

46

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Sejarah Gojek dan Layanan Go-Food

PT Aplikasi Karya Anak Bangsa atau yang lebih dikenal

dengan Gojek merupakan sebuah perusahaan teknologi asal Indonesia yang

melayani angkutan melalui jasa ojek. Gojek didirikan oleh Nadiem Makarim,

warga negara Indonesia lulusan Master of Business Administration dari

Harvard Business School. Ide mendirikan Gojek muncul dari pengalaman

pribadi Nadiem Makarim menggunakan transportasi ojek hampir setiap hari ke

tempat kerjanya untuk menembus kemacetan di Jakarta. Saat itu, Nadiem

masih bekerja sebagai Co-Founder dan Managing Editor Zalora Indonesia dan

Chief Innovation Officer Kartuku. Sebagai seorang yang sering menggunakan

transportasi ojek, Nadiem melihat ternyata sebagian besar waktu yang

dihabiskan oleh pengemudi ojek hanya sekadar “mangkal” menunggu

penumpang. Padahal pengemudi ojek akan mendapatkan penghasilan yang

lumayan bila banyak penumpang. Selain itu, Ia melihat ketersediaan jenis

transportasi ini tidak sebanyak transportasi lainnya sehingga sering kali cukup

sulit untuk dicari. Ia menginginkan ojek yang bisa ada setiap saat dibutuhkan.

Dari pengalamannya tersebut, Nadiem Makarim melihat adanya peluang untuk

47

membuat sebuah layanan yang dapat menghubungkan penumpang dengan

pengemudi ojek. Maka pada tanggal 13 Oktober 2010 di Jakarta, Gojek resmi

berdiri dengan 20 orang pengemudi. Pada saat itu, Gojek masih mengandalkan

call center untuk menghubungkan penumpang dengan pengemudi ojek.

(Pratama, 2016)

Gojek resmi menghadirkan layanan pesan-antar makanan dengan nama Go-

Food pada 1 April 2015. Perjalanan Go-Food ternyata tidak semulus saat ini.

C.E.O Gojek Nadiem Makarim menceritakan, jika awal berdirinya Gojek fitur

pesan dan antar makanan belum dilirik untuk dimasukkan. Ketika itu, layanan

Gojek hanya terdiri dari transportasi, layanan antar paket, dan layanan

berbelanja. Namun setelah berjalan, layanan berbelanja justru didominasi

dengan pemesanan untuk makanan, ketimbang kebutuhan harian yang lain.

Maka dari itu, hadirlah layanan ini untuk mempermudah pelanggan Gojek

dalam memesan makanan.

Awal berkembang, hanya sekitar lima hingga 10 ribu pedagang saja yang

baru masuk. Ketika pertama kali pun, beberapa restoran pun tidak didaftarkan

secara resmi. Namun, Gojek sendiri yang memasukkan menu restoran tersebut.

Ketika pengemudi Gojek telah berdatangan ke restoran tersebut, baru Gojek

secara resmi mendekati restoran untuk meminta mendaftarkan secara resmi.

Cara ini yang dinilai Nadiem, menjadi kunci kepercayaan Go-Food yang

menghasilkan pelanggan lebih banyak karena tidak terbatas lokasi pedagang.

Setelah berjalan hingga akan memasuki tahun ketiga, 80 persen dari 125 ribu

48

mitra pedagang merupakan pengusaha kuliner yang masuk kategori pengusaha

kecil dan menengah. Bahkan, penjual yang bermodalkan hanya gerobak atau

memasak di rumah juga dapat bergabung dan membesarkan industri kuliner

Indonesia. (Republika, 2018)

2. Gambaran Umum Lokasi Penelitian

Kota Banjarmasin merupakan ibu kota provinsi Kalimantan Selatan,

Indonesia. Banjarmasin yang dijuluki kota seribu sungai ini memiliki wilayah

seluas 98,46 km2 yang wilayahnya merupakan delta atau kepulauan yang terdiri

diri sekitar 25 buah pulau kecil (delta) yang dipisahkan oleh sungai-sungai di

antaranya pulau Tatas, pulau Kelayan, pulau Rantauan Keliling, pulau Insan

dan lain-lain. Kota Banjarmasin terletak pada 3015’ sampai 3015’ Lintang

Selatan dan 114032’ Bujur Timur, ketinggian tanah asli berada pada 0,16 m di

bawah permukaan laut dan hampir seluruh wilayah digenangi air pada saat

pasang. Kota Banjarmasin berlokasi daerah kuala sungai Martapura yang

bermuara pada sisi timur Sungai Barito. Letak Kota Banjarmasin nyaris di

tengah-tengah Indonesia

Berdasarkan data BPS kota Banjarmasin Tahun 2018, Banjarmasin

memiliki penduduk sebanyak 692.793 jiwa dengan kepadatan 7.036,28 jiwa per

km2. Mayoritas penduduk kota Banjarmasin berasal dari etnis Banjar (79,26%).

