hak orang lain di dalamnya oleh karenanya kita harus menyisihkan sebagian dari harta kita untuk orang-orang yang kurang mampu di sekitar kita. Oleh karena itu kita harus menyeimbangkan kehidupandi dunia maupun untuk akhirat agar keduanya dapat berjalan dengan baik dan lancar dan kita dapat terhindar dari siksaan api neraka dan mendapatkan perlindungan di hari kiamat nanti.

Hal inilah yang menarik bagi penulis untuk menerangkannya dalam bentuk penyusunan skripsi. Penulis akan mencoba mengadakan suatu penelitian dan menganalisis pengaruh strategi STP dan *personal selling* terhadap peningkatan penjualan dengan judul : **“Pengaruh Strategi STP Dan *Personal selling* Terhadap Peningkatan Penjualan Pada PT. Bumi Sarana Utama Di Makassar.”**

B. Rumusan Masalah

Berdasarkan latar belakang diatas, dapat disimpulkan rumusan masalah sebagai berikut:

1. Apakah strategi STP dan *personal selling* berpengaruh terhadap peningkatan penjualan pada PT Bumi Sarana Utama?
2. Variabel manakah yang lebih dominan dalam mempengaruhi peningkatan penjualan pada PT. Bumi Sarana Utama?

C. Hipotesis

Peneliti merasa perlu untuk merumuskan hipotesis untuk membatasi permasalahan, adapun rumusan hipotesis sebagai berikut:

1. Terdapat pengaruh strategi STP dan *personal selling* secara simultan terhadap peningkatan penjualan.
2. Terdapat pengaruh strategi STP terhadap peningkatan penjualan.
3. Terdapat pengaruh *personal selling* terhadap peningkatan penjualan.
4. Personal Selling berpengaruh paling dominan terhadap peningkatan penjualan.

Berdasarkan perumusan hipotesis diatas dapat kita uraikan sebagai berikut :

1. Hubungan Strategi STP Dan *Personal selling* Secara Simultan Terhadap Peningkatan Penjualan

Peneliti berencana untuk mengkombinasikan segmentasi pasar dan *personal selling* secara bersama-sama terhadap peningkatan penjualan dimana nanti diharapkan terdapat pengaruh yang signifikan dari kedua variabel tersebut terhadap peningkatan penjualan pada PT. Bumi Sarana Utama. Kebaruan dalam penelitian ini adalah penelitian secara serempak terhadap variabel strategi STP dan *personal selling* terhadap peningkatan penjualan. Dimana sampai saat peneliti menulis proposal ini, belum terdapat literatur atau penelitian sebelumnya yang merujuk kepada variabel ini.

H1 : Hubungan Strategi STP Dan *Personal selling* Secara Simultan Terhadap Peningkatan Penjualan

2. Hubungan strategi STP terhadap Peningkatan Penjualan

Menurut Kotler segmentasi pasar adalah suatu usaha untuk meningkatkan ketepatan pemasaran perusahaan⁷. Selain itu Rismiati dan Suratno mendefinisikan bahwa segmentasi pasar adalah usaha pemisahan pasar pada kelompok-kelompok pembeli menurut jenis-jenis produk tertentu dan yang memerlukan bauran pemasaran sendiri (kegiatan membagi-bagi pasar yang bersifat serba macam/heterogen dari suatu produk ke dalam satuan-satuan pasar/segmen pasar yang bersifat homogen)⁸.

⁷Hendry Aprizal. "Efektifitas Segmentasi Pasar terhadap peningkatan volume penjualan pada PT. Semen Tonasa di Pangkep", h. 14 (25 Juni 2017).

⁸Mutmainna Jafar. "Analisis Pengaruh Segmentasi Pasar Terhadap Peningkatan penjualan Pipa Pada PT Rajawali Jaya Sakti Di Makassar", h. 18 (28 Juni 2017)

Setelah dilakukan segmentasi maka selanjutnya perusahaan akan menentukan target yang akan dituju dalam memasarkan produknya, dimana menurut Keegan & Green *targeting* adalah proses pengevaluasian segmentasi dan pemfokusan strategi pemasaran pada suatu negara, provinsi atau sekelompok orang yang memiliki potensi untuk memberikan respon.

Setelah segmentasi dan *targeting* telah ditetapkan maka perusahaan perlu menetapkan bagaimana perusahaan tersebut memposisikan dirinya dalam pasar, Dimana Menurut Kotler *Positioning* adalah tindakan merancang tawaran perusahaan sehingga menempati nilai yang berbeda dan ditempatkan di benak target pelanggan⁹.

Berdasarkan pendapat para ahli diatas dapat saya kemukakan hubungan strategi STP terhadap peningkatan penjualan adalah sebagai berikut : Dimana segmentasi pasar adalah suatu bentuk pemetaan konsumen baik berupa keinginan, perilaku, gaya hidup, wilayah dan lainnya ke dalam sebuah kelompok yang memiliki ciri dan selera yang sama sehingga proses pendistribusian produk dapat sesuai dengan apa yang diharapkan oleh konsumen. Contohnya adalah pemilihan daerah pemasaran produk aspal pada wilayah Indonesia bagian timur, sebagaimana yang kita ketahui bersama bahwa wilayah Indonesia bagian timur merupakan daerah yang pembangunan infrastruktur jalannya jauh dibawah daerah lainnya. Oleh karenanya terdapat peluang yang menjanjikan terhadap wilayah tersebut untuk kita jadikan

⁹Ari Yuda Pramono. “*Pengertian Segmentasi Targeting Positioning*”, <http://ilmu.marketingdesain.blogspot.co.id/2012/09/html> (12 Juli 2017).

daerah pemasaran selain itu kondisi daerah yang sedang dalam tahap pembangunan menjadi sebuah langkah yang tepat dalam penentuan distribusi produk.

Selain segmentasi langkah selanjutnya adalah penargetan dimana *Targeting* adalah penentuan arah kebijakan berdasarkan hasil analisis dari segmen pasar yang telah di tentukan sebelumnya. Contohnya adalah pemilihan kontraktor sebagai target penjualan dimana kontraktor merupakan pihak yang paling membutuhkan produk aspal dalam pekerjaannya sebagai pelaksana pembangunan infrastruktur jalan.

Sedangkan *positioning* adalah suatu tahap penempatan diri kedalam target pasar yang telah ditentukan. Contohnya adalah pemberian harga rendah, pengalokasian produk yang berkualitas, serta pelayanan yang baik terhadap konsumen. Dengan perhatian terhadap kebutuhan dan keinginan konsumen kita dapat memiliki posisi yang baik pada benak konsumen.

Oleh karenanya, dengan penentuan segmen yang baik, penetapan target yang tepat serta pemosisian diri pada benak konsumen akan membuat penjualan mengalami peningkatan. Hal ini juga telah dibuktikan dengan dilakukannya penelitian oleh Azizah pada tahun 2014 dengan judul “*Analisis Pengaruh Strategi Segmentation, Targeting dan Positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*” dimana berdasarkan hasil penelitian tersebut, dapat diketahui bahwa dari hasil uji regresi (uji

t) tersebut terdapat pengaruh yang signifikan antara strategi STP terhadap penjualan produk asuransi fullnadi¹⁰.

H2 : Hubungan strategi STP terhadap Peningkatan Penjualan

3. Hubungan *Personal selling* terhadap Peningkatan Penjualan

Menurut Swastha & Irawan mengatakan bahwa *Personal selling* adalah interaksi antar individu saling bertemu muka yang ditujukan untuk menciptakan, memperbaiki, menguasai, atau mempertahankan hubungan pertukaran yang saling menguntungkan dengan pihak lain¹¹. Selain itu Menurut Suryadi (2006) *Personal selling* harus terstrategi, terencana, dan terfokus pada satu sasaran, ialah meyakinkan pelanggan bahwa produk kita lebih baik dan menjadi pelanggan kita adalah hal yang paling masuk akal bagi mereka¹².

Berdasarkan pengertian diatas dapat saya tarik kesimpulan bahwa *personal selling* adalah penyajian pribadi dari tenaga pemasar secara langsung kepada konsumen dengan tujuan agar dapat menciptakan nilai unggul terhadap produk yang kita miliki serta membangun hubungan emosional dengan konsumen sehingga tercipta yang namanya loyalitas. Sales promotion girls (SPG) pada perusahaan rokok dapat kita ambil sebagai contoh dimana tenaga pemasar dalam hal ini SPG datang dan turun langsung ke masyarakat untuk menawarkan produk rokok yang mereka miliki,

¹⁰Azizah. “Analisis Pengaruh Strategi *Segmentation, Targeting dan positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*”, h. 7 (13 Juni 2013).

¹¹Dewi Pujiani, “*Pengaruh Personal selling Dan Promosi Penjualan Terhadap peningkatan Volume Penjualan Produk MLM SM Di Karanganyar*”, h. 23 (15 Juni 2017).

¹²Heni Rohaeni. “*Peranan Promosi Melalui Personal selling Terhadap Volume Penjualan*”, h. 28 (15 Juni 2017).

meskipun pada awalnya masyarakat sebagai calon konsumen tidak berminat karena sebelumnya sudah sering menggunakan produk yang berbeda namun setelah SPG tersebut melakukan pendekatan dan menjelaskan keunggulan dari produk yang mereka miliki maka akan secara perlahan masyarakat yang awalnya tidak tertarik menjadi tertarik karena rasa penasaran dan pelayanan yang dia dapat dari tenaga pemasar rokok tersebut. Itulah mengapa *personal selling* berpengaruh terhadap peningkatan penjualan karena di dalam penerapan *personal selling* kita bisa lebih dekat dengan konsumen dan memahami apa yang mereka butuhkan.

Hal ini juga telah dibuktikan dengan dilakukannya penelitian dari Asti Ismutia Pratiwi pada tahun 2014 dengan judul “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double pan Pada PT. Dahlia Dewantara Bogor*” dengan hasil *personal selling* berpengaruh terhadap penjualan *double pan* pada PT. Dahlia Dewantara Bogor¹³.

H3 : Hubungan *Personal selling* terhadap Peningkatan Penjualan

4. Personal Selling berpengaruh paling dominan terhadap peningkatan penjualan.

Secara umum *personal selling* adalah komunikasi langsung (tatap muka) antara penjual dan calon pelanggan untuk memperkenalkan suatu produk kepada calon pelanggan dan membentuk pemahaman pelanggan terhadap produk sehingga mereka kemudian akan mencoba dan membelinya.

¹³Asti Ismutia Pratiwi. “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double Pan Pada PT. Dahlia Dewantara Bogor*”, h. 21 (15 Juni 2017).

Sedangkan menurut Philip Kotler dan Gery Armstrong personal selling adalah presentasi pribadi oleh tenaga penjual perusahaan dengan tujuan melakukan penjualan dan membangun hubungan dengan pelanggan¹⁴. Dengan terbangunnya sebuah hubungan yang baik kita dapat memperoleh informasi mengenai selera, keinginan maupun harapan dari konsumen oleh karena itu dengan diperoleh informasi tersebut kita dapat membangun pemikiran dari konsumen bahwa produk yang kita tawarkan merupakan produk yang mereka butuhkan. Sehingga, konsumen tersebut dapat tertarik untuk membeli produk yang kita pasarkan.

Selain itu personal selling juga mencakup hubungan yang hidup sehingga terjaganya hubungan tersebut konsumen akan loyal dengan produk yang kita miliki. Hal inilah yang membuat penulis meyakini bahwa *personal selling* berpengaruh paling dominan terhadap peningkatan penjualan dibandingkan dengan strategi STP karena fungsi utama dari *personal selling* itu sendiri yaitu membangun hubungan yang hidup antara pihak pemasar sebagai produsen dengan konsumen sebagai pihak yang memanfaatkan atau menggunakan produk.

Hal ini telah dibuktikan dengan dilakukannya penelitian secara terpisah mengenai pengaruh strategi STP terhadap peningkatan penjualan dan pengaruh personal selling terhadap peningkatan penjualan sebagai berikut:

¹⁴Phillip Kotler dan Gery Armstrong, “*Prinsip-Prinsip Pemasaran*” edisi 12 jilid 2, h. 182.

1. Jurnal penelitian strategi STP

- a. Azizah pada tahun 2014 dengan judul “analisis pengaruh strategi STP terhadap penjualan produk asuransi fullnadi” dimana pada penelitian ini nilai t hitung yang diperolehnya sebanyak 5,752.
- b. Yosua halomoan iulando siregar, dkk. Pada tahun 2017 dengan judul “analisis strategi pemasaran untuk meningkatkan volume penjualan ekspor (studi pada PT. Kaltim Prima Coal)” dengan hasil penelitian menunjukkan bahwa PT. Kaltim Prima Coal menggunakan strategi STP dan bauran pemasaran dalam pemasarannya. Dan dengan melalui analisis SWOT diketahui bahwa kekuatan perusahaan terletak pada kualitas produknya, kelemahannya tuntutan memenuhi target penjualan, peluangnya yaitu permintaan pasar Asia yang tinggi, serta ancamannya adalah pesaing dari Cina dan Amerika.
- c. Hendry hartono, dkk. Tahun 2012 dengan judul “pengaruh strategi pemasaran terhadap peningkatan penjualan pada perusahaan dengan menetapkan alumni dan mahasiswa Universitas Bina Nusantara sebagai objek penelitian” dengan hasil penelitian sebagian responden menganggap penting menggunakan strategi STP dan bauran pemasaran pada perusahaan agar dapat berkembang dan meningkatkan penjualan.

2. Jurnal penelitian personal selling

- a. Septi ari ningtyas pada tahun 2013 dengan judul “pengaruh personal selling terhadap volume penjualan obat generik pada PT. Indofarma Global Medika surabaya” dengan hasil nilai t hitung = 3,193.
- b. Said adam alatas tahun 2011 dengan judul “pengaruh iklan, pameran, dan personal selling terhadap volume penjualan pada pekanbaru komputer center” dengan hasil nilai t hitung personal selling = 14,882 lebih besar dibanding nilai t hitung pameran = 9,895 dan nilai t hitung iklan = 2,670.
- c. Asti ismutia pratiwi pada tahun 2013 dengan judul “pengaruh personal selling terhadap peningkatan penjualan produk *double pan* pada PT. Dahlia Dewantara Bogor” dengan hasil penelitian personal selling berpengaruh terhadap penjualan produk PT. Dahlia Dewantara Bogor dengan rata-rata peningkatan penjualan sebesar 1,73 %.

Dari jurnal tersebut dapat kita tarik kesimpulan bahwa personal selling berpengaruh dominan atas peningkatan penjualan dibandingkan dengan strategi STP merujuk dari hasil penelitian dari personal selling yang terus menunjukkan angka positif dalam menjelaskan pengaruhnya terhadap peningkatan penjualan sebagaimana dijelaskan pada jurnal diatas.

H4 : Personal Selling berpengaruh paling dominan terhadap peningkatan penjualan.

D. Definisi Operasional variabel

Variabel penelitian adalah kumpulan instrumen yang dijadikan pokok pembahasan dalam suatu penelitian.

1. Peningkatan penjualan adalah suatu keadaan dimana bertambahnya permintaan dari konsumen sebagai dampak dari adanya penawaran yang dilakukan oleh suatu produsen.
2. *Segmenting, Targeting, Positioning*:
 - a. *Segmenting* adalah suatu bentuk pemetaan konsumen baik berupa keinginan, perilaku, gaya hidup, wilayah dan lainnya ke dalam sebuah kelompok yang memiliki ciri dan selera yang sama sehingga proses pendistribusian produk dapat sesuai dengan apa yang diharapkan oleh konsumen.
 - b. *Targeting* adalah penentuan arah kebijakan berdasarkan hasil analisis dari segmen pasar yang telah di tentukan sebelumnya.
 - c. *Positioning* adalah suatu tahap penempatan diri kedalam target pasar yang telah ditentukan.
3. *Personal selling* adalah penyajian pribadi dari tenaga pemasar secara langsung kepada konsumen dengan tujuan agar dapat menciptakan nilai unggul terhadap produk yang kita miliki serta membangun hubungan emosional dengan konsumen sehingga tercipta yang namanya loyalitas.

E. Tinjauan Pustaka

Tabel 1.3

Penelitian Terdahulu Persamaan Dan Perbedaan

No	Nama peneliti	Teknik analisis	Judul penelitian	Hasil penelitian
1	Azizah (2014)	Metode deskriptif dengan pengolahan kuantitatif.	<i>Analisis Pengaruh Strategi Segmentation, Targeting dan Positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon</i>	berdasarkan hasil penelitian tersebut, dapat diketahui bahwa dari hasil uji regresi (uji t) tersebut terdapat pengaruh yang signifikan antara strategi STP terhadap penjualan produk asuransi fullnadi
2	Yosua halomoan iulando siregar, Sunarti, M. kholid mawardi (2017)	Metode analisis yang digunakan adalah analisis SWOT, dengan matriks EFAS, IFAS, IE, dan matriks SWOT.	<i>Analisis strategi pemasaran untuk meningkatkan volume penjualan ekspor (studi pada PT. Kaltim Prima Coal)</i>	Hasil penelitian ini menunjukkan bahwa PT. Kaltim Prima Coal menggunakan strategi STP dan bauran pemasaran dalam pemasarannya. Melalui analisis SWOT diketahui perusahaan terbesar terletak pada kualitas produk yang dimiliki PT. Kaltim Prima Coal terjamin. Sedangkan kelemahan terbesar perusahaan adalah tuntutan memenuhi target penjualan, peluang terbesar perusahaan adalah

				permintaan pasar tinggi di Asia, sedangkan ancaman untuk perusahaan adalah pesaing dari Cina dan Amerika dengan produk yang sejenis.
3	Hendry hartono, Karyana hutomo, Marsyelia mayangsari (2012)	Metode analisis yang digunakan adalah studi kepustakaan dan studi lapangan.	Pengaruh strategi pemasaran terhadap peningkatan penjualan pada perusahaan dengan menetapkan alumni dan mahasiswa universitas Bina Nusantara sebagai objek penelitian	Setelah melihat dan menganalisis penelitian menggunakan kuesioner dapat disimpulkan bahwa sebagian responden menganggap penting menggunakan strategi pemasaran pada perusahaan agar dapat berkembang dan meningkatkan penjualan.
4	Ayu putriyani (2016)	Teknik analisis data yang digunakan adalah deskriptif kuantitatif yang menggunakan uji validitas, uji reabilitas, serta regresi linear berganda.	Pengaruh periklanan dan personal selling terhadap volume penjualan batu akik (studi kasus pada pedagang batu akik serayu stone pasar wage banyumas)	Dari hasil pengujian regresi linear berganda menunjukkan bahwa variabel periklanan, personal selling menunjukkan sebesar 0,445. Hal ini berarti variabel periklanan dan personal selling dapat menjelaskan pengaruhnya terhadap penjualan sebesar 44,5% dan hal ini mengidentifikasi bahwa masih ada factor-faktor yang mempengaruhi

				volume penjualan sebesar 55,5%
5	Asti ismutia pratiwi (2013)	Metode analisis yang digunakan adalah teknik korelasi linear berganda dimana bertujuan untuk mengukur keakuratan hubungan variabel dependen dan variabel independen.	Pengaruh personal selling terhadap peningkatan penjualan produk <i>double pan</i> pada PT. Dahlia Dewantara Bogor.	Dari hasil penelitian dapat disimpulkan bahwa <i>personal selling</i> berpengaruh terhadap penjualan produk <i>double pan</i> pada PT. Dahlia Dewantara Bogor dengan rata-rata peningkatan penjualan yang sebesar 1,73 %.
6	Heni Rohaeni(2016)	Observasi, Studi Pustaka Atau Dokumentasi	Peranan Promosi Melalui Personal Selling Terhadap Volume Penjualan	Berdasarkan hasil pengamatan penulis untuk dapat menaikkan penjualan dan mencapai target penjualan, Hotel Ririn perlu memperluas target pasar. Perlu diadakan pelatihan bagi karyawan di bagian <i>Marketing</i> .
7	Dewi Pujiani (2014)	Regresi linear berganda	Pengaruh Personal Selling Dan Promosi Penjualan Terhadap Peningkatan Volume Penjualan Produk MLM SM Di Karanganyar	Berdasarkan hasil pengujian regresi linear berganda dapat disimpulkan bahwa terdapat pengaruh yang signifikan antara personal selling dan promosi terhadap volume penjualan.

F. Tujuan Penelitian

1. Untuk mengetahui pengaruh strategi STP dan *personal selling* terhadap peningkatan penjualan pada PT. Bumi Sarana Utama.
2. Untuk mengetahui variabel manakah yang lebih dominan dalam mempengaruhi peningkatan penjualan pada PT. Bumi Sarana Utama.

G. Kegunaan Penelitian

Adapun kegunaan dari hasil penelitian ini adalah:

1. Bagi Perusahaan

Sebagai masukan yang bermanfaat bagi perbaikan sistem pelaksanaan strategi STP dan *Personal selling* yang dipilih sebagai pertimbangan dalam meningkatkan penjualan produk aspal PT. Bumi Sarana Utama.

2. Bagi Akademis

Sebagai bahan masukan bagi pengembangan ilmu pengetahuan khususnya mengenai strategi STP dan *Personal selling* terhadap peningkatan Penjualan.

3. Kegunaan Publik

Penelitian ini bermanfaat untuk menambah informasi yang dapat digunakan sebagai masukan dalam perkembangan ilmu pengetahuan terutama yang berhubungan dengan masalah yang diteliti.

BAB II

TINJAUAN PUSTAKA

A. *Landasan Teori*

1. **Teori Perilaku Konsumen**

Istilah perilaku erat hubungannya dengan objek yang studinya diarahkan pada permasalahan manusia. Pada bidang studi pemasaran, konsep perilaku konsumen secara terus menerus dikembangkan dengan berbagai pendekatan. Perilaku konsumen adalah tindakan yang langsung terlibat dalam mendapatkan, mengonsumsi, menghabiskan produk atau jasa termasuk proses keputusan yang mendahului dan menyusuli tindakan ini¹.

Untuk memahami konsumen dan mengembangkan strategi pemasaran yang tepat kita harus memahami apa yang mereka pikirkan (kognisi) dan mereka rasakan (pengaruh), apa yang mereka lakukan (perilaku), dan apa serta dimana (kejadian disekitar) yang memengaruhi serta apa yang dilakukan oleh konsumen.

Salah satu teori yang menjelaskan tentang perilaku konsumen adalah teori yang dikemukakan oleh Albert Bandura (1968) dimana teori Bandura menjelaskan *perilaku manusia dalam konteks interaksi timbal balik yang berkesinambungan antara kognitif, perilaku dan pengaruh lingkungan*². Dari teori tersebut dapat kita ketahui bahwa konsumen dalam berperilaku sangat erat kaitannya dengan faktor eksternal

¹Nugroho J. Setiadi, "*Perilaku Konsumen*", h. 3.

²Antasari, "*Teori Kognitif Sosial Bandura*", h. 2 (08 November 2017)

maupun internal. Oleh karena itu, seorang manajer dalam menerapkan strategi pemasaran haruslah terlebih dahulu memperhatikan faktor-faktor eksternal maupun internal dari konsumen yang akan dijadikan pasar sasaran.

Secara spesifik terdapat beberapa faktor yang mempengaruhi perilaku konsumen, sebagai berikut:

a. Faktor kebudayaan

Kebudayaan merupakan faktor penentu yang paling dasar dari keinginan dan perilaku seseorang. Kebudayaan sendiri terbagi menjadi dua yaitu subbudaya dan kelas sosial.

b. Faktor sosial

Lingkungan eksternal merupakan salah satu hal paling mempengaruhi seseorang dalam berperilaku. Diantara faktor sosial ini adalah kelompok referensi, keluarga, peran dan status.

c. Faktor pribadi

Diantara faktor internal yang mempengaruhi perilaku konsumen adalah umur, pekerjaan, keadaan ekonomi, gaya hidup, kepribadian dan konsep diri.

d. Faktor psikologis

Motivasi sangat erat kaitannya dengan perilaku konsumen terlebih lagi dalam mengonsumsi sebuah produk, selain itu persepsi juga tak kalah menentukan karena dalam hal ini konsumen akan mengartikan informasi-informasi yang didapat dari luar.

2. Penjualan

Secara umum penjualan dapat di artikan sebagai sebuah usaha atau langkah kongkrit yang dilakukan untuk memindahkan suatu produk, baik itu berupa barang atau jasa, dari produsen kekonsumen sebagai sasarannya. Dari dasar ini dapat kita ketahui bahwa penjualan adalah salah satu cara terpopuler bagi para pebisnis dalam menghasilkan keuntungan guna untuk memenuhi kebutuhannya dimana ini sesuai dengan anjuran dari Allah SWT dalam QS. Al-Jumu'ah/62:10 sebagai berikut :

فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِن فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ
كَثِيرًا لَّعَلَّكُمْ تُفْلِحُونَ (١٠)

Terjemahnya :

“Apabila telah ditunaikan sholat, maka bertebaranlah kamu di muka bumi dan carilah karunia Allah dan ingatlah Allah banyak-banyak supaya kamu beruntung (QS. Al-Jumu'ah/62:10)”

Berdasarkan ayat ini dapat kita ketahui bahwa Allah SWT sangat menganjurkan kita dalam mencari rezeki yang telah ditebar-Nya di dunia ini untuk memenuhi kebutuhan kita sehari-hari. Tak terkecuali dengan melakukan perniagaan atau jual beli dengan orang lain atas asas ridho satu sama lain. Namun selain itu Allah SWT juga menekankan untuk melaksanakan perintahnya sebelum beralih ke kegiatan duniawi agar kehidupan di dunia dan akhirat kita dapat seimbang.

Selain itu Basu Swasta mengatakan bahwa penjualan adalah ilmu dan seni mempengaruhi pribadi yang dilakukan oleh penjual, untuk mengajak orang lain untuk bersedia membeli barang atau jasa yang ditawarkan³.

1. Jenis-jenis penjualan

Menurut Basu Swastha terdapat beberapa jenis penjualan yang biasa dikenal dalam masyarakat diantaranya adalah⁴ :

a. Trade selling

Dapat terjadi bilamana produsen dan pedagang besar mempersilahkan pengecer untuk berusaha memperbaiki distributor produk-produk mereka.

b. Missionary selling

Dalam missionary selling penjualan berusaha di tingkatkan dengan mendorong pembeli untuk membeli barang-barang dari penyalur perusahaan.

c. New business selling

Berusaha membuka transaksi baru dengan merubah calon pembeli menjadi pembeli.

d. Resposive selling

Jenis penjualan seperti ini tidak akan menciptakan penjualan yang terlalu besar meskipun layanan yang baik dan hubungan pelanggan yang menyenangkan dapat menjurus pada pembeli ulang.

³Syahril ramadhan, “*pengaruh Biaya bauran Promosi Terhadap Penjualan kue Brownies di Browcyl Indonesia*”, h. 35 (21 Juli 2017).

⁴Muchlisin Riadi, “*Pengertian Tujuan Jenis Faktor Yang Mempengaruhi Penjualan*” <http://www.kajianpustaka.com/2016/07/.html> (30 Juli 2017).

2. Faktor-faktor yang mempengaruhi penjualan

Faktor-faktor yang mempengaruhi kegiatan penjualan menurut Basu Swastha adalah sebagai berikut⁵ :

a. Kondisi dan kemampuan penjual

Transaksi jual beli merupakan pemindahan hak milik secara komersial atas barang dan jasa, disini penjual harus dapat meyakinkan kepada pembelinya agar dapat mencapai sasaran yang diharapkan.

b. Kondisi pasar

Pasar sebagai kelompok pembeli atau pihak yang menjadi sasaran dalam penjualan dapat pula mempengaruhi kegiatan penjualan.

c. Modal

Akan lebih sulit bagi penjual untuk menjual barangnya apabila barang yang dijual itu belum dikenal oleh pembeli atau apabila lokasi pembeli jauh dari tempat penjual.

d. Kondisi organisasi perusahaan

Pada perusahaan besar penjualan ditangani oleh bagian penjualan yang dipegang oleh orang-orang tertentu berbeda dengan perusahaan kecil yang biasa di tangani oleh orang yang melakukan fungsi lain.

⁵Muchlisin Riadi, “*Pengertian Tujuan Jenis Faktor Yang Mempengaruhi Penjualan*” <http://www.kajianpustaka.com/2016/07/.html> (30 Juli 2017).

e. Faktor lain

Faktor lain yang sering mempengaruhi penjualan adalah periklanan, peragaan, kampanye dan pemberian hadiah.

3. Strategi *Segmenting, Targeting* dan *Positioning*

1. Strategi *Segmenting*

Para konsumen pada umumnya berbeda antara satu dengan lainnya, baik dalam motif dan perilaku maupun dalam kebiasaan pembelian yang semuanya menunjukkan ciri atau sifat konsumen tersebut. Perbedaan ini menunjukkan bahwa pasar suatu produk tidak homogeny, tetapi heterogen dengan jumlah konsumen yang sangat banyak, tersebar secara geografis, dan mempunyai aneka ragam kebutuhan, keinginan, kemampuan membeli, dan perilaku serta tuntutan pembelian. Dengan dasar ini sangatlah sulit bagi suatu perusahaan untuk melayani seluruh pasar yang ada sehingga dapat memberikan kepuasan konsumen yang berbeda-beda ciri atau sifatnya.

Dalam upaya memberikan kepuasan konsumen sesuai dengan apa yang terdapat dalam konsep pemasaran, perusahaan perlu melakukan, usaha pembinaan pelanggan melalui pengarahannya tindakan strategi pemasaran yang tepat sesuai dengan ciri atau sifat para pelanggan tersebut. Dalam hal ini, perusahaan harus mengelompokkan konsumen atau pembeli kedalam kelompok dengan ciri-ciri atau

sifat yang sama. Kelompok konsumen yang disusun disebut segmen pasar, sedangkan usaha pengelompokannya dikenal dengan segmentasi pasar⁶.

Menurut Kasali segmentasi pasar adalah proses mengkotak-kotakkan pasar (heterogen) kedalam kelompok-kelompok pelanggan potensial (*potential customer*) yang memiliki kesamaan kebutuhan dan kesamaan karakter yang memiliki respon yang sama dalam membelanjakan uangnya⁷.

Dengan penerapan segmentasi pasar, perusahaan yang memproduksi dan memasarkan suatu produk dapat melakukannya dalam jangka waktu yang panjang dengan biaya per unit yang lebih rendah serta usaha penyimpanan dan pengangkutannya lebih efisien. Selain itu, biaya periklanan per unitnya juga lebih rendah untuk satu macam produk dibanding bila mempromosikan beberapa macam produk. Segmentasi pasar sangat bermanfaat bagi setiap perusahaan yang menerapkannya, karena segmentasi pasar dapat membuat kinerja suatu pemasaran lebih efektif dan efisien.

1) Pola Segmentasi Pasar

Menurut Tjiptono, segmentasi pasar memiliki 3 macam pola yang berbeda, yaitu⁸ :

⁶Hendry Aprizal. “Efektifitas Segmentasi Pasar terhadap peningkatan volume penjualan pada PT. Semen Tonasa di Pangkep”, h. 14 (25 Juni 2017)

⁷Mutmainna jafar. “analisis pengaruh segmentasi pasar terhadap peningkatan penjualan pipa pada PT. Rajawali Jaya Sakti”, h. 14. (28 Juni 2017).

⁸Hendry Aprizal. “Efektifitas Segmentasi Pasar terhadap peningkatan volume penjualan pada PT. Semen Tonasa di Pangkep”, h. 16 (28 Juni 2017).

a. Preferensi Homogen

Dalam preferensi ini memperlihatkan bahwa suatu pasar di mana semua konsumennya mempunyai preferensi yang relative sama terhadap produk dan jasa yang ditawarkan.

b. Preferensi tersebar

Dalam pola ini, preferensi konsumen sangat beraneka ragam dan berbeda-beda. Tidak seperti halnya dengan preferensi homogen, preferensi tersebar menunjukkan bahwa pilihan konsumen tersebut tersebar diseluruh bidang. Merek pertama yang memasuki pasar kemungkinan mengambil posisi di tengah sehingga menarik sebagian besar orang. Merek yang berada di tengah akan meminimumkan jumlah total ketidakpuasan konsumen. Pesaing kedua dapat berlokasi di sebelah merek pertama dan bertempur untuk mendapatkan pangsa pasar atau dapat berlokasi di sudut untuk menyerang kelompok pelanggan yang tidak puas terhadap merek yang berada di tengah. Jika beberapa merek ada dalam pasar maka perusahaan kemungkinan akan mengambil posisi di seluruh bidang dan menunjukkan perbedaan-perbedaan yang nyata untuk memenuhi perbedaan preferensi konsumen.

c. Preferensi terkelompok

Preferensi terkelompok merupakan pola yang menunjukkan bahwa konsumen memiliki preferensi yang berkelompok-kelompok. Konsumen yang berada dalam kelompok yang sama juga memiliki preferensi yang sama. Artinya konsumen yang berada dalam kelompok yang sama cenderung memiliki selera yang sama pula terhadap suatu produk.

2) Dasar Segmentasi Pasar Konsumen

Pada umumnya perusahaan akan lebih berhasil apabila membagi-bagi dan kemudian memilih salah satu atau beberapa bagian segmen pasar tertentu untuk dijadikan sasaran dan kemudian dilayani dengan lebih baik. Perusahaan yang mengadakan segmentasi terhadap pasarnya dapat menempuh cara yang berbeda, salah satu cara yang penting dalam mengadakan segmentasi pasar adalah dengan membagi pasar ke dalam beberapa jenis karena terdapat perbedaan antara masing-masing jenis pasar tersebut.

Philip Kotler menyatakan bahwa ada 4 dasar dalam menentukan segmentasi pasar konsumen, yaitu⁹ :

1. Segmentasi geografis

Segmentasi geografis memerlukan pembagian pasar menjadi berbagai unit geografis seperti negara, negara bagian, wilayah, kabupaten, kota atau lingkungan sekitar. Perusahaan dapat beroperasi disatu atau beberapa daerah, atau beroperasi di seluruh daerah, sambil tetap memberikan perhatian pada variasi lokal. Segmentasi ini dilakukan dengan mengelompokkan konsumen menjadi bagian pasar menurut skala wilayah atau letak geografis yang dapat dibedakan berdasarkan :

a. Wilayah

Dapat diperoleh segmen pasar yang berupa pasar local, pasar regional, pasar nasional, dan pasar luar negeri atau ekspor. Masing-masing pasar berdasarkan wilayah ini berbeda-beda potensi dan cara menanganinya.