Penduduk asli yang mendiami Banjarmasin adalah orang Banjar Kuala yang

memiliki budaya sungai dengan interaksi masyarakat yang sangat kuat terhadap

49

sungai dalam kegiatan sosial maupun ekonomi. Hal ini dapat dilihat dari adanya

pasar terapung yang menjadi salah satu objek wisata andalan kota Banjarmasin.

Di Banjarmasin juga banyak terdapat orang banjar pehuluan yang berasal dari

Benua Anam serta orang Banjar dari daerah-daerah lain di Kalimantan Selatan.

(BPS Kota Banjarmasin, 2018)

Tabel IV Luas Wilayah dan Jumlah Penduduk Kota Banjarmasin Tahun 2018

Kecamatan Luas/Area (Km2) Jumlah Penduduk

Banjarmasin Selatan 38,27 151 773

Banjarmasin Timur 23,86 123 135

Banjarmasin Barat 13,13 151 600

Banjarmasin Tengah 6,66 95 625

Banjarmasin Utara 16,54 160 659

Total 98,46 692 793

Sumber : BPS Kota Banjarmasin 2018

3. Data Penelitian

a. Karakteristik Responden

Data yang dikumpulkan dalam penelitian ini dilakukan melalui

penyebaran kuesioner kepada masyarakat kota Banjarmasin yang

memenuhi kriteria yaitu masyarakat kota Banjarmasin yang pernah

menggunakan layanan pesan makanan melalui Go-Food. Hasil kuesioner

yang dibagikan adalah 100 responden. Kuesioner yang diperoleh dari

50

responden merupakan sesuatu yang sangat penting untuk mengetahui

karakteristik responden yang menjadi sampel dalam penelitian ini. “Survey

samples used to be selected from a representative quota of the population

based on sex, social class, and age.” (Forsyth, 2009, hal. 61) artinya yaitu

sampel penelitian survei digunakan untuk memilih daripada kuota yang

representatif dari populasi berdasarkan jenis kelamin, kelas sosial, dan

umur. Karakteristik yang dimaksud adalah:

1) Alamat Responden

Data Alamat Responden dalam penelitian ini dikelompokkan

menjadi lima kecamatan yaitu Banjarmasin Utara, Banjarmasin Selatan,

Banjarmasin Tengah, Banjarmasin Timur, dan Banjarmasin Barat. Data

yang diperoleh sebagai berikut :

Tabel V Responden Berdasarkan Alamat

Sumber : Data diolah 2019

No. Kecamatan F %

1 Banjarmasin Utara 20 20%

2 Banjarmasin Selatan 20 20%

3 Banjarmasin Tengah 20 20%

4 Banjarmasin Timur 20 20%

5 Banjarmasin Barat 20 20%

 Total 100 100%

51

Berdasarkan keterangan tabel di atas dapat diketahui bahwa

penyebaran kuesioner terbagi rata di semua kecamatan yaitu masing-

masing kecamatan sebanyak 20 responden atau 20%. Hal ini

menunjukkan bahwa responden dalam penelitian ini merata.

2) Umur Responden

Tabel VI Responden Berdasarkan Umur

No. Umur Jumlah %

1 <25 76 76%

2 26-35 20 20%

3 36-55 3 3%

4 >55 1 1%

 Total 100 100%

 Sumber : Data diolah 2019

Berdasarkan tabel di atas, dapat dilihat bahwa kelompok usia

responden yang terbanyak adalah berkisar kurang dari 25 tahun yaitu

sebanyak 76 orang atau 76%, setelah itu berkisar antara 26-35 yaitu

sebanyak 20 orang atau 20 %, kemudian responden yang memiliki usia

berkisar antara 36-55 tahun yaitu sebanyak 3 orang atau 3%., dan

kelompok usia responden yang lebih 55 tahun yaitu 1 orang atau 1%.

Jadi bisa disimpulkan bahwa dalam penelitian ini mayoritas berusia

berkisar kurang dari 25 tahun.

52

3) Jenis Kelamin Responden

Tabel VII Responden Berdasarkan Jenis Kelamin

No Jenis Kelamin Jumlah %

1 Laki-laki 27 27%

2 Perempuan 73 73%

 Total 100 100%

 Sumber : Data diolah 2019

Berdasarkan data yang diperoleh melalui penyebaran kuesioner

menyatakan bahwa responden laki-laki adalah sebanyak 27 orang atau

27% dan responden perempuan adalah 73 orang atau 73% persen. Dari

keterangan tersebut dapat disimpulkan bahwa dalam penelitian ini

mayoritas perempuan.