⁹Phillip Kotler dan Kevin Lane Keller, “*Manajemen Pemasaran*”, h. 233.

b. Iklim

Dengan dasar ini, diperoleh segmen pasar yang berupa pasar daerah pegunungan dan dataran tinggi serta pasar daerah pantai dataran rendah. Masing-masing pasar berdasarkan iklim ini berbeda kebutuhan, keinginan, dan preferensinya.

c. Kota atau desa

Dapat diperoleh segmen pasar yang berupa pasar daerah perkotaan dan pasar daerah desa atau pertanian. Masing-masing segmen pasar ini berbeda potensi serta motif, perilaku, dan kebiasaan pembeliannya sehingga membutuhkan cara penanganan pemasaran berbeda.

2. Segmentasi demografis

Dalam segmentasi demografis, kita membagi pasar menjadi kelompok-kelompok berdasarkan variabel seperti usia, ukuran keluarga, siklus hidup keluarga, jenis kelamin, penghasilan, pekerjaan, pendidikan, agama, ras, generasi, kebangsaan, dan kelas sosial.

3. Segmentasi psikografis

Psikografis adalah ilmu untuk menggunakan psikologi dan demografi guna lebih memahami konsumen. Dalam segmentasi ini, pembeli dibagi menjadi berbagai kelompok berdasarkan sifat psikologis/kepribadian, gaya hidup atau nilai.

4. Segmentasi perilaku

Dalam segmentasi perilaku, pemasar membagi pembeli menjadi beberapa kelompok berdasarkan pengetahuan, sikap, penggunaan, atau respons terhadap sebuah produk.

3) Syarat-syarat segmentasi pasar

Banyak cara yang dapat dilakukan untuk melakukan segmentasi pasar, namun tidak semua segmentasi bias berjalan efektif. Untuk mendapatkan manfaat yang maksimal, menurut Rismiyati dan Suratno segmentasi pasar harus memenuhi 5 syarat, yaitu¹⁰ :

1. Dapat diukur (*Measurable*)

Besarnya daya beli setiap segmen harus dapat diukur dengan tingkat tertentu, Artinya bahwa pengelompokan pasar hendaknya tidak terlalu luas. Jika terlalu luas maka sifatnya masih heterogen sehingga reaksi konsumen masih berbeda-beda terhadap kegiatan pemasaran.

2. Dapat dicapai (*Accessible*)

Seberapa jauh segmen dapat dijangkau dan dilayani dengan efektif dalam arti bahwa secara wajar mereka akan mempunyai respon tertentu jika mendapat perlakuan pemasaran tertentu pula. Namun perusahaan tidak akan dapat menjangkau jika ternyata konsumen yang dibidik sekarang lebih mementingkan harga dan terbuka pada merek apapun.

3. Dapat dibedakan (*Differentiable*)

Segmen harus dapat dibedakan artinya dapat dipisahkan kedalam segmen atau kelompok-kelompok yang memiliki sifat yang berbeda sehingga segmen-segmen tersebut akan mempunyai reaksi berbeda terhadap perlakuan dan program pemasaran

¹⁰Hendry Aprizal. "Efektifitas Segmentasi Pasar terhadap peningkatan volume penjualan pada PT. Semen Tonasa di Pangkep", h. 22 (28 Juni 2017).

yang berbeda. Ini bertujuan untuk membedakan preferensi pembelian setiap segmen pasar.

4. Besar dan jumlahnya cukup berarti/luas (*Substantial*)

Jumlah segmen harus cukup berarti/luas sehingga penguasaan terhadapnya akan dapat menguntungkan jika dilayani. Jadi, satu segmen harus merupakan kelompok-kelompok homogen yang besar sehingga satu program pemasaran khusus cukup memadai untuk disusun dan dilakukan.

2. Strategi *Targeting*

Setelah melakukan proses pemetaan pasar atau segmentasi, langkah selanjutnya dari strategi pemasaran adalah menentukan kemana arah proses pemasaran akan diterapkan, oleh karenanya penting bagi seorang pemasar untuk mengetahui segmen mana yang paling berpotensi agar proses pendistribusian maupun promosi dapat lebih terarah dan tidak memakan waktu dan biaya yang besar.

Menurut Keegan dan Green *targeting* adalah proses pengevaluasian segmentasi dan pemfokusan strategi pemasaran kepada sebuah negara, propinsi, atau sekelompok orang yang memiliki potensi untuk memberikan respon. Target pasar juga diartikan sebagai kegiatan yang berisi dan menilai serta memilih satu atau lebih segmen pasar yang akan dimasuki oleh suatu perusahaan¹¹.

¹¹Hari Wijaya dan hani sirine, “*Strategi Segmenting, targeting, positioning, serta strategi harga pada perusahaan Kecap Blekok*”, h. 5 (23 April 2017).

1. Faktor-faktor penetapan target pasar

Menurut Rismiati dan Suratno, ada lima faktor yang perlu diperhatikan sebelum menetapkan target pasar, yaitu¹² :

a. Ukuran segmen

Perkiraan besarnya ukuran segmen yang akan dituju merupakan factor penting untuk memutuskan apakah segmen tersebut cukup berharga untuk ditindak lanjuti.

b. Pertumbuhan segmen

Walaupun ukuran segmen saat ini kecil bukan tidak mungkin akan berkembang atau diharapkan dapat berkembang untuk masa mendatang.

c. Biaya yang harus dikeluarkan untuk mencapai segmen

Suatu segmen yang baik adalah segmen yang mempunyai biaya standard dan masih sesuai untuk kegiatan pemasaran.

d. Kesesuaian dengan tujuan dan sumber-sumber atau kemampuan perusahaan

Target yang dituju haruslah sesuai dengan tujuan dan sumber-sumber atau kemampuan yang dimiliki oleh perusahaan.

e. Posisi persaingan

Suatu segmen mungkin mempunyai ukuran dan pertumbuhan yang baik tetapi mempunyai potensi lemah dalam hal laba. Lebih sedikit persaingan lebih atraktif atau menarik segmen tersebut untuk dimasuki.

¹²Hari Wijaya dan hani sirine, “Strategi Segmenting, targeting, positioning, serta strategi harga pada perusahaan Kecap Blekok ”, h. 5 (23 april 2017).

2. Mengevaluasi dan memilih segmen pasar

Dalam mengevaluasi segmen pasar yang berbeda, perusahaan harus melihat dua faktor diantaranya: daya tarik keseluruhan segmen serta tujuan dan sumber daya perusahaan. Seberapa baik nilai segmen potensial terhadap kriteria diatas? Apakah suatu segmen potensial mempunyai karakteristik yang membuat menarik secara umum, seperti ukuran, pertumbuhan, profitabilitas, skala ekonomi, dan risiko rendah? Apakah investasi pada segmen tersebut masuk akal berdasarkan tujuan, kompetensi, dan sumber daya perusahaan? Beberapa segmen menarik mungkin tidak sesuai dengan tujuan jangka panjang perusahaan, atau perusahaan mungkin tidak mempunyai satu atau lebih potensi yang di perlukan untuk menawarkan nilai yang unggul¹³.

Setelah melakukan pengevaluasian perusahaan kemudian harus memilih segmen mana yang akan dituju dimana segmen yang dipilih haruslah sesuai dengan faktor-faktor yang terdapat dalam proses pengevaluasian, agar tidak terjadi kesalahan dalam pengimplementasian. Sehingga potensi-potensi dari segmen yang telah dipilih dapat dimaksimalkan dan biaya-biaya tak terduga juga dapat diminimalisir.

3. Strategi *Positioning*

Penempatan produk (*positioning*) mencakup kegiatan merumuskan penempatan produk dalam persaingan dan menetapkan bauran pemasaran yang

¹³Phillip Kotler dan Kevin Lane Keller, “*Manajemen Pemasaran*”, h. 250.

terperinci. Menurut Lubis penempatan produk adalah tindakan merancang produk dan bauran pemasaran agar tercipta kesan tertentu diingatan konsumen¹⁴.

Kotler menjelaskan beberapa cara *product positioning* yang dapat dilakukan oleh pemasar dalam memasarkan produk kepada konsumen yang dituju, antara lain¹⁵:

1. Penentuan posisi menurut atribut

Ini terjadi bila suatu perusahaan memposisikan dengan menonjolkan atribut produk yang lebih unggul dibanding pesaingnya, seperti ukuran, lama keberadaannya, dan seterusnya.

2. Penentuan posisi menurut manfaat

Dalam pengertian ini produk diposisikan sebagai pemimpin dalam suatu manfaat tertentu.

3. Penentuan posisi menurut penggunaan atau penerapan

Seperangkat nilai-nilai penggunaan atau penerapan inilah yang digunakan sebagai unsur yang ditonjolkan dibandingkan pesaingnya.

4. Penentuan posisi menurut pemakai

Ini berarti memposisikan produk sebagai yang terbaik untuk sejumlah kelompok pemakai. Dengan kata lain pasar sasaran lebih ditujukan pada sebuah atau lebih komunitas, baik dalam arti sempit maupun dalam arti luas.

¹⁴Hari Wijaya dan Hani Sirine, "Strategi Segmenting, targeting, positioning, serta strategi harga pada perusahaan Kecap Blekok", h. 7 (23 April 2017).

¹⁵Hari Wijaya dan Hani Sirine, "Strategi Segmenting, targeting, positioning, serta strategi harga pada perusahaan Kecap Blekok", h. 10 (23 April 2017).

5. Penentuan posisi menurut pesaing

Disini produk secara keseluruhan menonjolkan nama mereknya secara utuh dan diposisikan lebih baik daripada pesaing.

6. Penentuan posisi menurut kategori produk

Disini produk diposisikan sebagai pemimpin dalam suatu kategori produk.

7. Penentuan posisi harga atau kualitas

Disini produk diposisikan sebagai penawar nilai terbaik.

4. Penerapan strategi STP

Phillip Kotler dalam bukunya manajemen pemasaran mengatakan bahwa untuk mencapai hasil pemasaran yang optimal, kita terlebih dahulu harus melakukan segmentasi pasar, kemudian penargetan, serta pemosisian atas produk yang akan kita jual¹⁶. Segmentasi pasar pada intinya membagi potensi pasar menjadi bagian-bagian tertentu, bisa berdasarkan pembagian demografis, geografis, ataupun juga berdasarkan gaya hidup (psikografis). Sebagai contoh pemilihan segmen produk mewah seperti mobil BMW yang tentunya diperuntukkan pada daerah perkotaan, berbeda dengan motor trail yang peruntukannya lebih di fokuskan pada wilayah pedesaan atau pegunungan untuk dijadikan sebagai alat transportasi menuju daerah yang masih belum memiliki infrastruktur jalan yang baik.

Setelah proses segmentasi atas produk telah ditetapkan, maka langkah berikutnya adalah melakukan targeting atau membidik target market yang telah kita pilih dalam analisis segmentasi pasar. Dalam hal ini tentu saja serangkaian program

¹⁶Phillip Kotler dan Kevin Lane Keller, “*Manajemen Pemasaran*”, h. 227.

pemasaran yang dilakukan harus pas dengan karakteristik pasar sasaran yang hendak kita tuju. Sebagai contoh produk-produk tas dan sepatu mewah dengan merek gucci atau louis vuitton, maka mereka selalu memilih mall kelas atas seperti plaza senayan untuk membuka outletnya, dan bukan di mall kelas menengah seperti plaza jatinegara. Hal di atas dilakukan agar proses promosi pemasaran yang dilakukan pas dan tepat sasaran dengan segmen pasar yang ditujunya.

Selain targeting maka langkah selanjutnya adalah melakukan *positioning* produk, langkah ini artinya adalah menciptakan keunikan posisi produk dalam benak atau persepsi pelanggan potensial yang akan dibidik. Mobil mewah BMW selalu mencitrakan dan memposisikan dirinya sebagai kendaraan mewah dan elegan, pada sisi lain esia selalu mencoba memposisikan dirinya sebagai produk rakyat yang murah dan tersedia dimana-mana. Positioning yang pas ini menjadi sangat penting sebab dengan begitu mereka dapat meraih simpati dalam benak pelanggan. Dan selanjutnya hal ini bisa mendorong mereka untuk melakukan pembelian produk yang ditawarkan.

4. Personal Selling

Secara umum personal selling adalah komunikasi langsung (tatap muka) antara penjual dan calon pelanggan untuk memperkenalkan suatu produk kepada calon pelanggan dan membentuk pemahaman pelanggan terhadap produk sehingga mereka kemudian akan mencoba dan membelinya.

Sedangkan menurut Philip Kotler dan Gery Armstrong personal selling adalah presentasi pribadi oleh tenaga penjual perusahaan dengan tujuan melakukan penjualan dan membangun hubungan dengan pelanggan¹⁷.

1. Sifat-sifat personal selling

Manurut Philip Kotler dalam bukunya manajemen pemasaran, personal selling jika dibandingkan dengan periklanan memiliki sifat khusus, yaitu¹⁸:

a. Konfrontasi personal (personal confrontation)

Personal selling mencakup hubungan yang hidup, langsung dan interaktif antara dua orang atau lebih. Masing-masing pihak dapat melihat kebutuhan dan karakteristik pihak lain secara lebih dekat dan segera melakukan penyesuaian.

b. Pengembangan (cultivation)

Personal selling memungkinkan timbulnya berbagai jenis hubungan mulai dari hubungan penjualan sampai dengan hubungan persahabatan.

c. Tanggapan (Response)

Yaitu situasi yang seolah-olah mengharuskan pelanggan untuk mendengar, memperhatikan dan menanggapi.

2. Bentuk-bentuk personal selling

Djasmin Saladin dan Yevis Merti Oesman mengatakan bahwa terdapat tiga bentuk dari personal selling, yaitu¹⁹:

¹⁷Phillip Kotler dan Gery Armstrong, "Prinsip-Prinsip Pemasaran" edisi 12 jilid 2, h. 182.

¹⁸Phillip Kotler dan Gery Armstrong, "Prinsip-Prinsip Pemasaran" edisi 12 jilid 2, h. 182.

¹⁹Antho, "Materi Personal Selling dan Manajemen Pemasaran". <http://antho.postthink02.blogspot.co.id/2014/01/.html> (18 juli 2017).

1. Retail selling

Tenaga penjual melakukan penjualan dengan jalan melayani konsumen yang datang ketoko atau perusahaan.

2. Field selling

Tenaga penjual yang melakukan penjualan diluar perusahaan, yakni dengan mendatangi konsumen kerumah-rumah, perusahaan, kantor-kantor dan lainnya.

3. Executive selling

Pimpinan perusahaan yang tidak sebagai tenaga penjual yang melakukan penjualan.

3. Tugas personal selling

Menurut Saladin, tugas dari personal selling adalah²⁰:

1. Mencari calon pembeli (prospekting)

Personal selling setuju untuk mencari pelanggan bisnis baru yang kemudian dijadikan sebagai pelanggan bisnis petonsial bagi perusahaan.

2. Komunikasi (communicating)

Personal selling memberikan informasi yang dibutuhkan oleh pelanggan bisnis tentang produk yang jelas dan tepat. Personal selling harus tahu seni menjual, mendekati pelanggan bisnis sasaran, mempresentasikan produk, menjawab keberatan-keberatan, menutup penjualan.

3. Mengumpulkan informasi (information gathering)

²⁰Antho, “Materi Personal Selling dan Manajemen Pemasaran”. <http://antho.postthink02.blogspot.co.id/2014/01/.html> (18 juli 2017).

Personal selling melakukan riset pasar sehingga mendapatkan informasi tentang pelanggan bisnis dan keadaan pasar serta membuat laporan kunjungan baik yang akan dilakukan maupun yang telah dilakukan.

4. Mengalokasikan (allocation)

Personal selling setuju untuk memutuskan pelanggan bisnis mana yang akan lebih dulu memperoleh produk jika terjadi kekurangan produk pada produsen.

4. Langkah-langkah personal selling

Menurut Philip Kotler langkah-langkah dalam personal selling adalah sebagai berikut²¹ :

1. Memilih dan menilai prospek

Langkah pertama dalam proses penjualan adalah memilih prospek dan mengidentifikasi pelanggan potensial yang berkualitas.

2. Prapendekatan

Sebelum mengunjungi calon pelanggan, seorang tenaga penjual harus belajar sebanyak mungkin tentang pelanggan prospektif baik itu mengenai siapa yang terlibat dalam pembelian, apa yang diperlukan, karakteristik dan gaya pembelian mereka sebelum melakukan kunjungan penjualan.

3. Pendekatan

Selama langkah pendekatan tenaga penjual harus mengetahui cara bertemu dan memberi salam kepada pembeli dan memulai hubungan dengan baik. Selain itu tenaga penjual harus menunjukkan kesopanan dan perhatian pada pembeli,

²¹Phillip Kotler dan Gery Armstrong, "Prinsip-Prinsip Pemasaran" edisi 12 jilid 2, h. 202.

menghindari perilaku yang mengganggu serta menggunakan kalimat pembuka yang positif.

Seperti yang dijelaskan dalam firman Allah SWT dalam QS. Thaha/20:44 sebagai berikut :

فَقُولَا لَهُ قَوْلًا لَّيِّنًا لَّعَلَّهُ يَتَذَكَّرُ أَوْ يَخْشَىٰ (٤٤)

Terjemahnya :

“Maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, mudah-mudahan ia ingat atau takut (QS. Thaha/20:44)”

Kandungan ayat diatas menjelaskan bahwa umat islam haruslah berkata lemah lembut. Begitu pula dengan perdagangan, penting bagi tenaga penjual untuk memberikan kesan pertama yang baik dengan berbicara lemah lembut kepada konsumen. Karena dengan terciptanya kesan yang baik diharapkan konsumen yang menjadi sasaran penjualan dapat melakukan proses pembelian atas barang yang di tawarkan.

4. Presentasi dan demonstrasi

Selama langkah presentasi dalam proses penjualan, tenaga penjual menceritakan “kisah” produk kepada pembeli, menyajikan manfaat produk bagi pelanggan dan memperlihatkan bagaimana produk itu menyelesaikan masalah pelanggan.

5. Mengatasi keberatan

Pelanggan hampir selalu mengajukan keberatan selama presentasi atau ketika diminta menempatkan pesanan. Masalahnya biasa masalah logis atau psikologis, dan keberatan jarang diungkapkan. Dalam mengatasi keberatan tenaga penjual harus menggunakan pendekatan positif, mencari keberatan tersembunyi, meminta pembeli mengklarifikasi keberatan, menganggap keberatan sebagai kesempatan untuk menyediakan lebih banyak informasi, dan mengubah keberatan menjadi alasan membeli.

6. Penutupan

Setelah mengatasi keberatan calon pelanggan, kemudian tenaga penjual berusaha menutup penjualan. Tenaga penjual dapat menggunakan satu dari beberapa teknik penutupan. Mereka dapat meminta pesanan, meninjau ulang poin kesepakatan, atau menawarkan bantuan menulis pesanan.

7. Tindak lanjut

Langkah terakhir dalam proses penjualan dimana wiraniaga menindak lanjuti setelah penjualan untuk memastikan kepuasan pelanggan dan mengulangi bisnis.

B. Kerangka konseptual

Gambar 2.1
Bagan Kerangka Konseptual

BAB III

METODE PENELITIAN

A. Jenis Dan Lokasi Penelitian

1. Jenis Penelitian

Adapun jenis penelitian yang digunakan adalah penelitian kuantitatif dimana pengumpulan data menggunakan instrument penelitian, dan analisis data bersifat kuantitatif atau statistik , dengan tujuan hipotesis yang telah ditetapkan.

2. Lokasi Penelitian

Penelitian dilakukan pada PT. Bumi Sarana Utama jalan DR. Sam Ratulangi No.8, Lantai 10 Wisma Kalla, Makassar. Dengan waktu penelitian kurang lebih 1-2 bulan.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan adalah pendekatan penelitian asosiatif atau hubungan. Pendekatan penelitian asosiatif adalah pendekatan penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih. Melalui penelitian ini diharapkan dapat diketahui pengaruh strategi STP dan personal selling terhadap peningkatan penjualan.

C. *Populasi dan Sampel*

1. **Populasi**

Menurut Sugiono Populasi adalah keseluruhan objek atau sebjek yang berada pada suatu wilayah dan memenuhi syarat-syarat tertentu berkaitan dengan masalah penelitian¹. Populasi dalam penelitian ini merupakan seluruh karyawan PT. Bumi Sarana Utama yaitu sebanyak 60 orang dan data penjualan dengan rentang pengamatan dari tahun 2011-2015.

2. **Sampel**

Menurut sugiarto sampel adalah bagian dari populasi yang memiliki ciri-ciri atau keadaan tertentu yang akan diteliti². Sampel ditetapkan dengan menggunakan metode *purposive sampling*, yaitu teknik penentuan sampel dengan pertimbangan atau kriteria tertentu. Kriteria sampel meliputi hal-hal sebagai berikut:

- a. Karyawan yang bekerja pada divisi pemasaran, keuangan dan operasional.
- b. Karyawan yang mengetahui strategi pemasaran yang di terapkan oleh PT. Bumi Sarana Utama.
- c. Karyawan yang mengetahui penjualan dari PT. Bumi Sarana Utama.

Adapun sampel sebanyak 40 orang dari populasi sebanyak 60 orang yang dapat dijabarkan dalam tabel berikut:

¹Nanang Martono, “*Metode Penelitian Kuantitatif*”, h. 76.

²Nanang Martono, “*Metode Penelitian Kuantitatif*”, h. 76.

Tabel 3.1 Sampel Penelitian

No	Penempatan Karyawan (Divisi)	Jumlah
1	Divisi Pemasaran	15 orang
2	Divisi keuangan	9 orang
3	Divisi Operasional	16 orang

D. Jenis Dan Sumber Data

Jenis dan sumber data dalam penelitian ini dibagi menjadi tiga, yaitu :

1. Data Primer

Data primer adalah data yang dikumpulkan secara langsung oleh peneliti dimana metode atau pendekatan yang dapat dilakukan dalam proses pengumpulan data yang bersifat primer ini dapat menggunakan angket/ kuesioner, wawancara, pengamatan, tes, dokumentasi dan sebagainya³. Misalnya data mengenai sistem penerapan strategi STP dan personal selling.

2. Data Sekunder

Data sekunder adalah data yang diperoleh dalam bentuk yang sudah jadi, sudah dikumpulkan dan diolah oleh pihak lain⁴. Seperti data peningkatan penjualan dalam lima tahun terakhir

³Suryani dan Hendryadi, “*Metode Riset Kuantitatif*”, h. 190.

⁴Suryani dan Hendryadi, “*Metode Riset Kuantitatif*”, h. 171.

E. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan untuk mendapatkan informasi dan data yang sebaik-baiknya dengan asumsi agar sasaran penelitian dapat di capai adalah penelitian lapangan (Field Research) yaitu pengumpulan data yang dilakukan dengan cara⁵:

1. Wawancara

Wawancara yaitu teknik penelitian yang dilakukan dengan mengajukan pertanyaan secara lisan kepada seorang (informan atau responden). Dalam hal ini dengan pimpinan perusahaan atau staf dalam perusahaan yang sehubungan dengan informasi yang dibutuhkan.

2. Observasi

observasi yaitu teknik penelitian yang dilakukan dengan mengadakan pengamatan atau peninjauan secara langsung pada lokasi penelitian.

3. Kuesioner

kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi serangkaian pertanyaan tertulis kepada responden untuk dijawab⁶. Peneliti akan menguraikan jawaban responden yang dikelompokkan dalam kategori dengan skala likert sebagai berikut⁷ :

⁵Nanang Martono, "Metode Penelitian Kuantitatif, h. 85.

⁶Sugiyono, "Metode Penelitian Kuantitatif dan Kualitatif, Kombinasi (Mixed Method), h.193.

⁷Sugiyono, "Metode Penelitian Kuantitatif dan Kualitatif, Kombinasi (Mixed Method), h.139.

SS (SangatSetuju)	:5
S (Setuju)	:4
N (Netral)	:3
TS (Tidak Setuju)	:2
STS (SangatTidak Setuju)	:1

F. Instrumen Penelitian

Tabel 3.2 Instrumen Penelitian

Variabel	Defenisi Variabel	Indikator	Skala
Strategi STP (X1)	<p>1.Segmentasi geografis adalah pembagian pasar menjadi berbagai unit geografis seperti negara, negara bagian, wilayah, kabupaten, kota atau lingkungan sekitar. (philip kotler dan kevin lane keller : 1997)⁸</p> <p>2.<i>Targeting</i> adalah proses pengevaluasian segmentasi dan pemfokusan strategi pemasaran kepada sebuah negara, propinsi, atau sekelompok orang yang memiliki potensi untuk memberikan respon. (keegan dan Green : 2008)⁹</p> <p>3.<i>Positioning</i> adalah tindakan merancang produk dan bauran pemasaran agar tercipta kesan tertentu diingatan konsumen. (Lubis : 2004)¹⁰</p>	<p>1. Segementasi berdasarkan geografi:</p> <ul style="list-style-type: none"> ➤ Wilayah ➤ Iklim ➤ Kota/desa (philip kotler :1997)¹¹ <p>2. targeting :</p> <ul style="list-style-type: none"> ➤ ukuran segmen ➤ pertumbuhan segmen ➤ biaya yang harus dikeluarkan untuk mencapai segmen ➤ kesesuaian dengan tujuan dan kemampuan perusahaan ➤ posisi persaingan 	Likert

⁸Phillip Kotler dan Kevin Lane Keller, "Manajemen Pemasaran", h. 233.

⁹Hari Wijaya dan Hani Sirine, "Strategi Segmenting, Targeting, Positioning, serta Strategi Harga pada Perusahaan Kecap Blekok", h. 5 (25 Juli 2017).

¹⁰Hari Wijaya dan Hani Sirine, "Strategi Segmenting, Targeting, Positioning, serta Strategi Harga pada Perusahaan Kecap Blekok", h. 6 (25 Juli 2017).

¹¹Phillip Kotler dan Kevin Lane Keller, "Manajemen Pemasaran" , h. 250.

		<p>(rismiati dan Suratno : 2001)¹²</p> <p>3. positioning :</p> <ul style="list-style-type: none"> ➤ positioning berdasarkan atribut ➤ positioning berdasarkan harga dan kualitas ➤ positioning yang dilandasi dengan aspek penggunaan ➤ positioning berdasarkan pemakaian produk. <p>(Philip Kotler :1997)¹³</p>	
Personal Selling (X2)	<p>Personal selling adalah presentasi pribadi oleh tenaga penjual perusahaan dengan tujuan melakukan penjualan dan membangun hubungan dengan pelanggan.</p> <p>(Philip Kotler dan Gery Armstrong : 2006)¹⁴</p>	<ul style="list-style-type: none"> ➤ konfrontasi personal ➤ pengembangan ➤ tanggapan ➤ penjualan lapangan ➤ penjualan eceran ➤ penjualan eksekutif <p>(philip kotler : 1997)¹⁵</p>	Likert
Peningkatan Penjualan (Y)	<p>Peningkatan penjualan adalah suatu keadaan dimana bertambahnya permintaan dari konsumen sebagai akibat dari adanya penawaran yang</p>	<ul style="list-style-type: none"> ➤ Kondisi dan kemampuan penjual ➤ Kondisi pasar 	Likert

¹²Hari Wijaya dan Hani Sirine, "Strategi Segmenting, Targeting, Positioning, serta Strategi Harga pada Perusahaan Kecap Blekok", h. 5 (25 juli 2017).

¹³Hari Wijaya dan Hani Sirine, "Strategi Segmenting, Targeting, Positioning, serta Strategi Harga pada Perusahaan Kecap Blekok", h. 10 (25 Juli 2017).

¹⁴Phillip Kotler dan Gery Armstrong, "Prinsip-Prinsip Pemasaran" edisi 12 jilid 2, h. 182.

¹⁵Phillip Kotler dan Gery Armstrong, "Prinsip-Prinsip Pemasaran" edisi 12 jilid 2, h. 182.

(Y)	dilakukan oleh produsen.	<ul style="list-style-type: none"> ➤ Modal ➤ kondisi organisasi perusahaan ➤ periklanan ➤ peragaan ➤ kampanye ➤ pemberian hadiah (Basu Swasta : 2003) ¹⁶	
-----	--------------------------	---	--

G. Teknik Analisis Data

Pengolahan data merupakan suatu proses penyederhanaan data kedalam bentuk yang lebih mudah untuk dibaca. Dengan menggunakan metode kuantitatif, diharapkan akan didapatkan hasil pengukuran yang akurat tentang respon yang diberikan responden, mengenai ada atau tidaknya hubungan strategi STP dan personal selling terhadap peningkatan penjualan pada PT Bumi Sarana Utama. Sehingga data yang diperoleh dalam bentuk angka dapat diolah menggunakan metode statistik.

Adapun teknik yang digunakan dalam penelitian ini yaitu :

1. Uji Validitas dan Reabilitas

a. Uji Validitas

Uji validitas digunakan untuk mengetahui sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan adakah pengaruh strategi STP dan personal selling terhadap peningkatan penjualan. Uji signifikansi dilakukan dengan membandingkan nilai r

¹⁶Syahril ramadhan, "Pengaruh Biaya bauran Promosi Terhadap Penjualan Kue Brownies di Browcyl Indonesia", h. 35 (23 Juli 2017).

hitung dengan r tabel, jika r hitung $>$ r tabel dan bernilai positif. Maka variabel tersebut valid sedangkan jika r hitung $<$ r tabel, maka variabel tersebut tidak valid¹⁷.

b. Uji Reliabilitas

Reliabilitas adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu. Spss memberikan fasilitas untuk mengukur reliabilitas dengan uji statistik cronbach alpha (α). Suatu variabel atau konstruk dikatakan reliabel jika memberikan nilai (α) 0,60.¹⁸

2. Uji Asumsi Klasik

Uji asumsi klasik adalah tahap awal yang digunakan sebelum analisis regresi linear. Ghozali mengemukakan ada beberapa penyimpangan asumsi klasik yang cepat terjadi dalam penggunaan model regresi, yaitu uji normalitas, uji autokorelasi, uji multikolinearitas dan uji heteroskedastisitas¹⁹. Dan untuk lebih jelasnya dijabarkan sebagai berikut :

a. Uji normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal²⁰. Model regresi yang baik akan memiliki distribusi data normal atau penyebaran data statistik pada sumbu

¹⁷Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss 19", h. 52-53.

¹⁸Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss 19", h. 47-48.

¹⁹Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss 19", h. 105

²⁰Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss 19", h. 160.

diagonal dari grafik distribusi normal. Untuk mendeteksi normalitas dapat menggunakan analisis grafik melalui grafik normal P-P Plot. Normal atau tidaknya data dapat dilihat dengan pengambilan keputusan sebagai berikut :

1. Jika data menyebar disekitar garis diagonal dan mengikuti arah garis atau grafik histogramnya menunjukkan pola distribusi normal maka, model regresi memenuhi asumsi normalitas.
2. Jika data menyebar jauh atau mengikuti arah garis atau grafik histogramnya tidak menunjukkan pola distribusi normal maka, model regresi tidak memenuhi asumsi normalitas.

Uji normalitas lain yang dapat digunakan adalah uji Kolmogorow-Smirnov (K-S), yaitu untuk mengetahui signifikansi data terdistribusi normal. Uji K-S dapat dilakukan dengan membuat hipotesis sebagai berikut :

1. Jika nilai signifikansi atau nilai probabilitas $> 0,05$ maka, H_0 diterima atau data distribusi normal.
2. Jika nilai signifikansi atau nilai probabilitas $< 0,05$ maka, H_0 ditolak atau data tidak berdistribusi normal.

b. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan lain²¹. Jika variance dari residual satu pengamatan ke pengamatan lain berbeda maka disebut heteroskedastisitas.

²¹Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss19", h. 139.

Salah satu cara untuk mendeteksi ada atau tidaknya Heteroskedastisitas adalah dengan melihat grafik plot antar prediksi variabel dependen (ZPRED) dengan residualnya (SRESID). Atau dengan melihat ada tidaknya pola titik pada grafik *scatter plot* antar SRESID dan ZPRED, dimana sumbu Y yang telah diprediksi dan sumbu X adalah residual yang telah distandarized. Dimana analisisnya sebagai berikut :

1. Jika titik-titik yang ada membentuk suatu pola tertentu yang teratur seperti gelombang melebar, kemudian menyempit maka terjadi heteroskedastisitas.
2. Jika titik-titik ada pola yang jelas, serta titik-titik menyebar diatas dan dibawah angka 0 pada sumbu Y, maka terjadi heteroskedastisitas.

c. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel bebas²². Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Jika variabel bebas saling berkorelasi, maka variabel ini tidak ortogonal. Variabel orthogonal adalah variabel bebas yang nilai korelasinya antar sesama variabel bebas lain sama dengan nol.

Dalam penelitian ini teknik untuk mendeteksi ada tidaknya multikolinearitas didalam model regresi dapat dilihat dari nilai *tolerance* dan *Varianceinflation factor(VIF)*, nilai *tolerance* yang besarnya diatas 0,1 dan nilai VIF dibawah 10 menunjukkan bahwa tidak ada multikolinearitas diantara variabel bebasnya²³.

²²Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss19", h. 105.