4) Pekerjaan Responden

Tabel VIII Responden Berdasarkan Pekerjaan

No Pekerjaan Jumlah %

1 PNS 3 3%

2 Karyawan Swasta 27 27%

3 Pelajar/Mahasiswa 55 55%

4 Wiraswasta 5 5%

5 Lainnya 10 10%

 Total 100 100%

 Sumber : Data diolah 2019

Berdasarkan tabel di atas, dapat dilihat bahwa kelompok pekerjaan

responden yang terbanyak adalah pelajar/mahasiswa dengan jumlah 55

orang atau 55%, kemudian karyawan swasta dengan jumlah 27 orang

53

atau 27%, pekerjaan lainya berjumlah 10 orang atau 10%, wiraswasta

berjumlah 5 orang atau 5%, dan PNS berjumlah 3 orang atau 3%. Jadi

dapat diambil kesimpulan bahwa dalam penelitian ini mayoritas adalah

pelajar/mahasiswa.

5) Status Responden

 Tabel XI Responden Berdasarkan Status

No. Status Jumlah %

1 Sudah Menikah 23 23%

2 Belum Menikah 77 77%

 Total 100 100%

 Sumber : Data diolah 2019

Berdasarkan tabel di atas, dapat dilihat kelompok status didominasi

oleh belum menikah sebesar 77%, dan 23% untuk sudah menikah. Jadi

dapat diambil kesimpulan bahwa dalam penelitian ini mayoritas adalah

belum menikah.

6) Pendidikan Terakhir Responden

 Tabel X Responden Berdasarkan Pendidikan Terakhir

No. Pendidikan Terakhir Jumlah %

1 SD - 0%

2 SMP - 0%

3 SMA 64 64%

4 DIII/S1 34 34%

5 S2 3 3%

6 S3 - 0%

 Total 100 100%

 Sumber : Data diolah 2019

54

Berdasarkan tabel di atas, dapat dilihat kelompok pendidikan

terakhir didominasi oleh SMA sebesar 64%, selanjutnya 34% untuk

DII/S1, dan terakhir S2 sebanyak 3%. Jadi dapat diambil kesimpulan

bahwa dalam penelitian ini mayoritas adalah pendidikan terakhir SMA.

7) Tingkat Pendapatan Responden

 Tabel XI Responden Berdasarkan Tingkat Pendapatan

No Pendapatan Jumlah %

1 <1.000.000 49 49%

2 1.000.000- 5.000.000 43 43%

3 5.000.000- 10.000.000 7 7%

4 10.000.000- 15.000.000 0 0%

5 <15.000.000 1 1%

 Total 100 100%

 Sumber : Data diolah 2019

Berdasarkan tabel di atas, dapat dilihat bahwa kelompok tingkat

pendapatan responden yang terbanyak adalah kurang dari Rp. 1.000.000

yaitu 49 orang atau 49%, setalah itu kelompok dengan pendapatan Rp.

1.000.000 - 5.000.000 sebanyak 43 orang atau 43%, kemudian

pendapatan Rp. 5.000.000 – 10.000.000 sebanyak 7 orang atau 7%, dan

pendapatan lebih dari Rp. 15.000.000 sebanyak 1 orang atau 1%. Jadi

dapat diambil kesimpulan bahwa dalam penelitian ini mayoritas

pendapatannya sebesar kurang dari Rp. 1.000.000

55

4. Analisis Deskripsi Variabel Penelitian

Dari data yang diperoleh dari hasil pembagian kuesioner kepada responden,

maka gambaran yang berkaitan dengan pengaruh kualitas layanan dan harga

terhadap keputusan pembelian makanan pada aplikasi layanan Go-Food di kota

Banjarmasin dilihat dari variabel kualitas layanan, harga dan keputusan pembelian.

Data deskriptifnya dapat diuraikan sebagai berikut:

a. Kualitas Layanan (X1)

1) Indikator Keandalan

a) Item Jika terjadi keterlambatan pengantaran pesanan,

Driver selalu mengontak Anda

Tabel XII Jawaban pernyataan Item Jika terjadi keterlambatan pengantaran

pesanan, Driver selalu mengontak anda.

No. Alternatif Jawaban F %

1 Sangat Setuju 35 35

2 Setuju 60 60

3 Ragu-ragu 3 3

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang jika terjadi keterlambatan pengantaran pesanan,

Driver selalu mengontak anda, kebanyakan dari responden menjawab

setuju dengan pernyataan ini yaitu dengan persentase 60%. Salah satu

kriteria kualitas layanan itu baik yaitu dengan menepati janji. Jika

56

terjadi kendala dalam pelayanan khususnya terjadi kendala antrean yang

panjang dan sebagainya maka wakil dari Gojek atau sering disebut

Driver harus mengkonfirmasi kepada pengguna. Dari hasil penelitian

ini dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

b) Item Driver menyarankan menu lain ketika makanan

yang telah dipesan habis

Tabel XIII Jawaban pernyataan Item Driver menyarankan menu lain ketika

makanan yang telah dipesan habis

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver menyarankan menu lain ketika makanan yang

telah dipesan habis, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 54%. Salah satu kriteria

kualitas layanan itu baik yaitu dengan bersikap simpatik dan sanggup

menenangkan pelanggan setiap ada masalah (Tjiptono, 2014, hal. 287).