²³Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss19", h. 104.

d. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya)²⁴. Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Dalam penelitian ini untuk mengetahui ada atau tidaknya korelasi antar variabel adalah dengan uji Durbin-Watson (DW test) dimana hipotesis yang akan diuji adalah :

H₀ : tidak ada autokorelasi ($r=0$)

H_A : ada autokorelasi ($r\neq 0$)

Berikut adalah table pengambilan keputusan ada tidaknya autokorelasi :

Tabel 3.3 Pengambilan Keputusan Autokorelasi

Hipotesis Nol	Keputusan	Jika
Tidak Ada Autokorelasi	Tolak	$0 < d < dl$
Tidak ada autokorelasi positif	No decision	$dl \leq d \leq du$
Tidak ada autokorelasi negative	Tolak	$4-dl < d < 4$
Tidak ada autokorelasi positif dan negative	Tidak ditolak	$du < d < 4-du$

3. Analisis Regresi Linier Berganda

Analisis Regresi Linier Berganda yaitu suatu analisis untuk melihat seberapa pengaruh variabel strategi STP, dan personal selling dalam mempengaruhi peningkatan penjualan dengan menggunakan rumus²⁵.

²⁴Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss19", h. 110.

²⁵Sugiono, "Metode Penelitian Manajemen", h.253.

$$Y = a + b_1X_1 + b_2X_2 + e$$

Keterangan :

Y = Peningkatan Penjualan

X1 = Strategi STP

X2 = Personal Selling

a = Konstanta

b1-b2 = Koefisien regresi

e = Kesalahan Variabel Pengganggu

4. Uji Hipotesis

Ketepatan fungsi regresi simple dalam menaksirkan nilai actual dapat di nilai dengan *goodnessoffit*-nya. Secara statistic setidaknya ini dapat diukur dari nilai koefisien korelasi (R), koefisien determinasi (R²), statistic F, dan nilai statistik t. Perhitungan statistik disebut signifikan secara statistik apabila nilai uji statistiknya berada dalam daerah kritis (daerah dimana H0 ditolak, sebaliknya disebut tidak signifikan bila nilai uji statistiknya berada dalam daerah dimana (H0 diterima)²⁶.

²⁶Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program IBM Spss19", h. 95.

a. Koefisien Korelasi (R)

Koefisien korelasi merupakan suatu alat yang digunakan untuk mengukur tingkat keeratan hubungan antara variabel independen dengan variabel dependen. Nilai R akan berkisar antara 0-1, semakin mendekati 1 hubungan antara variabel independen secara bersama-sama dengan variabel dependen semakin kuat.

Berikut adalah tabel pedoman untuk memberikan interpretasi koefisien korelasi :

Tabel 3.4 Tabel Koefisien Korelasi

Inteval Koefisien	Tingkat Hubungan
0.00-0.199	Sangat Rendah
0.20-0.399	Rendah
0.40-0.599	Sedang
0.60-0.799	Kuat
0.80-1.000	Sangat Kuat

b. Koefisien determinasi (R^2)

Koefisien determinasi (R^2) bertujuan untuk mengetahui seberapa besar kemampuan variabel independen menjelaskan variabel dependen. Nilai R square dikatakan baik jika diatas 0,5 karena nilai R square berkisar antara 0-1²⁷.

²⁷Bhuono Agung nugroho, "Strategi Jitu: Memilih Metode Statistik penelitian Dengan SPSS", h. 50-51.

c. Uji F (Uji Simultan)

Dalam penelitian ini, uji F digunakan untuk mengetahui tingkat signifikansi pengaruh variabel-variabel independen secara bersama-sama (simultan) terhadap variabel dependen²⁸. Dalam penelitian ini, hipotesis yang digunakan adalah :

H₀ : Variabel-variabel bebas yaitu strategi STP dan *personal selling* tidak mempunyai pengaruh yang signifikan secara bersama-sama terhadap variabel terikat yaitu peningkatan penjualan.

H_a : Variabel-variabel bebas yaitu strategi STP dan *personal selling* mempunyai pengaruh yang signifikan secara bersama-sama terhadap variabel terikat yaitu Peningkatan penjualan.

Dasar pengambilan keputusannya adalah dengan menggunakan angka probabilitas signifikansi, yaitu :

1. Apabila angka probabilitas signifikansi $> 0,05$, maka H₀ diterima dan H_a ditolak
2. Apabila angka probabilitas signifikansi $< 0,05$, maka H₀ ditolak dan H_a diterima

²⁸imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS", h.98.

d. Uji Parsial (Uji t)

Uji t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel penjelasan/independen secara individual dalam menerangkan variasi dependen²⁹. Uji statistic t digunakan untuk menguji signifikansi hubungan antara variabel X dan Y, apakah variabel X1,X2 (strategi STP dan personal selling) benar-benar berpengaruh terhadap Y (peningkatan penjualan) secara terpisah atau parsial.

Dasar pengambilan keputusan adalah dengan menggunakan angka probabilitas signifikansi,yaitu :

- 1) Apabila angka probabilitas signifikansi $> 0,05$, maka H0 diterima dan Ha ditolak
- 2) Apabila angka probabilitas signifikansi $< 0,05$, maka H0 ditolak dan Ha diterima

²⁹Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS", h. 98.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Perusahaan

1. Sejarah Singkat Perusahaan

PT. Bumi Sarana Utama berlokasi di Jalan DR. Sam Ratulangi No. 8 Makassar. Didirikan atas akte pendirian No. 325 tanggal 7 Desember 1988 yang dibuat dihadapan Notaris Hasan Zaini, SH, Notaris di Makassar dan telah disahkan oleh Menteri Kehakiman Republik Indonesia dalam surat keputusan No. C24345. HT. 01. 01 Th 1990, mengalami perubahan berdasarkan akte No. 803 tanggal 30 November 1996 dihadapan Ny. Mestariany Habie, SH, Notaris di Ujung Pandang. Perubahan yang terakhir berdasarkan Akte Notaris M. Natsir Thaif, SH., M.Kn SH, No. 03 tanggal 12 April 2014 tentang Perubahan Susunan Pengurus Perusahaan.

PT. Bumi Sarana Utama adalah salah satu perusahaan Kalla Group yang bergerak dibidang perdagangan aspal curah, memulai aktivitas operasi pada tahun 1990 dan berdomisili di Makassar, sedangkan terminal aspal curahnya berlokasi di Pare-Pare (Sulawesi Selatan), Pantoloan (Sulawesi Tengah), Palaran (Kalimantan Timur), Kassi Lampe (Sulawesi Tenggara), Kompleks Pelabuhan Anggrek (Gorontalo Utara), Banjarmasin (Kalimantan Selatan & Kalimantan Tengah), Bulungan (Kalimantan Utara), Sorong (Papua Barat) dan Jayapura (Papua).

PT. Bumi Sarana Utama ditunjuk oleh Pertamina sebagai dealer aspal curah pada tahun 1989 sampai sekarang. PT. Bumi Sarana Utama dipercayakan menangani enam wilayah yaitu Sulawesi Selatan, Sulawesi Tengah, Sulawesi Tenggara, Gorontalo, Kalimantan Timur, Kalimantan Selatan, Kalimantan Utara, Papua dan Papua Barat.

Berdasarkan Akta Notaris Natsir Thaif, SH No. 3 tanggal 12 April 2014 susunan pengurus sebagai berikut:

1. Komisaris Utama : Ir. Hj. Farida Kalla
2. Komisaris : Drs. H. Suhaeli Kalla
3. Komisaris : Hj. Imelda Jusuf
4. Direktur Utama : Solichin Jusuf Kalla
5. Direktur : Dra. Hj. Fatimah Kalla
6. Direktur : H. Burhanuddin Lestim, SE, MM

2. Visi Dan Misi

a. Visi PT. Bumi Sarana Utama

Visi dari perusahaan ini adalah Menjadi Perusahaan Penyedia Aspal Terbaik di Indonesia. Terbaik berarti : Pangsa pasar terbesar, Laba Paling Optimal, Wilayah pemasaran terluas dan Pelayanan Paripurna.

b. Misi PT. Bumi Sarana Utama

Misi perusahaan ini adalah Melayani kebutuhan aspal secara prima. Secara Prima berarti : Tepat waktu, Tepat volume, Harga bersaing dan *Ready Stock*.

3. Gambaran Produk

PT. Bumi Sarana Utama merupakan salah satu perusahaan yang dipercaya oleh PT. Pertamina untuk memasarkan produk aspal di wilayah Indonesia timur dan beberapa wilayah lainnya, dimana produk aspal yang dipasarkan adalah produk aspal yang berjenis aspal curah. Aspal curah merupakan suatu jenis aspal yang memiliki bentuk cair yang ditempatkan dalam mobil truk yang telah diberi wadah untuk menampungnya.

a. Keunggulan Aspal Curah

Berdasarkan pemanfaatannya aspal curah memiliki keunggulan diantaranya adalah sebagai berikut:

1. Membantu cashflow
2. Pengadaan lebih cepat
3. Lebih efisien (siap pakai)
4. Quantity lebih terjamin
5. Kualitas lebih terjamin
6. Katel AMP lebih bersih
7. Tidak terjadi penyusutan

b. Spesifikasi produk

PT. Bumi Sarana Utama dalam pengadaan produk memiliki standar sesuai dengan yang diterapkan oleh PT. Pertamina yakni sebagai berikut:

Gambar 4.1 Standar Produk PT. Bumi Sarana Utama

Parameter	Satuan	Metode Tes	Spesifikasi
Penetration at 25 °C , 100 g, 5 sec	Mm	ASTM D 5	60 -70
Ductility at 25 °C , 5 cm/min	Cm	ASTM D 113	100 Min
Softening Point (Ring & Ball)	°C	ASTM D 36	48 - 58
Solubility in CCL ₄	% weight	ASTM D 2042	99 Min
Flash Point (Cleveland Open Cup)	°C	ASTM D 92	200 Min
Loss on Heating at 163 °C , 5 cm/min	%	ASTM D 6	0,4 Max
Drop in Penetration after heating	%	ASTM D 6 & D 5	75
Density at 25 °C		ASTM D 70	1 Min

Sumber: diambil dari PT Bumi Sarana Utama, 2017

c. Pola Distribusi

Dalam proses pendistribusian produk hingga sampai pada konsumen harus melalui 5 tahap yakni:

1. Pengambilan produk pada *Asphalt refinery*
2. Pengantaran menggunakan aspal tanker
3. Melakukan penampungan pada terminal aspal cabang (TAC)
4. Pengolahan pada *asphal mixing place* (AMP)
5. Pendistribusian kepada konsumen

4. Struktur Organisasi dan Pembagian Tugas

a. Struktur Organisasi

Struktur organisasi PT. Bumi Sarana Utama berbentuk lini dan staf. Hal ini dapat dilihat dari hubungan kerja antara bagian satu dengan bagian yang lainnya dalam perusahaan secara keseluruhan telah mencerminkan kesatuan yang utuh yang tidak dapat dipisahkan. Dalam hal ini pimpinan sebagai manajer puncak yang menentukan garis-garis kebijaksanaan baik yang bersifat intern maupun yang bersifat ekstern.

Komponen-komponen yang ada dalam struktur organisasi terdiri dari komisaris, direksi, dan beberapa manajer yang diuraikan menjadi komponen lini dan komponen staf.

Dalam melaksanakan tugas-tugasnya Direktur Utama dibantu oleh dua direktur yakni, Direktur Keuangan dan Personalia; dan direktur pemasaran & operasional. Keduas direktur tersebut bertanggung jawab terhadap direktur utama.

Selanjutnya direktur-direktur dibantu oleh manajer dalam melaksanakan tugasnya. Manajer ini membawahi beberapa kepala bagian dan staf masing-masing adalah:

- a) Manajer Keuangan membawahi dua kepala bagian
 1. Kabag keuangan, membawahi satu orang staf, yaitu:
 - Staf Pajak
 2. Kabag akuntansi membawahi dua orang staf
 3. Manajer Administrasi & Personalia membawahi satu orang staf, yaitu:

- Staf Administrasi

b) Manajer Pemasaran membawahi satu kepala bagian yaitu Kabag Pemasaran yang membawahi satu orang staf, yaitu:

- Staf Pemasaran

c) Manajer Operasional membawahi sepuluh kepala terminal yaitu:

1. Kepala Terminal Pare-pare
2. Kepala Terminal Pantoloan
3. Kepala Terminal Palaran
4. Kepala Terminal Kassi Lampe
5. Kepala Terminal Pelabuhan Anggrek
6. Kepala Terminal Banjarmasin
7. Kepala Terminal Mamuju
8. Kepala Terminal Sorong
9. Kepala Terminal Jayapura
10. Kepala Terminal Bulungan

Untuk lebih jelasnya, struktur organisasi PT. Bumi Sarana Utama dapat dilihat pada bagan berikut:

Gambar 4.2 Struktur Organisasi PT. Bumi Sarana Utama

Sumber: diambil dari PT Bumi Sarana Utama, 2017

b. Pembagian Tugas dan Wewenang

Perusahaan yang baik mempunyai pembagian tugas dan tanggung jawab yang jelas antar karyawannya. PT. Bumi Sarana Utama mempunyai pembagian tugas dan tanggung jawab terutama bagian keuangan antara lain sebagai berikut:

1. Manajer Divisi Keuangan dan Akuntansi.

Manajer Divisi Keuangan dan Akuntansi mempunyai tugas-tugas sebagai berikut:

- a) Melakukan analisis dan evaluasi terhadap realisasi perencanaan keuangan.
- b) Menyusun anggaran penerimaan dan pengeluaran tahun berikutnya.
- c) Menyusun alokasi anggaran tahun berikutnya sebagai pedoman unit-unit kerja Divisi & Departemen dalam menyusun rencana kegiatan dan anggaran.
- d) Melakukan kerja sama dengan Divisi dan Departemen lainnya untuk menyusun Perencanaan Tahunan (kegiatan dan anggaran).
- e) Memonitor dan mengawasi pelaksanaan pengelolaan keuangan perusahaan.
- f) Melakukan analisis mendalam terhadap laporan-laporan keuangan perusahaan (L/R dan Neraca).
- g) Memberikan info tentang kondisi keuangan perusahaan kepada Direksi.
- h) Membuat petunjuk pelaksanaan yang terkait dengan kebijakan keuangan sebagai internal control.
- i) Mengatur modal kerja dan melakukan analisis terhadap investasi.

Wewenang dari manajer divisi keuangan dan akuntansi adalah sebagai berikut:

- a) Menyetujui atau menolak pembayaran payung voucher yang sudah teranggarkan dalam perencanaan tahunan/bulanan yang belum teranggarkan di dalam perencanaan arus kas.
- b) Berhak menyetujui jumlah pajak yang harus dibayar.
- c) Mempunyai wewenang untuk mengatur modal kerja.
- d) Menilai pengadaan investasi.

2. Manajer Departemen Keuangan

Manajer Departemen Keuangan mempunyai tugas-tugas sebagai berikut:

- a) Mengkoordinasi kegiatan penyusunan anggaran di setiap unit kerja, termasuk cabang.
- b) Memonitor dan memastikan kelancaran aliran kas.
- c) Menyusun program pengendalian pemanfaatan anggaran.
- d) Melakukan analisis dan evaluasi terhadap pemanfaatan biaya yang dikeluarkan oleh perusahaan terhadap efektivitas hasil.
- e) Memeriksa dan mengontrol pencatatan yang berkaitan dengan jurnal kas.
- f) Melakukan pengawasan dan evaluasi terhadap implementasi system dan prosedur keuangan.
- g) Menyelesaikan hutang piutang perusahaan.
- h) Menyelesaikan pajak-pajak perusahaan.
- i) Menyusun laporan keuangan.

Adapun wewenang dari manajer departemen keuangan yaitu:

- a) Menyetujui atau menolak pembayaran payung voucher yang sudah teranggarkan dalam perencanaan tahunan/bulanan yang belum teranggarkan di dalam perencanaan arus kas.
- b) Berhak menyetujui jumlah pajak yang harus dibayar.

3. Kabag. Administrasi Keuangan

Kabag. Administrasi Keuangan mempunyai tugas-tugas sebagai berikut:

- a) Menyusun proyeksi arus kas (bulanan – tahunan)
- b) Melakukan analisis sumber dana
- c) Meneliti perencanaan dan jadwal pembayaran.

Kabag. Administrasi keuangan mempunyai wewenang yaitu:

Menyetujui pembayaran yang sudah teranggarkan di dalam perencanaan arus kas dan sudah jatuh tempo.

4. Staf Pengendali Biaya.

Staf Pengendali Biaya mempunyai tugas-tugas sebagai berikut:

- a) Mengecek pembelian operasional yang dilakukan oleh perusahaan terhadap anggaran.
- b) Mengkaji antara rencana anggaran pembelian dengan realisasinya.
- c) Menyusun laporan realisasi pembelanjaan kebutuhan operasional.

5. Kasir

Kasir mempunyai tugas sebagai berikut:

- a) Menyusun rencana penerimaan dan pembayaran melalui kas (harian – bulanan)
- b) Mengawasi pelaksanaan verifikasi dan kegiatan penerimaan dan pengeluaran kas.
- c) Mengkoordinasi pelaksanaan rekonsiliasi bank.

- d) Mengkoordinasi penyusunan laporan kas harian dan cash opname mingguan.

Kasir mempunyai wewenang untuk menolak atau menyetujui pembayaran tunai dan non tunai setelah mempertimbangkan identitas penerima dan identitas yang tertera pada paying voucher dan lampirannya.

6. Kabag Akuntansi

Kabag akuntansi mempunyai tugas-tugas sebagai berikut:

- a) Memeriksa dan memahami dokumen-dokumen yang mempunyai konsekuensi pajak bagi perusahaan (sebagai WAPU, maupun sebagai penyetor).
- b) Melakukan koordinasi dan pengawasan perhitungan pajak.
- c) Melakukan analisis dan pengecekan terhadap SPT dan laporan ke KPP.
- d) Mengevaluasi dan memfinalisasi Laporan Keuangan perusahaan.
- e) Mengontrol dan memastikan Sistem Informasi Akuntansi berjalan dengan baik setiap hari.
- f) Melakukan evaluasi terhadap system akuntansi yang berjalan.

Kabag. Akuntansi mempunyai wewenang untuk meminta bukti-bukti penerimaan dan pemasukan.

7. Staf Akuntansi bagian Perpajakan.

Staf akuntansi bagian perpajakan mempunyai tugas-tugas sebagai berikut:

- a) Meneliti perhitungan pajak yang menjadi beban perusahaan maupun yang wajib dipungut oleh perusahaan.

- b) Membuat SSP masa, dan SPT PPN dan PPH Badan
- c) Membuat laporan SPT ke KPP.
- d) Melakukan pembayaran pajak ke Bank Persepsi.
- e) Melakukan pengeditan data penjualan sebagai dasar pembuatan faktur pajak keluaran standar dan sederhana.

8. Staf Akuntansi bagian Pelaporan Keuangan

Mempunyai tugas-tugas sebagai berikut:

- a) Memeriksa ledger yang berkaitan dengan neraca
- b) Menyusun Laporan Neraca dan perincian neraca yang terdiri dari kas, Piutang, persediaan Aktiva tetap, hutang dan modal.
- c) Secara acak melakukan cek fisik terhadap piutang, persediaan, aktiva tetap, dan hutang.
- d) Menerima dokumen hutang dan piutang serta membandingkan hasil konfirmasi dengan catatan yang tersedia.
- e) Memeriksa jurnal transaksi pajak dan dokumennya.
- f) Memeriksa transaksi yang berkaitan dengan koreksi fiscal.
- g) Membuat/mengedit jurnal yang berkaitan dengan biaya, pembelian, dan penjualan.
- h) Menyusun Laporan Biaya, Pembelian/HPP, dan Penjualan dalam Laporan L/R.
- i) Menyusun Laporan Perbandingan Realisasi dan Anggaran biaya, pembelian/HPP, dan penjualan.

- j) Mencocokkan saldo kas menurut buku dengan Berita Acara Stock Opname Kas di kasir untuk membuktikan bahwa saldo kas telah tercatat dengan benar.
 - k) Melakukan rekonsiliasi Bank untuk memastikan saldo bank menurut catatan bank sama dengan saldo bank menurut catatan perusahaan.
 - l) Mengarsipkan semua rekening Koran bank secara rapi setiap akhir bulan.
 - m) Memeriksa dan mengedit jurnal transaksi yang berkaitan dengan aktiva.
 - n) Melakukan pencatatan aktiva tetap (penambahan dan pengurangan) serta memeriksa dan melengkapi serta mengarsip dokumennya.
9. Staf akuntansi bagian penginputan piutang.
- Mempunyai tugas-tugas sebagai berikut:
- a.) Menginput, memeriksa, dan mengontrol jurnal/transaksi yang berkaitan dengan piutang.
 - b.) Melakukan konfirmasi piutang ke customer untuk membuktikan bahwa piutang telah tercatat dengan benar (sampel).
 - c.) Membuat daftar cadangan kerugian piutang berdasarkan analisis umur piutang.
 - d.) Membuat agin piutang.

10. Staf akuntansi bagian penginputan hutang.

Staf akuntansi bagian penginputan hutang mempunyai tugas-tugas sebagai berikut:

- a.) Memeriksa dan mengontrol pencatatan yang berkaitan dengan jurnal/transaksi hutang.
- b.) Melakukan konfirmasi hutang bank untuk memastikan saldo hutang menurut catatan bank sama dengan saldo hutang bank menurut catatan perusahaan.
- c.) Mencocokkan saldo hutang dagang dan hutang bank menurut buku dengan hasil konfirmasi hutang untuk membuktikan bahwa saldo hutang telah tercatat dengan benar.
- d.) Mengarsipkan semua rekening koran bank dan dokumen hutang secara rapi.
- e.) Melakukan pencatatan dan jurnal yang berkaitan dengan modal (ekuitas) serta mengarsipkan dokumennya.

B. Hasil Penelitian

1. Karakteristik Responden

Dalam menguji pengaruh strategi STP dan *personal selling* terhadap peningkatan penjualan, maka peneliti menyebarkan kuesioner kepada 40 responden yang bekerja pada PT. Bumi Sarana Utama pada divisi pemasaran, operasional dan keuangan.

a. Karakteristik Berdasarkan jenis kelamin

Penyajian data responden berdasarkan jenis kelamin pada PT. Bumi Sarana Utama dapat dilihat pada tabel 4.1 sebagai berikut:

Tabel 4.1 Jenis Kelamin Responden

Jenis Kelamin	Jumlah Responden	Presentase %
Laki-laki	30	75 %
Perempuan	10	25 %
Jumlah	40	100 %

Sumber: Data primer yang diolah SPSS, 2017

Dari tabel 4.1 menunjukkan bahwa jenis kelamin responden yang paling banyak ialah laki-laki dengan 30 responden atau 75 %, dan yang paling sedikit ialah perempuan dengan 10 responden atau 25 %.

b. Karakteristik responden berdasarkan usia

Penyajian data responden berdasarkan usia pada PT. Bumi Sarana utama dapat dilihat pada tabel 4.2 sebagai berikut:

Tabel 4.2 Usia Responden

Usia	Jumlah Responden	Presentase %
21-30	13	32,5 %
31-40	8	20 %
41-50	14	35 %
>51	5	12,5 %
Jumlah	40	100%

Sumber: Data primer yang diolah SPSS, 2017

Dari tabel 4.2 menunjukkan bahwa usia responden yang paling banyak ialah pada usia 41-50 tahun dengan 14 responden atau 35 %, kemudian di urutan kedua ialah pada usia 21-30 tahun dengan 13 responden atau 32,5 %, selanjutnya pada usia 31-40 dengan 8 responden atau 20 %, dan yang paling sedikit ialah pada usia >51 dengan 5 responden atau 12,5 %.

c. Karakteristik responden berdasarkan pendidikan terakhir

Penyajian data responden berdasarkan pendidikan terakhir pada PT. Bumi sarana Utama dapat dilihat pada tabel 4.3 sebagai berikut:

Tabel 4.3 Pendidikan Terakhir Responden

Pendidikan Terakhir	Jumlah Responden	Presentase %
SMA/SMK	10	25 %
D-III	1	2,5 %
S1	25	62,5 %
S2	4	10 %
Jumlah	40	100%

Sumber: Data primer yang diolah SPSS, 2017

Dari tabel 4.3 menunjukkan bahwa pendidikan terakhir responden yang paling dominan ialah S1 dengan 25 responden atau 62,5 % dan yang paling sedikit ialah D-III dengan 1 responden atau 2,5 % Adapun pendidikan terakhir S2 berjumlah 4 responden atau 10 % dan SMA berjumlah 10 responden atau 25 %.

d. Karakteristik responden berdasarkan lama bekerja

Penyajian responden berdasarkan lama bekerja pada PT. Bumi sarana Utama dilihat pada tabel 4.4 sebagai berikut:

Tabel 4.4 Lama Bekerja Responden

Lama bekerja	Jumlah Responden	Presentase %
<5 tahun	15	37,5 %
6-10 tahun	10	25 %
11-20 tahun	7	17,5 %
>21 tahun	8	20 %
Jumlah	40	100%

Sumber: Data primer yang diolah SPSS, 2017

Dari tabel 4.4 menunjukkan bahwa lama bekerja responden yang paling banyak ialah <5 tahun dengan 15 responden tau 37,5 %, kemudian 6-10 tahun dengan 10 responden atau 25 %. Kemudian responden dengan lama bekerja paling sedikit ialah 11-20 tahun dengan 7 responden atau 17,5 %. Serta >21 tahun dengan 8 responden atau 20 %.

2. Deskripsi Data Penelitian

Berdasarkan hasil penelitian yang telah dilakukan terhadap 40 responden pada PT. Bumi Sarana Utama melalui penyebaran kuesioner, untuk mendapatkan kecenderungan jawaban terhadap masing-masing variabel akan didasarkan pada rentang skor jawaban sebagaimana pada lampiran.

a. Deskripsi Variabel Peningkatan Penjualan

Tanggapan responden mengenai Peningkatan Penjualan dapat dilihat pada tabel dibawah sebagai berikut:

Tabel 4.5 Tanggapan Responden

No.	Pernyataan	Skor					Jumlah
		SS	S	N	TS	STS	
1	Y.1	14	21	4	1	-	40
2	Y.2	20	13	6	1	-	40
3	Y.3	18	15	4	3	-	40

Sumber: Data primer yang diolah SPSS, 2017

Pada tabel 4.5 menunjukkan bahwa sebagian besar responden memberikan tanggapan sangat setuju pada variabel peningkatan penjualan. Hal ini terjadi pada seluruh butir pernyataan dimana sebagian besar responden memberikan tanggapan sangat setuju dan yang paling sedikit ialah pada jawaban sangat tidak setuju.

b. Deskripsi Variabel Strategi STP

Tanggapan responden mengenai Strategi STP dapat dilihat pada tabel dibawah sebagai berikut:

Tabel 4.6 Tanggapan Responden

No.	Pernyataan	Skor					Jumlah
		SS	S	N	TS	STS	
1	X.1	4	29	7	-	-	40
2	X.2	3	28	7	2	-	40
3	X.3	15	17	6	2	-	40
4	X.4	24	12	4	-	-	40
5	X.5	6	26	7	1	-	40
6	X.6	10	18	9	3	-	40

Sumber: Data primer yang diolah SPSS, 2017

Pada tabel 4.6 menunjukkan bahwa sebagian besar responden memberikan tanggapan setuju pada variabel Strategi STP. Hal ini terjadi pada seluruh butir pernyataan dimana sebagian besar responden memberikan tanggapan setuju dan yang paling sedikit ialah pada jawaban sangat tidak setuju.

c. Deskripsi Variabel *Personal selling*

Tanggapan responden mengenai *Personal selling* dapat dilihat pada tabel dibawah sebagai berikut:

Tabel 4.7 Tanggapan Responden

No.	Pernyataan	Skor					Jumlah
		SS	S	N	TS	STS	
1	X.1	12	22	6	-	-	40
2	X.2	6	29	4	1	-	40
3	X.3	25	12	3	-	-	40
4	X.4	25	11	1	3	-	40
5	X.5	22	13	5	-	-	40

Sumber: Data primer yang diolah SPSS, 2017

Pada tabel 4.7 menunjukkan bahwa sebagian besar responden memberikan tanggapan sangat setuju pada variabel *Personal selling*. Hal ini terjadi pada seluruh butir pernyataan dimana sebagian besar responden memberikan tanggapan sangat setuju dan yang paling sedikit ialah pada jawaban sangat tidak setuju.

3. Pengolahan Data

a. Uji Validitas dan Realibilitas

1. Uji Validitas

Uji validitas mengetahui kelayakan butir-butir dalam suatu daftar (konstruk) pertanyaan dalam mendefinisikan suatu variabel. Menilai masing-masing butir pertanyaan dalam mendefinisikan suatu variabel. Menilai masing-masing butir pertanyaan dapat dilihat dari nilai *correcte item-total correlation*.¹

¹Bhuono Agung Nugroho, “Strategi Jitu : Memilih Metode Statistik Penelitian Dengan SPSS”, h.67-68.

Suatu butir pertanyaan dikatakan valid jika nilai r-hitung yang merupakan nilai dari *corrected item-. total correlation* dari r-tabel (pada taraf signifikansi 5%) yang diperoleh melalui DF (*Degree of Freedom*)². Untuk menguji valid tidaknya pertanyaan dapat dilakukan melalui program computer *Excel Statistic Analysis & SPSS*. Pengujian validitas selengkapnya dapat dilihat pada tabel berikut ini:

Tabel 4.8 Hasil Pengujian Validitas

No.	Pernyataan	r Hitung	r Tabel	Keterangan
1.	X1.1	,415	0,312	Valid
2.	X1.2	,735	0,312	Valid
3.	X1.3	,521	0,312	Valid
4.	X1.4	,331	0,312	Valid
5.	X1.5	,693	0,312	Valid
6.	X1.6	,496	0,312	Valid
7.	X2.1	,388	0,312	Valid
8.	X2.2	,597	0,312	Valid
9.	X2.3	,499	0,312	Valid
10.	X2.4	,541	0,312	Valid
11.	X2.5	,428	0,312	Valid
12.	Y1	,594	0,312	Valid
13.	Y2	,792	0,312	Valid
14.	Y3	,518	0,312	Valid

Sumber: Data primer yang diolah SPSS, 2017

Tabel 4.8 menunjukkan seluruh instrumen valid untuk digunakan sebagai instrumen atau pernyataan untuk mengukur variabel strategi STP, *personal selling* dan peningkatan penjualan yang diteliti pada PT. Bumi Sarana Utama.

2. Uji Realibilitas

Uji Realibilitas merupakan ukuran suatu kestabilan dan konsistensi responden dalam menjawab hal yang berkaitan dengan konstruk-konstruk pertanyaan

²Bhuono Agung Nugroho, "*Strategi Jitu : Memilih Metode Statistik Penelitian Dengan SPSS*", h.72.

yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk kuesioner.³ Alat ukur yang akan digunakan adalah *cronbachalpa* melalui program computer *Excel Statistic Analysis & SPSS*. Realibilitas suatu konstruk variabel dikatakan baik jika memiliki nilai *cronbachalpa* 0,60.⁴ Hasil pengujian realibilitas untuk masing-masing variabel diringkas pada tabel berikut ini:

Tabel 4.9 Hasil Pengujian Realibilitas

Variabel	Cronbach's Alpha	N of Items
Peningkatan penjualan	,722	4
Strategi STP	,702	7
<i>Personal selling</i>	,647	6

Sumber: Data primer yang diolah SPSS, 2017

Hasil uji realibilitas tersebut menunjukkan bahwa semua variabel dinyatakan realibel karena telah melewati batas koefisien realibilitas sehingga untuk selanjutnya item-item pada masing-masing konsep variabel tersebut layak digunakan sebagai alat ukur.

b. Uji Asumsi Klasik

1. Uji Normalitas

Pengujian normalitas dilakukan dengan menggunakan metode grafik sebagai berikut:

³Bhuono Agung Nugroho, “*Strategi Jitu : Memilih Metode Statistik Penelitian Dengan SPSS*”, h.72.

⁴Bhuono Agung Nugroho, “*Strategi Jitu : Memilih Metode Statistik Penelitian Dengan SPSS*”, h.72.

Grafik 4.3

Dari Grafik 4.3 diatas menunjukkan bahwa titik-titik menyebar disekitar garis diagonal, serta penyebarannya mengikuti arah garis diagonal. Sehingga garis ini menunjukkan bahwa model regresi layak dipakai karena memenuhi unsur normalitas.

2. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen)⁵. Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Jika variabel bebas saling berkorelasi, maka variabel-variabel ini tidak ortogonal. Variabel ortogonal adalah variabel yang nilai korelasi antara sesama variabel bebas sama dengan nol. Multikolinieritas juga dapat dilihat dari nilai toleransi dan lawannya *variance*

⁵Imam Ghozali, “Aplikasi Analisis Multivariate Dengan Program IBM Spss 19”, h. 105.

inflation factor (VIF). Kedua ukuran ini menunjukkan setiap variabel bebas manakah yang dijelaskan oleh variabel bebas lainnya, Dalam pengertian sederhana setiap variabel bebas menjadi variabel terikat dan diregresi terhadap variabel bebas lainnya.

Tabel 4.10
Perhitungan Multikolinieritas
Coefficients a

Model	Collinearity Statistics	
	Tolerance	VIF
X1	,860	1,163
X2	,860	1,163

Sumber: Data primer yang diolah SPSS, 2017

Dependent variabel (Y) tabel 4. 10 tersebut didapatkan nilai tolerance untuk variabel bebasnya $> 0,1$ dan VIF nya < 10 , nilai ini menunjukkan bahwa tidak terjadi multikolinieritas antar variabel bebas.

3. Uji Heteroskedastisitas

Uji heteroskedestisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan lain.⁶ Cara yang digunakan untuk mendeteksi ada atau tidak adanya heterokedastisitas adalah dengan melihat grafik *scatterplot* antara nilai prediksi variabel terikat (ZPRED) dengan residual (SRESID). Refleksi ada tidaknya heterokedastisitas dapat dilakukan dengan melihat ada atau tidaknya pola tertentu pada grafik *scatterplot* antara ZPRED dan SRESID. Jika *variance* dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau

⁶Imam Ghozali, “Aplikasi Analisis Multivariate Dengan Program SPSS 23”, h.134.

tidak terjadi heteroskedastisitas. Cara memprediksi ada tidaknya Heteroskedastisitas pada suatu model dapat di lihat dari gambar *scatterplot* :

- 1) Jika ada pola tertentu, seperti titik-titik yang ada membentuk pola tertentu yang teratur (Bergelombang, melebar, kemudian menyempit). Maka mengidentifikasi telah terjadi heteroskedastisitas.
- 2) Jika ada pola yang jelas, serta titik-titik menyebar diatas dan dibawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas.