Jika terjadi kendala dalam pelayanan khususnya terjadi menu yang

kehabisan maka wakil dari Gojek atau sering disebut Driver harus

No. Alternatif Jawaban F %

1 Sangat Setuju 22 22

2 Setuju 54 54

3 Ragu-ragu 18 18

4 Tidak Setuju 4 4

5 Sangat Tidak Setuju 2 2

 Total 100 100

57

mengkonfirmasi kepada pengguna dan mereferensikan menu lain. Dari

hasil penelitian ini dinyatakan bahwa banyak pengguna yang sudah

merasakan manfaat tersebut.

c) Item Driver selalu memastikan pesanan anda ketika

memesan ke penyedia makanan

Tabel XIV Jawaban pernyataan Item Driver selalu memastikan pesanan anda

ketika memesan ke penyedia makanan

No. Alternatif Jawaban F %

1 Sangat Setuju 39 39

2 Setuju 53 53

3 Ragu-ragu 7 7

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver selalu memastikan pesanan anda ketika

memesan ke penyedia makanan, kebanyakan dari responden menjawab

setuju dengan pernyataan ini yaitu dengan persentase 53%. Salah satu

kriteria kualitas layanan itu baik yaitu jasa disampaikan secara benar

sejak awal. (Tjiptono, 2014, hal. 287) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

58

d) Item Pesanan Anda selalu tiba tepat waktu

Tabel XV Jawaban pernyataan Item Pesanan Anda selalu tiba tepat waktu

No. Alternatif Jawaban F %

1 Sangat Setuju 21 21

2 Setuju 38 38

3 Ragu-ragu 31 31

4 Tidak Setuju 10 10

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang pesanan anda selalu tiba tepat waktu, kebanyakan

dari responden menjawab setuju dengan pernyataan ini yaitu dengan

persentase 38%. Salah satu kriteria kualitas layanan itu baik yaitu

dengan jasa disampaikan sesuai dengan waktu yang dijanjikan.

(Tjiptono, 2014, hal. 287) Dari hasil penelitian ini dinyatakan bahwa

banyak pengguna yang sudah merasakan manfaat tersebut.

e) Item aplikasi sistem pemesanan di Go-Food, mudah

serta akurat

Tabel XVI Jawaban pernyataan Item Aplikasi sistem pemesanan di Go-Food,

mudah serta akurat

 Sumber : Data diolah 2019

No. Alternatif Jawaban F %

1 Sangat Setuju 27 27

2 Setuju 57 57

3 Ragu-ragu 11 11

4 Tidak Setuju 5 5

5 Sangat Tidak Setuju 0 0

 Total 100 100

59

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang aplikasi sistem pemesanan di Go-Food, mudah serta akurat,

kebanyakan dari responden menjawab setuju dengan pernyataan ini yaitu

dengan persentase 57%. Salah satu kriteria kualitas layanan itu baik yaitu

dengan sistem pencatatan yang akurat dan bebas kesalahan. (Tjiptono, 2014,

hal. 287) Dari hasil penelitian ini dinyatakan bahwa banyak pengguna yang

sudah merasakan manfaat tersebut.

2) Indikator daya tanggap

a) Informasi waktu ketepatan pengantaran pesanan di Go-

Food sangat jelas.

Tabel XVII Jawaban pernyataan Item Informasi waktu ketepatan pengantaran

pesanan di Go-Food sangat jelas

No. Alternatif Jawaban F %

1 Sangat Setuju 27 27

2 Setuju 57 57

3 Ragu-ragu 11 11

4 Tidak Setuju 5 5

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang informasi waktu ketepatan pengantaran pesanan di

Go-Food sangat jelas, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 57%. Salah satu kriteria

kualitas layanan itu baik yaitu dengan kepastian waktu penyampaian

60

jasa diinformasikan dengan jelas kepada para pelanggan. (Tjiptono,

2014, hal. 287) Dari hasil penelitian ini dinyatakan bahwa banyak

pengguna yang sudah merasakan manfaat tersebut.

b) Driver Go-Food dengan cepat dan sigap dalam

mengantar pesanan anda.

 Tabel XVIII Jawaban pernyataan Item Driver Go-Food dengan cepat dan sigap

dalam mengantar pesanan Anda

No. Alternatif Jawaban F %

1 Sangat Setuju 17 17

2 Setuju 65 65

3 Ragu-ragu 15 15

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 1 1

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food dengan cepat dan sigap dalam

mengantar pesanan anda, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 65%. Salah satu kriteria

kualitas layanan itu baik yaitu dengan layanan yang segera/cepat dari

karyawan perusahaan. (Tjiptono, 2014, hal. 287) Dari hasil penelitian

ini dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

61

c) Driver Go-Food segera mengkonfirmasi jika makanan

yang dipesan ataupun ketika penyedia makanan tutup.

Tabel XIX Jawaban pernyataan Item Driver Go-Food segera mengkonfirmasi

jika makanan yang dipesan ataupun ketika penyedia makanan tutup

No. Alternatif Jawaban F %

1 Sangat Setuju 34 34

2 Setuju 60 60

3 Ragu-ragu 4 4

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food segera mengkonfirmasi jika

makanan yang dipesan ataupun ketika penyedia makanan tutup,

kebanyakan dari responden menjawab setuju dengan pernyataan ini

yaitu dengan persentase 60%. Salah satu kriteria kualitas layanan itu

baik yaitu karyawan yang selalu bersedia membantu pelanggan.

(Tjiptono, 2014, hal. 287) Dari hasil penelitian ini dinyatakan bahwa

banyak pengguna yang sudah merasakan manfaat tersebut.

62

d) Driver Go-Food menanggapi pesanan anda dengan

cepat.

Tabel XX Jawaban pernyataan Item Driver Go-Food menanggapi pesanan anda

dengan cepat

No. Alternatif Jawaban F %

1 Sangat Setuju 32 32

2 Setuju 63 63

3 Ragu-ragu 4 4

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food menanggapi pesanan anda dengan

cepat, kebanyakan dari responden menjawab setuju dengan pernyataan

ini yaitu dengan persentase 63%. Salah satu kriteria kualitas layanan itu

baik yaitu karyawan yang tidak terlampau sibuk, sehingga sanggup

menanggapi permintaan pelanggan dengan cepat. (Tjiptono, 2014, hal.

287) Dari hasil penelitian ini dinyatakan bahwa banyak pengguna yang

sudah merasakan manfaat tersebut.

63

3) Indikator Jaminan

a) Driver Go-Food mampu menjaga makanan pesanan

Anda dengan baik

Tabel XXI Jawaban pernyataan Item Driver Go-Food mampu menjaga makanan

pesanan Anda dengan baik

No. Alternatif Jawaban F %

1 Sangat Setuju 28 28

2 Setuju 62 62

3 Ragu-ragu 9 9

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food mampu menjaga makanan pesanan

anda dengan baik, kebanyakan dari responden menjawab setuju dengan

pernyataan ini yaitu dengan persentase 62%. Salah satu kriteria kualitas

layanan itu baik yaitu karyawan yang terpercaya. (Tjiptono, 2014, hal.

287) Dari hasil penelitian ini dinyatakan bahwa banyak pengguna yang

sudah merasakan manfaat tersebut.

64

b) Driver Go-Food selalu menyertakan nota pembelian

yang sesuai tertera di aplikasi

Tabel XXII Jawaban pernyataan Item Driver Go-Food selalu menyertakan nota

pembelian yang sesuai tertera di aplikasi

No. Alternatif Jawaban F %

1 Sangat Setuju 44 44

2 Setuju 46 46

3 Ragu-ragu 7 7

4 Tidak Setuju 3 3

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food selalu menyertakan nota pembelian

yang sesuai tertera di aplikasi, kebanyakan dari responden menjawab

setuju dengan pernyataan ini yaitu dengan persentase 46%. Salah satu

kriteria kualitas layanan itu baik yaitu dengan perasaan aman sewaktu

melakukan transaksi dengan karyawan penyedia jasa. (Tjiptono, 2014,

hal. 287) Dari hasil penelitian ini dinyatakan bahwa banyak pengguna

yang sudah merasakan manfaat tersebut.

65

c) Driver Go-Food bersikap ramah dan sopan kepada anda

 Tabel XXIII Jawaban pernyataan Item Driver Go-Food bersikap ramah dan

sopan kepada anda

No. Alternatif Jawaban F %

1 Sangat Setuju 23 23

2 Setuju 64 64

3 Ragu-ragu 12 12

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food bersikap ramah dan sopan kepada

Anda, kebanyakan dari responden menjawab setuju dengan pernyataan

ini yaitu dengan persentase 64%. Salah satu kriteria kualitas layanan itu

baik yaitu dengan karyawan selalu bersikap sopan terhadap para

pelanggan. (Tjiptono, 2014, hal. 287) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

66

d) Driver Go-Food mampu memberikan penjelasan

mengenai jenis makanan yang akan dipesan

Tabel XXIV Jawaban pernyataan Item Driver Go-Food mampu memberikan

penjelasan mengenai jenis makanan yang akan dipesan

No. Alternatif Jawaban F %

1 Sangat Setuju 15 15

2 Setuju 44 44

3 Ragu-ragu 32 32

4 Tidak Setuju 8 8

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food mampu memberikan penjelasan

mengenai jenis makanan yang akan dipesan, kebanyakan dari responden

menjawab setuju dengan pernyataan ini yaitu dengan persentase 44%.

Salah satu kriteria kualitas layanan itu baik yaitu dengan karyawan

berpengetahuan luas sehingga dapat menjawab pertanyaan pelanggan.

(Tjiptono, 2014, hal. 287) Dari hasil penelitian ini dinyatakan bahwa

banyak pengguna yang sudah merasakan manfaat tersebut.