Hal ini dapat kita lihat pada grafik scatterplot sebagai berikut:

Dari grafik 4.4 diatas ini terlihat titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka 0 pada sumbu Y. Hal ini dapat

disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model layak.

4. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linier ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (Sebelumnya).⁷ Jika terjadi korelasi, maka dinamakan ada *problem* autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Masalah ini timbul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Ada beberapa cara yang dapat digunakan untuk mendeteksi ada atau tidaknya autokorelasi, salah satunya yaitu uji durbin-watson (*DW test*). Uji durbin-watson mensyaratkan adanya *intercept* (konstanta) dalam model regresi dan tidak ada variabel *lag* diantara variabel independen.

Tabel 4.11

Perhitungan Durbin-Watson

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.729 ^a	.531	.506	1.117	2.403

a. Predictors: (Constant), *Personal selling*, Strategi STP

b. Dependent Variable: Peningkatan Penjualan

Sumber: Data primer yang diolah SPSS, 2017

Tabel 4.11 menunjukkan bahwa nilai DW sebesar 2,403 nilai ini akan dibandingkan dengan nilai tabel dengan menggunakan nilai signifikansi 5%, jumlah

⁷ Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS 23", h.107.

sampel 40 (n) dan jumlah variabel independen 2 (k=2), maka di tabel durbin Watson adalah sebagai berikut :

Tabel 4.12
Tabel Durbin Watson

	K=2	
N	Dl	Du
7	0,4672	1,8964
.	.	.
38	1,3730	1,5937

Sumber: lampiran output spss, 2017

Berdasarkan tabel tersebut nilai DW sebesar 2,403 lebih besar dari batas atas (du) 1,5937 dan kurang dari $4 - 1,5937$ ($4 - du$) yakni 2,4063, atau dalam hal ini $1,5937 < 2,403 < 2,4063$ maka dapat disimpulkan bahwa tidak ada autokorelasi positif atau negatif (berdasarkan tabel keputusan) atau dapat disimpulkan tidak terdapat autokorelasi. Sebagaimana yang terlihat dalam tabel pengambilan keputusan ada tidaknya autokorelasi sebagai berikut⁸:

Tabel 4.13
Pengambilan Keputusan Ada Tidaknya Autokorelasi

Hipotesis nol	Keputusan	Jika
Tidak ada autokorelasi positif	Tolak	$0 < d < dl$
Tidak ada autokorelasi positif	No decision	$dl \leq d \leq du$
Tidak ada autokorelasi negatif	Tolak	$4 - dl < d < 4$
Tidak ada autokorelasi negatif	No decision	$4 - du \leq d \leq 4 - dl$
Tidak ada autokorelasi positif atau negatif	Tidak ditolak	$du < d < 4 - du$

⁸ Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS 23", h.108.

c. Analisis Regresi Linear berganda

Analisis Regresi Linear Berganda yaitu suatu analisis untuk melihat seberapa besar pengaruh variabel strategi STP dan *personal selling* terhadap peningkatan penjualan pada PT. Bumi Sarana Utama. Hasil dari SPSS yang digunakan sebagai alat analisis maka hasil regresi berganda adalah sebagai berikut:

Tabel 4.14
Hasil Uji Regresi
Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4.613	2.685		1.718	.094
	Strategi STP	.217	.089	.296	2.438	.020
	<i>Personal selling</i>	.560	.121	.564	4.648	.000

a. Dependent Variable: Peningkatan Penjualan
Sumber: lampiran output SPSS 2017

$$Y = a + b_1X_1 + b_2X_2 + e$$

$$Y = 4,613 + 0,217 X_1 + 0,560 X_2 + e$$

Keterangan:

Y = Peningkatan penjualan

X1 = Variabel bebas yaitu strategi STP

X2 = Variabel bebas yaitu *personal selling*

e = kesalahan variabel Pengganggu

Hasil dari analisis tersebut dapat diinterpretasikan sebagai berikut :

- a. Nilai konstanta persamaan diatas sebesar 4,613 angka tersebut menunjukkan bahwa jika X_1 (Strategi STP), dan X_2 (*personal selling*), konstan atau $X=0$, maka peningkatan penjualan sebesar 4,613
- b. X_1 (Strategi STP) menunjukkan nilai koefisien sebesar 0,217 Hal ini berarti bahwa jika terjadi peningkatan penyebab strategi STP sebesar 1% terhadap perusahaan maka peningkatan penjualan juga akan mengalami peningkatan sebesar variabel pengalinya 0,217 dengan asumsi variabel independen yang lain dianggap konstan.
- c. X_2 (*Personal selling*) menunjukkan nilai koefisien sebesar 0,560 Hal ini berarti bahwa jika tidak terjadi peningkatan penyebab *personal selling* sebesar 1% terhadap perusahaan maka peningkatan penjualan juga akan mengalami peningkatan sebesar variabel pengalinya 0,560 dengan asumsi variabel independen yang lain dianggap konstan.

d. Uji Hipotesis

1. Koefisien Korelasi (R)

Koefisien korelasi merupakan suatu alat yang digunakan untuk mengukur tingkat keeratan hubungan antara variabel independen dengan variable dependen. Nilai R akan berkisar antara 0 - 1, semakin mendekati 1 hubungan antara variabel independen secara bersama-sama dengan variabel dependen semakin kuat. Nilai koefisien korelasi untuk variabel strategi STP dan *personal selling* yang ditunjukkan pada tabel berikut yaitu:

Tabel 4.15
Korelasi Variabel

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.729 ^a	.531	.506	1.117	2.403

a. Predictors: (Constant), *Personal selling*, Strategi STP

b. Dependent Variable: Peningkatan Penjualan

Sumber: lampiran output SPSS 2017

Nilai koefisien korelasi yang ditunjukkan pada tabel di atas yaitu 0,729. Dengan begitu dapat dinyatakan ada hubungan yang positif antara variabel strategi STP dan *personal selling* dengan variabel peningkatan penjualan yang dikategorikan kuat, sebagaimana pedoman untuk memberikan interpretasi koefisien korelasi menurut Sugiyono sebagai berikut⁹:

Tabel 4.16
Pedoman untuk Memberikan Interpretasi Koefisien Korelasi

Inteval Koefisien	Tingkat Hubungan
0.00-0.199	Sangat Rendah
0.20-0.399	Rendah
0.40-0.599	Sedang
0.60-0.799	Kuat
0.80-1.000	Sangat Kuat

2. Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen.¹⁰ Nilai Koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel bebas (strategii STP dan *personal selling*) dalam menjelaskan variasi variabel terikat (peningkatan penjualan) amat terbatas. Begitu pula sebaliknya,

⁹ Sugiyono, "Metode Penelitian Manajemen", h.287.

¹⁰ Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS 23", h.95.

nilai yang mendekati satu berarti variabel-variabel bebas memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel terikat.

Berdasarkan Tabel 4.15 besarnya adjusted R^2 adalah 0.531, hal ini berarti 53,1% variabel peningkatan penjualan dapat dijelaskan dari kedua variabel strategi STP dan *personal selling*, sedangkan sisanya ($100\% - 53,1\% = 46,9\%$) dijelaskan oleh sebab-sebab yang lain diluar model.

3. Uji F (Uji Simultan)

Dalam penelitian ini, uji F digunakan untuk mengetahui tingkat signifikansi pengaruh variabel-variabel independen secara bersama-sama (simultan) terhadap variabel dependen.¹¹ Dalam penelitian ini, hipotesis yang digunakan adalah:

Ho :Variabel-variabel bebas yaitu strategi STP dan *personal selling* tidak mempunyai pengaruh yang signifikan secara bersama-sama terhadap variabel terikatnya yaitu peningkatan penjualan.

Ha :Variabel-variabel bebas yaitu strategi STP dan *Personal selling* mempunyai pengaruh yang signifikan secara bersama-sama terhadap variabel terikatnya yaitu peningkatan penjualan.

Dasar pengambilan keputusannya adalah dengan menggunakan angka probabilitas signifikansi, yaitu:

- a. Apabila probabilitas signifikansi > 0.05 , maka Ho diterima dan Ha ditolak.
- b. Apabila probabilitas signifikansi < 0.05 , maka Ho ditolak dan Ha diterima.

¹¹ Imam Ghozali, “Aplikasi Analisis Multivariate Dengan Program SPSS 23”, h.96.

Tabel 4.17

Hasil Uji Simultan (Uji F)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	52.270	2	26.135	20.962	.000 ^b
	Residual	46.130	37	1.247		
	Total	98.400	39			

a. Dependent Variable: Peningkatan Penjualan

b. Predictors: (Constant), *Personal selling*, Strategi STP

Sumber: lampiran output SPSS 2017

Hipotesis 1 dalam penelitian ini diuji kebenarannya dengan menggunakan uji simultan (Uji F). Berdasarkan hasil uji F, dapat diketahui bahwa nilai Fhitung = 20,962 lebih besar daripada Ftabel = 4,10 dengan tingkat signifikansi 0.000. karena probabilitasnya signifikansi jauh lebih kecil dari $\text{sig} < 0.05$, maka model regresi dapat dipergunakan untuk memprediksi peningkatan penjualan yang berarti H_0 ditolak dan H_a diterima. Jadi, dapat disimpulkan bahwa strategi STP dan *personal selling* secara simultan berpengaruh signifikan terhadap peningkatan penjualan pada PT. Bumi Sarana Utama.

4. Uji t (Uji Parsial)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel penjelas/independen secara individual dalam menerangkan variasi variabel dependen.¹² Uji statistik t digunakan untuk menguji signifikansi hubungan antara variabel X dan Y, apakah variabel X1 dan X2 (strategi STP dan peningkatan penjualan) benar-benar berpengaruh terhadap variabel Y (peningkatan penjualan) secara terpisah atau parsial. Hipotesis yang digunakan dalam pengujian ini adalah:

¹² Imam Ghozali, "Aplikasi Analisis Multivariate Dengan Program SPSS 23", h.97.

Ho: Variabel-variabel bebas (strategi STP dan *personal selling*) tidak mempunyai pengaruh yang signifikan terhadap variabel terikat (peningkatan penjualan).

Ha: Variabel-variabel bebas (strategi STP dan *personal selling*) mempunyai pengaruh yang signifikan terhadap variabel terikat (peningkatan penjualan).

Dasar pengambilan keputusannya adalah dengan menggunakan angka probabilitas signifikansi, yaitu:

- Apabila angka probabilitas signifikansi > 0.05 , maka Ho diterima dan Ha ditolak.
- Apabila angka probabilitas signifikansi < 0.05 , maka Ho ditolak dan Ha diterima.

Tabel 4.18

Hasil Uji Parsial (Uji t)

Variabel Strategi STP dan *Personal selling*

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1						
	(Constant)	4.613	2,685		1.718	.094
	Strategi STP	,217	,089	,296	2.438	.020
	<i>Personal selling</i>	,560	,121	,564	4.648	.000

a. Dependent Variable: peningkatan penjualan

Sumber: lampiran output SPSS 2017

Berdasarkan Tabel 4.18 maka hasil pengujian variabel bebas dijabarkan sebagai berikut:

Hipotesis 2 dalam penelitian ini diuji kebenarannya dengan menggunakan uji parsial (Uji t). Variabel strategi STP menunjukkan nilai t_{hitung} lebih besar dari t_{tabel} , ($2,438 > 2,024$), atau sig $,<\alpha$ ($0.020 < 0.05$), berarti variabel strategi STP berpengaruh

terhadap peningkatan penjualan pada PT. Bumi Sarana Utama, dengan demikian hipotesis pertama diterima.

Hipotesis 3 dalam penelitian ini diuji kebenarannya dengan menggunakan uji parsial (Uji t). Variabel *personal selling* menunjukkan nilai t_{hitung} lebih besar dari t_{tabel} , ($4,648 > 2,024$), atau $sig, < \alpha$ ($0.000 < 0.05$). Berarti variabel *personal selling* juga berpengaruh terhadap peningkatan penjualan pada PT. Bumi Saran Utama, dengan demikian hipotesis kedua diterima.

C. Pembahasan Penelitian

Berdasarkan hasil pengujian secara statistik dapat terlihat dengan jelas bahwa secara parsial (individu) semua variabel bebas berpengaruh terhadap variabel terikat begitupun secara simultan (bersama-sama) variabel bebas berpengaruh terhadap variabel terikat. Pengaruh yang diberikan kedua variabel bebas tersebut bersifat positif artinya semakin efektif penerapan strategi STP dan *personal selling* maka akan mengakibatkan peningkatan penjualan. Hasil tersebut sesuai dengan hipotesis yang telah diajukan. Hasil penelitian ini juga sesuai dengan hasil penelitian sebelumnya. Penjelasan dari masing-masing pengaruh variabel dijelaskan sebagai berikut:

1. Hubungan Strategi STP Dan *Personal selling* Terhadap Peningkatan Penjualan

Hasil pengujian hipotesis (H1) melalui uji F (Uji Simultan) yakni diketahui bahwa nilai $F_{hitung} = 20,962$ lebih besar dari pada $F_{tabel} = 4,10$ dengan tingkat signifikansi 0.000. karena probabilitasnya signifikansi jauh lebih kecil dari $sig < 0.05$,

maka model regresi dapat dipergunakan untuk memprediksi peningkatan penjualan yang berarti H_0 ditolak dan H_a diterima. Jadi, dapat disimpulkan bahwa strategi STP dan *personal selling* secara simultan berpengaruh signifikan terhadap peningkatan penjualan pada PT. Bumi Sarana Utama.

Hal ini dikarenakan pada sebuah perusahaan manufaktur strategi STP dan *personal selling* adalah suatu hal yang tidak dapat dipisahkan, strategi STP yang merupakan singkatan dari *segmenting*, *targeting*, dan *positioning* adalah suatu proses pengidentifikasian mengenai kebutuhan konsumen serta penentuan dan pemosisian diri kedalam kebutuhan tersebut perlu ditunjang oleh teknik promosi yang baik seperti *personal selling* sehingga konsumen dapat tertarik dan membeli produk yang ditawarkan.

Hal ini sesuai dengan apa yang dikemukakan oleh Basu Swasta dimana penjualan adalah ilmu dan seni mempengaruhi pribadi yang dilakukan oleh penjual, untuk mengajak orang lain untuk bersedia membeli barang atau jasa yang ditawarkan¹³.

2. Pengaruh Strategi STP Terhadap Peningkatan Penjualan

Berdasarkan hasil pengujian secara parsial (Uji t) dengan hasil Variabel strategi STP menunjukkan nilai t_{hitung} lebih besar dari t_{tabel} , ($2,438 > 2,024$), atau $\text{sig} < \alpha$ ($0.020 < 0.05$), berarti variabel strategi STP berpengaruh terhadap peningkatan penjualan pada PT. Bumi Sarana Utama.

¹³Syahril Hamadhan, "Pengaruh Biaya Bauran Promosi Terhadap Penjualan Kue Brownies di Browcyl Indonesia", h. 35 (06 November 2017).

Segmenting, targeting, dan Positioning (STP) adalah strategi yang sangat efektif dalam merangsang konsumen untuk membeli produk yang ditawarkan. Dengan melihat pangsa pasar, suatu perusahaan dapat mengambil langkah untuk menentukan segmen mana yang akan dijadikan pasar potensial dalam menjual produk. Dengan demikian, perusahaan dapat melanjutkan target pasar yang akan dijadikan langkah awal dalam mempertahankan kelangsungan hidup perusahaan. Dengan pemilihan segmen dan target yang tepat maka perusahaan mendapatkan posisi yang baik dibenak pelanggan sehingga pelanggan mudah untuk mengingat produk dan perusahaan tersebut. Dengan demikian perusahaan mampu merebut persaingan pasar tersebut dengan mudah dan dapat secara otomatis meningkatkan volume penjualannya.

Hal ini sesuai dengan apa yang dikatakan oleh Rismiati dan Suratno yang mengatakan bahwa segmentasi pasar adalah usaha pemisahan pasar pada kelompok-kelompok pembeli menurut jenis-jenis produk tertentu dan yang memerlukan bauran pemasaran sendiri (kegiatan membagi-bagi pasar yang bersifat serba macam/heterogen dari suatu produk ke dalam satuan-satuan pasar/segmen pasar yang bersifat homogen)¹⁴. Dan menurut Keegan & Green *targeting* adalah proses pengevaluasian segmentasi dan pemfokusan strategi pemasaran pada suatu negara, provinsi atau sekelompok orang yang memiliki potensi untuk memberikan respon¹⁵,

¹⁴Mutmainna jafar.”*Analisis Pengaruh Segmentasi Pasar Terhadap Peningkatan penjualan Pipa Pada PT Rajawali Jaya Sakti di Makassar*”, h. 4 (7 November 2017).