67

4) Indikator empati

a) Layanan Go-Food memberikan kemudahan dan

kenyamanan pada anda dengan beragam pilihan

makanan yang banyak.

Tabel XXV Jawaban pernyataan layanan Go-Food memberikan kemudahan dan

kenyamanan pada anda dengan beragam pilihan makanan yang banyak

No. Alternatif Jawaban F %

1 Sangat Setuju 36 36

2 Setuju 54 54

3 Ragu-ragu 7 7

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 1 1

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang layanan Go-Food memberikan kemudahan dan

kenyamanan pada anda dengan beragam pilihan makanan yang banyak,

mayoritas dari responden menjawab setuju dengan pernyataan ini yaitu

dengan persentase 54%. Salah satu kriteria kualitas layanan itu baik

yaitu dengan perhatian individual dari perusahaan. (Tjiptono, 2014, hal.

287) Dari hasil penelitian ini dinyatakan bahwa banyak pengguna yang

sudah merasakan manfaat tersebut.

68

b) Waktu operasi 24 jam dari Go-Food sangat

memudahkan Anda memesan pesanan

Tabel XXVI Jawaban pernyataan Waktu operasi 24 jam dari Go-Food sangat

memudahkan Anda memesan pesanan

No. Alternatif Jawaban F %

1 Sangat Setuju 40 40

2 Setuju 45 45

3 Ragu-ragu 9 9

4 Tidak Setuju 6 6

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang waktu operasi 24 jam dari Go-Food sangat

memudahkan Anda memesan pesanan, kebanyakan dari responden

menjawab setuju dengan pernyataan ini yaitu dengan persentase 45%.

Salah satu kriteria kualitas layanan itu baik yaitu dengan waktu operasi

yang cocok/nyaman bagi para pelanggan. (Tjiptono, 2014, hal. 287)

Dari hasil penelitian ini dinyatakan bahwa banyak pengguna yang sudah

merasakan manfaat tersebut.

69

c) Driver Go-Food memperhatikan detail tentang pesanan

Anda

Tabel XXVII Jawaban pernyataan memperhatikan detail tentang pesanan Anda

No. Alternatif Jawaban F %

1 Sangat Setuju 20 20

2 Setuju 65 65

3 Ragu-ragu 13 13

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food memperhatikan detail tentang

pesanan Anda, kebanyakan dari responden menjawab setuju dengan

pernyataan ini yaitu dengan persentase 65%. Salah satu kriteria kualitas

layanan itu baik yaitu dengan karyawan yang memberikan perhatian

personal. (Tjiptono, 2014, hal. 287) Dari hasil penelitian ini dinyatakan

bahwa banyak pengguna yang sudah merasakan manfaat tersebut.

70

d) Layanan Go-Food memberikan kemudahan dan

kenyamanan pada anda dengan beragam pilihan yang

menyesuaikan keadaan keuangan ataupun lokasi anda

Tabel XXVIII Jawaban pernyataan Layanan Go-Food memberikan kemudahan

dan kenyamanan pada anda dengan beragam pilihan yang menyesuaikan

keadaan keuangan ataupun lokasi Anda

No. Alternatif Jawaban F %

1 Sangat Setuju 28 28

2 Setuju 57 57

3 Ragu-ragu 9 9

4 Tidak Setuju 4 4

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang layanan Go-Food memberikan kemudahan dan

kenyamanan pada anda dengan beragam pilihan yang menyesuaikan

keadaan keuangan ataupun lokasi anda, kebanyakan dari responden

menjawab setuju dengan pernyataan ini yaitu dengan persentase 57%.

Salah satu kriteria kualitas layanan itu baik yaitu dengan perusahaan

yang bersungguh-sungguh memperhatikan kepentingan setiap

pelanggan. (Tjiptono, 2014, hal. 287) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

71

e) Driver Go-Food memahami pesanan spesifik Anda

Tabel XXIX Jawaban pernyataan Driver Go-Food memahami pesanan spesifik

anda

No. Alternatif Jawaban F %

1 Sangat Setuju 19 19

2 Setuju 54 54

3 Ragu-ragu 22 22

4 Tidak Setuju 3 3

5 Sangat Tidak Setuju 2 2

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food memahami pesanan spesifik anda,

kebanyakan dari responden menjawab setuju dengan pernyataan ini

yaitu dengan persentase 65%. Salah satu kriteria kualitas layanan itu

baik yaitu dengan karyawan yang memahami kebutuhan spesifik para

pelanggan. (Tjiptono, 2014, hal. 287) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

72

5) Indikator bukti fisik

a) Ketika mengantar makanan, Driver Go-Food

menggunakan sepeda motor yang layak digunakan dan

tidak dimodifikasi

Tabel XXX Jawaban pernyataan Ketika mengantar makanan, Driver Go-Food

menggunakan sepeda motor yang layak digunakan dan tidak dimodifikasi

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang ketika mengantar makanan, Driver Go-Food

menggunakan sepeda motor yang layak digunakan dan tidak

dimodifikasi. Kebanyakan dari responden menjawab setuju dengan

pernyataan ini yaitu dengan persentase 58%. Salah satu kriteria kualitas

layanan itu baik yaitu dengan fasilitas fisik sesuai dengan jenis jasa yang

ditawarkan. (Tjiptono, 2014, hal. 286) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

No. Alternatif Jawaban F %

1 Sangat Setuju 27 27

2 Setuju 58 58

3 Ragu-ragu 12 12

4 Tidak Setuju 3 3

5 Sangat Tidak Setuju 0 0

 Total 100 100

73

b) Ketika mengantar makanan, Driver Go-Food

menggunakan atribut identitas Gojek.

Tabel XXXI Jawaban pernyataan Ketika mengantar makanan, Driver Go-Food

menggunakan atribut identitas Gojek

No. Alternatif Jawaban F %

1 Sangat Setuju 38 38

2 Setuju 50 50

3 Ragu-ragu 10 10

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 1 1

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang ketika mengantar makanan, Driver Go-Food

menggunakan atribut identitas Gojek, kebanyakan dari responden

menjawab setuju dengan pernyataan ini yaitu dengan persentase 50%.

Salah satu kriteria kualitas layanan itu baik yaitu dengan fasilitas fisik

yang berdaya tarik. (Tjiptono, 2014, hal. 286) Dari hasil penelitian ini

dinyatakan bahwa banyak pengguna yang sudah merasakan manfaat

tersebut.

74

c) Ketika mengantar makanan, Driver Go-Food berpakaian

rapi

Tabel XXXII Jawaban pernyataan ketika mengantar makanan, Driver Go-Food

berpakaian rapi

No. Alternatif Jawaban F %

1 Sangat Setuju 15 15

2 Setuju 60 60

3 Ragu-ragu 23 23

4 Tidak Setuju 1 1

5 Sangat Tidak Setuju 1 1

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang ketika mengantar makanan, Driver Go-Food

berpakaian rapi, kebanyakan dari responden menjawab setuju dengan

pernyataan ini yaitu dengan persentase 60%. Salah satu kriteria kualitas

layanan itu baik yaitu dengan karyawan yang berpenampilan rapi.

(Tjiptono, 2014, hal. 287) Dari hasil penelitian ini dinyatakan bahwa

banyak pengguna yang sudah merasakan manfaat tersebut.

75

d) Driver Go-Food memiliki fasilitas untuk menyimpan

atau mengantungkan makanannya di sepeda motor

Tabel XXIII Jawaban pernyataan Driver Go-Food memiliki fasilitas untuk

menyimpan/mengantungkan makanannya di sepeda motor

No. Alternatif Jawaban F %

1 Sangat Setuju 18 18

2 Setuju 61 61

3 Ragu-ragu 18 18

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 1 1

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban

responden tentang Driver Go-Food memiliki fasilitas untuk menyimpan

atau mengantungkan makanannya di sepeda motor, kebanyakan dari

responden menjawab setuju dengan pernyataan ini yaitu dengan

persentase 61%. Salah satu kriteria kualitas layanan itu baik yaitu

dengan peralatan mutakhir/terbaru. (Tjiptono, 2014, hal. 281) Dari hasil

penelitian ini dinyatakan bahwa banyak pengguna yang sudah

merasakan manfaat tersebut

76

b. Harga

1) Indikator Keterjangkauan Harga

Tabel XXXIV Jawaban pernyataan Keterjangkauan Harga

No. Alternatif Jawaban F %

1 Sangat Setuju 7 7

2 Setuju 37 37

3 Ragu-ragu 39 39

4 Tidak Setuju 17 17

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang indikator keterjangkauan harga, kebanyakan dari responden menjawab

ragu-ragu dengan pernyataan ini yaitu dengan persentase 39%. Indikator

keterjangkauan harga ini merupakan aspek penetapan harga yang dilakukan

oleh produsen atau penjual yang sesuai dengan kemampuan daya beli

konsumen. Dari hasil penelitian ini dinyatakan bahwa banyak pengguna masih

ragu-ragu apakah Gojek terjangkau bagi penggunanya karena harga jasa serta

makanan agak lebih mahal dari membeli langsung.

77

2) Indikator Kesesuaian Harga dengan Kualitas Produk

Tabel XXXV Jawaban pernyataan Kesesuaian Harga dengan Kualitas Produk

No. Alternatif Jawaban F %

1 Sangat Setuju 10 10

2 Setuju 54 54

3 Ragu-ragu 26 26

4 Tidak Setuju 10 10

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang indikator kesesuaian harga dengan kualitas produk, kebanyakan dari

responden menjawab setuju dengan pernyataan ini yaitu dengan persentase

54%. Dari hasil penelitian ini dinyatakan bahwa banyak pengguna setuju Gojek

kualitas jasa mereka sesuai dengan harga yang ditawarkan.