¹⁵Pramono, Ari Yuda. “*Pengertian Segmentasi Targeting Positioning*” <http://ilmu.marketingdesain.blogspot.co.id/2012/09/.html> (12 Juli 2017).

serta Phillip Kotler yang mengatakan *Positioning* adalah tindakan merancang tawaran perusahaan sehingga menempati nilai yang berbeda dan ditempatkan di benak target pelanggan¹⁶

Hal ini juga telah dibuktikan dengan dilakukannya penelitian oleh Azizah pada tahun 2014 dengan judul “*Analisis Pengaruh Strategi Segmentation, Targeting dan Positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*” dimana berdasarkan hasil penelitian tersebut, dapat diketahui bahwa dari hasil uji regresi (uji t) tersebut terdapat pengaruh yang signifikan antara strategi STP terhadap penjualan produk asuransi fullnadi¹⁷

3. Pengaruh *Personal selling* Terhadap Peningkatan Penjualan

Berdasarkan hasil pengujian uji t yakni Variabel *personal selling* menunjukkan nilai t_{hitung} lebih besar dari t_{tabel} , ($4,648 > 2,024$), atau $sig, < \alpha$ ($0.000 < 0.05$). Berarti variabel *personal selling* juga berpengaruh positif terhadap peningkatan penjualan pada PT. Bumi Saran Utama, dengan demikian hipotesis kedua diterima. Dengan pelaksanaan *personal selling* hubungan emosional dengan pelanggan akan dapat terjalin dengan baik sehingga hubungan yang baik tersebut dapat menarik keinginan dari konsumen untuk membeli produk yang ditawarkan. Sesuai dengan apa yang dikatakan oleh Swastha & Irawan (2005) yang mengatakan bahwa dalam *personal selling* terjadi interaksi langsung, saling bertemu muka antara pembeli

¹⁶Pramono, Ari Yuda. “*Pengertian Segmentasi Targeting Positioning*” <http://ilmu.marketing.desain.blogspot.co.id/2012/09/.html> (12 Juli 2017).

¹⁷Azizah, “*Analisis Pengaruh Strategi Segmentation, Targeting dan positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*”, h. 8 (12 Juli 2017).

dengan penjual. Komunikasi yang dilakukan kedua belah pihak bersifat individual dan dua arah sehingga penjual dapat langsung memperoleh tanggapan sebagai umpan balik tentang keinginan dan kesukaan pembeli¹⁸. Oleh karena itu dengan diperolehnya informasi mengenai keinginan dari konsumen, pemasar dapat membangun pemikiran dari konsumen tersebut bahwa produk yang ditawarkan adalah produk yang memang sesuai dengan keinginan dan kebutuhan mereka sehingga dengan terjadinya komunikasi yang baik dapat membuat konsumen tersebut membeli produk yang ditawarkan dan secara otomatis pula peningkatan penjualan dapat terjadi.

Hal ini juga sesuai dengan penelitian dari Asti Ismutia Pratiwi pada tahun 2014 dengan judul “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double pan Pada PT. Dahlia Dewantara Bogor*” dengan hasil *personal selling* berpengaruh terhadap penjualan *double pan* pada PT. Dahlia Dewantara Bogor¹⁹.

4. *Personal selling* berpengaruh paling dominan terhadap peningkatan penjualan dibandingkan dengan strategi STP.

Dari hasil perhitungan analisis *standardized coefficients beta* diketahui bahwa variabel diketahui bahwa variabel strategi STP (X1) memiliki nilai koefisien beta sebesar 0,296 dan variabel *personal selling* (X2) sebesar 0,564. Jadi dalam penelitian ini *personal selling* berpengaruh dominan terhadap peningkatan penjualan

¹⁸Heni Rohaeni. “*Peranan Promosi Melalui Personal selling Terhadap Volume Penjualan*”, h. 9 (12 Juli 2017).

¹⁹Asti Ismutia Pratiwi. “*Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double Pan Pada PT. Dahlia Dewantara Bogor*”, h. 9 (25 Juli 2017).

bila dibandingkan dengan variabel bebas lainnya yaitu strategi STP. Hal ini selaras dengan penelitian berikut:

1. Jurnal penelitian strategi STP

- a. Azizah pada tahun 2014 dengan judul “analisis pengaruh strategi STP terhadap penjualan produk asuransi fullnadi” dimana pada penelitian ini nilai t hitung yang diperolehnya sebanyak 5,752.
- b. Yosua Halomoan Iulando Siregar, dkk. Pada tahun 2017 dengan judul “analisis strategi pemasaran untuk meningkatkan volume penjualan ekspor (studi pada PT. Kaltim Prima Coal)” dengan hasil penelitian menunjukkan bahwa PT. Kaltim Prima Coal menggunakan strategi STP dan bauran pemasaran dalam pemasarannya. Dan dengan melalui analisis SWOT diketahui bahwa kekuatan perusahaan terletak pada kualitas produknya, kelemahannya tuntutan memenuhi target penjualan, peluangnya yaitu permintaan pasar Asia yang tinggi, serta ancamannya adalah pesaing dari Cina dan Amerika.
- c. Hendry Hartono, dkk. Tahun 2012 dengan judul “pengaruh strategi pemasaran terhadap peningkatan penjualan pada perusahaan dengan menetapkan alumni dan mahasiswa Universitas Bina Nusantara sebagai objek penelitian” dengan hasil penelitian sebagian responden menganggap penting menggunakan strategi STP dan bauran pemasaran pada perusahaan agar dapat berkembang dan meningkatkan penjualan.

2. Jurnal penelitian *personal selling*

- a. Septi Ari Ningtyas pada tahun 2013 dengan judul “pengaruh *personal selling* terhadap volume penjualan obat generik pada PT. Indofarma Global Medika surabaya” dengan hasil nilai t hitung = 3,193.
- b. Said Adam Alatas tahun 2011 dengan judul “pengaruh iklan, pameran, dan *personal selling* terhadap volume penjualan pada pekanbaru komputer center” dengan hasil nilai t hitung *personal selling* = 14,882 lebih besar dibanding nilai t hitung pameran = 9,895 dan nilai t hitung iklan = 2,670.
- c. Asti Ismutia Pratiwi pada tahun 2013 dengan judul “pengaruh *personal selling* terhadap peningkatan penjualan produk *double pan* pada PT. Dahlia Dewantara Bogor” dengan hasil penelitian *personal selling* berpengaruh terhadap penjualan produk PT. Dahlia Dewantara Bogor dengan rata-rata peningkatan penjualan sebesar 1,73 %.

Dari jurnal tersebut dapat kita tarik kesimpulan bahwa *personal selling* berpengaruh dominan atas peningkatan penjualan dibandingkan dengan strategi STP merujuk dari hasil penelitian dari *personal selling* yang terus menunjukkan angka positif dalam menjelaskan pengaruhnya terhadap peningkatan penjualan sebagaimana dijelaskan pada jurnal diatas.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan oleh peneliti dengan judul “Pengaruh Strategi STP dan Personal Selling Terhadap Peningkatan Penjualan pada PT. Bumi Sarana Utama di Makassar”. Berdasarkan analisis data dan pembahasan hasil penelitian, dapat ditarik kesimpulan sebagai berikut:

1. Variabel strategi STP (*Segmenting, Targeting, Positioning*) dan *personal selling* berpengaruh secara simultan terhadap peningkatan penjualan. Hal ini berarti kedua variabel memiliki pengaruh terhadap peningkatan penjualan perusahaan sehingga hipotesis pertama diterima.
2. Variabel strategi STP (*Segmenting, Targeting, Positioning*) berpengaruh positif dan signifikan terhadap peningkatan penjualan sehingga hipotesis kedua diterima. Hal ini berarti bahwa strategi STP yang dijalankan oleh PT. Bumi Sarana Utama telah berjalan dengan baik yang dimulai dengan pengelompokan pasar secara geografi dengan mengelompokkan wilayah yang memiliki kecenderungan akan kebutuhan aspal yang lebih besar dibandingkan dengan wilayah lainnya sehingga pemasar lebih mudah dalam menganalisis dan memahami kebutuhan pasar pada wilayah tersebut. Selain itu penargetan kepada para kontraktor dan daerah-daerah yang memiliki prospek pengembangan infrastruktur dalam jumlah yang besar telah sesuai dengan pengguna dasar dan pengoptimalisasian spesifikasi produk yang

berupa aspal curah sehingga sangat mendukung dalam pengurangan biaya dan efisiensi dalam bekerja karena aspal curah merupakan aspal yang berbentuk cair dan dapat langsung digunakan tanpa proses pembakaran terlebih dahulu seperti aspal drum. Dan yang terakhir adalah pemosisian produk yang baik pada benak konsumen dengan penjagaan kualitas sesuai dengan standar yang diterapkan oleh PT. Pertamina sebagaimana di jelaskan pada gambar 4.1 serta pelayanan yang maksimal sehingga konsumen merasa nyaman dan loyal dengan produk yang dimiliki oleh PT. Bumi sarana Utama.

3. Variabel *personal selling* berpengaruh positif signifikan terhadap peningkatan penjualan sehingga hipotesis ketiga diterima. Hal ini berarti teknik promosi melalui *personal selling* dengan cara mendatangi konsumen secara langsung dan menjelaskan mengenai keunggulan, spesifikasi produk, harga dan lain sebagainya telah berjalan dengan baik dalam menunjang penjualan. Sebagaimana yang kita ketahui bahwa *personal selling* merupakan sebuah strategi promosi yang memiliki fungsi utama sebagai strategi yang membangun hubungan yang hidup antara pemasar dengan konsumen sehingga dengan terjalinnya hubungan yang baik tersebut pemasar dapat mengetahui keinginan, persepsi, tanggapan, harapan dari konsumen sehingga dengan diperolehnya informasi tersebut pemasar dapat menyesuaikan produk yang dimiliki sesuai dengan informasi yang didapatkannya. Dengan berlangsungnya semua tahap *personal selling*

tersebut konsumen akan merespon rangsangan yang diberikan oleh pemasar dan menyadari bahwa produk yang ditawarkan tersebut merupakan produk yang sesuai dengan apa yang menjadi kebutuhan dan keinginannya.

4. Variabel *Personal Selling* berpengaruh paling dominan terhadap peningkatan penjualan dibandingkan dengan variabel Strategi STP sehingga hipotesis keempat diterima. Hal ini mungkin disebabkan oleh hubungan yang terjalin dengan baik antara pemasar dan konsumen, sehingga meskipun pada kenyataannya bahwa konsumen dalam menentukan pilihannya selalu dipengaruhi oleh pihak-pihak lain namun dengan terjalinnya sebuah hubungan yang baik konsumen tidak akan beralih dengan mudah. Hal ini dikarenakan rasa nyaman dan kepercayaan akan produk yang telah digunakan dapat mengalahkan sekalipun diberi harga yang lebih murah.

B. Implikasi penelitian

Berdasarkan hasil analisis, pembahasan, dan kesimpulan. Adapun implikasi dari penelitian yang telah dilakukan, yakni dinyatakan dalam bentuk saran-saran yang diberikan melalui hasil penelitian agar dapat memperoleh hasil yang lebih baik, yaitu:

1. Bagi perusahaan diharapkan mampu menjaga serta meningkatkan efektifitas dalam penerapan strategi STP dan personal selling sebagai penunjang dalam peningkatan penjualan yang telah dicapai.
2. Bagi peneliti selanjutnya disarankan untuk memperluas objek penelitian, serta mengembangkan penelitian ini dengan meneliti strategi-strategi lain yang lebih mempengaruhi peningkatan penjualan.

DAFTAR PUSTAKA

- Antasari. *Teori Kognitif Sosial Bandura*. Jurnal. Yogyakarta: Universitas Sanata Dharma, 2010.
- Antho. *Materi Personal Selling dan Manajemen*. <http://antho.postthink02.blogspot.co.id/2014/01/html>, 2016. Diakses pada 18 juli 2017.
- Aprizal, Hendry. *Efektifitas Segmentasi Pasar terhadap Peningkatan Volume Penjualan pada PT. Semen Tonasa di Pangkep*. Jurnal. Makassar: fak. Ekonomi UNHAS, 2011.
- Azizah. *Analisis Pengaruh Strategi Segmentation, Targeting dan Positioning (STP) Terhadap Penjualan Produk Asuransi Fullnadi pada PT. Asuransi Takaful Keluarga Cabang Cirebon*. Jurnal. Cirebon: Fak. Syariah IAIN, 2014.
- Badan Pusat Statistik (BPS). *Data Produksi Aspal dalam Lima Tahun Terakhir*. <https://www.bps.go.id/linktabelstatis/view/id>, 2015. Diakses pada 12 Juli 2017.
- Gozali, Imam. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro, 2013.
- Jafar, Mutmainna. *Analisis Pengaruh Segmentasi Pasar Terhadap Peningkatan Penjualan Pipa Pada PT Rajawali Jaya Sakti Di Makassar*. Jurnal. Makassar: Fak. Ekonomi UNHA, 2012.
- Karase, Hasnawati. *Strategi Segmentasi Pasar Terhadap Volume Penjualan Busana Muslim pada CV Rabbani Asysa*. Jurnal. Makassar: fak. Ekonomi dan bisnis UNHAS, 2014.
- Kotler, Phillip dan Gery. *Armstrong, prinsip-prinsip pemasaran*. Jakarta: Erlangga, 2008.
- Kotler, Phillip dan Kevin Lane Keller. *Manajemen Pemasaran*. Jakarta: Erlangga, 2009.
- Nugroho, Bhuono Agung “*Strategi Jitu: Memilih Metode Statistik penelitian Dengan SPSS*”. Yogyakarta: Andi, 2005.
- Pramono, Ari Yuda. *Pengertian Segmentasi Targeting Positioning*. <Http://ilmu marketing desain.blogspot.co.id.html>, 2012. Diakses pada 12 Juli 2017.
- Pratiwi, Asti Ismutia. *Pengaruh Personal selling Terhadap Peningkatan Penjualan Produk Double Pan Pada PT. Dahlia Dewantara Bogor*. Jurnal. Bogor: Fak. Ekonomi Unpak, 2014.
- Pujiani, Dewi. *Pengaruh Personal selling Dan Promosi Penjualan Terhadap peningkatan Volume Penjualan Produk MLM SM Di Karanganyar*. Jurnal. Surakarta: fak, ekonomi universitas Surakarta, 2014.

- Ramadhan, Syahril. *pengaruh biaya bauran promosi terhadap penjualan kue brownies di Browcyl Indonesia*. Jurnal. Makassar: Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar, 2016.
- Riadi, Muchlisin. *Pengertian Tujuan Jenis Faktor Yang Mempengaruhi Penjualan*. [Http://www.kajianpustaka.com/2016/07/.html](http://www.kajianpustaka.com/2016/07/.html), 2016. Diakses pada 30 Juli 2017.
- Rohaeni, Heni. *Peranan Promosi Melalui Personal selling Terhadap Volume Penjualan*. Jurnal. Bandung: ASM BSI, 2016.
- Setiadi, Nugroho J. *Perilaku Konsumen*. Jakarta: Prenada media Group, 2015.
- Setiawan, Samhis. *Pengertian Penjualan Menurut Para Ahli Beserta Jenisnya*. <http://www.gurupendidikan.com/2016/12/.html>, 2016. Diakses pada 5 April 2017.
- Sugiono. *Metode Penelitian Manajemen*. Jurnal. Bandung: Alfabeta, 2013.
- Utami, Suci Sedia. *Sri Mulyani: 10 Tahun Terakhir, Perekonomian Indonesia Tertinggi Dibanding Negara Berkembang Lainnya*. <http://M.Metrotvnews.com/2017/01/.html>, 2017. Diakses pada 18 Juni 2017.
- Wijaya, Hari dan Hani Sirine. *Strategi Segmenting, Targeting, Positioning, serta Strategi Harga pada Perusahaan Kecap Blekok*. Jurnal. Cilacap: fak. Ekonomi dan Bisnis UKSW Salatiga, 2016.

DAFTAR RIWAYAT HIDUP

Takdir, merupakan salah satu mahasiswa aktif di Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen, Konsentrasi Manajemen Pemasaran. Lahir di Tamajeng tepatnya di Kel. Tamaona, Kec. Tombolo Pao, Kab. Gowa, pada tanggal 17 Juli 1995. Ia merupakan anak bungsu dari dua (2) bersaudara. Putra dari pasangan Abd. Kadir dan Nur Lia. Ia sekarang berdomisili di Samata, bertepat di Jalan H.M Yasin Limpo, Desa Romang Polong, Kecamatan Somba Opu. Riwayat pendidikan yang ia telah lalui yaitu, SDN Lembang Pao, setelah lulus SD melanjutkan pendidikan di SMP Negeri 1 Tombolo Pao. Kemudian melanjutkan pendidikan di MAM Datarang. Setelah lulus MA melanjutkan pendidikan ke tahap perguruan tinggi yaitu Universitas Islam Negeri Alauddin Makassar jurusan Manajemen dan mengambil konsentrasi Manajemen Pemasaran. Ia memiliki hobi Sepak Bola dan Menggambar. Ia bercita-cita menjadi pengusaha muda sekaligus menjadi karyawan tetap pada suatu perusahaan baik itu swasta maupun Negeri. Maka dari itu, setelah menamatkan S1 nya, ia berencana mengembangkan usaha yang telah dirintisnya sejak masih kuliah. Motto hidupnya ialah “lakukan segala sesuatu secara maksimal karena hasil takakan menghianati usaha”.