3) Indikator Daya Saing Harga

Tabel XVII Jawaban pernyataan Daya Saing Harga

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang indikator daya saing harga, kebanyakan dari responden menjawab ragu-

ragu dengan pernyataan ini yaitu dengan persentase 40%. Indikator daya saing

No. Alternatif Jawaban F %

1 Sangat Setuju 7 7

2 Setuju 27 27

3 Ragu-ragu 40 40

4 Tidak Setuju 21 21

5 Sangat Tidak Setuju 5 5

 Total 100 100

78

harga ini merupakan aspek penetapan harga yang dilakukan oleh produsen atau

penjual yang sesuai dengan kemampuan daya beli konsumen. Dari hasil

penelitian ini dinyatakan bahwa banyak pengguna masih ragu-ragu apakah

layanan Go-Food dapat bersaing harga jasa serta makanannya karena harga

pada layanan ini agak lebih mahal dari pesaing terdekatnya.

4) Indikator Kesesuaian Harga dengan Manfaat

Tabel XXXVII Jawaban pernyataan Kesesuaian Harga dengan Manfaat

No. Alternatif Jawaban F %

1 Sangat Setuju 8 8

2 Setuju 59 59

3 Ragu-ragu 25 25

4 Tidak Setuju 8 8

5 Sangat Tidak Setuju 0 0

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang indikator kesesuaian harga dengan manfaat, kebanyakan dari responden

menjawab setuju dengan pernyataan ini yaitu dengan persentase 59%. Dari

hasil penelitian ini dinyatakan bahwa banyak pengguna setuju Gojek kualitas

jasa mereka sesuai dengan manfaat yang dirasakan.

79

c. Keputusan Pembelian

1) Pengenalan Kebutuhan

Tabel XXXVIII Jawaban pernyataan Pengenalan Kebutuhan

No. Alternatif Jawaban F %

1 Sangat Setuju 36 36

2 Setuju 56 56

3 Ragu-ragu 4 4

4 Tidak Setuju 3 3

5 Sangat Tidak Setuju 1 1

 Total 100 100

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang pengenalan kebutuhan, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 56%. Dari hasil penelitian ini

dinyatakan bahwa responden setuju mampu mengenali kebutuhan terhadap

pembelian makanan melalui jasa pesan-antar makanan layanan Go-Food karena

akses yang mudah.

2) Pencarian Informasi

Tabel XXXIX Jawaban pernyataan Pencarian Informasi

No. Alternatif Jawaban F %

1 Sangat Setuju 28 28

2 Setuju 64 64

3 Ragu-ragu 5 5

4 Tidak Setuju 3 3

5 Sangat Tidak Setuju 0 0

 Total 100 100

Sumber : Data diolah 2019

80

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang pencarian informasi, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 64%. Dari hasil penelitian ini

dinyatakan bahwa mayoritas responden setuju untuk menentukan makanan

setelah mencari informasi di aplikasi.

3) Evaluasi Alternatif

a) Anda memutuskan menggunakan layanan Go-Food ketika

membeli makanan karena harganya terjangkau

Tabel XL Jawaban pernyataan Anda memutuskan menggunakan layanan Go-

Food ketika membeli makanan karena harganya terjangkau

No. Alternatif Jawaban F %

1 Sangat Setuju 18 18

2 Setuju 42 42

3 Ragu-ragu 27 27

4 Tidak Setuju 12 12

5 Sangat Tidak Setuju 1 1

 Total 100 100

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang keputusan menggunakan layanan Go-Food ketika membeli makanan

karena harganya terjangkau, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 42%. Dari hasil penelitian ini

dinyatakan bahwa mayoritas responden setuju untuk menentukan makanan

karena berdasarkan harga yang lebih hemat.

81

b) Anda memutuskan menggunakan layanan Go-Food ketika

membeli makanan karena kualitas layanannya baik

Tabel XLI Jawaban pernyataan Anda memutuskan menggunakan layanan Go-

Food ketika membeli makanan karena kualitas layanannya baik

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang keputusan menggunakan layanan Go-Food ketika membeli makanan

karena kualitasnya baik, kebanyakan dari responden menjawab setuju dengan

pernyataan ini yaitu dengan persentase 64%. Dari hasil penelitian ini

dinyatakan bahwa mayoritas responden setuju untuk menentukan makanan

karena berdasarkan kualitas layanan yang lebih baik.

4) Keputusan Pembelian

Tabel XLII Jawaban pernyataan keputusan Pembelian

Sumber : Data diolah 2019

No. Alternatif Jawaban F %

1 Sangat Setuju 11 11

2 Setuju 64 64

3 Ragu-ragu 21 21

4 Tidak Setuju 4 4

5 Sangat Tidak Setuju 0 0

 Total 100 100

No. Alternatif Jawaban F %

1 Sangat Setuju 14 14

2 Setuju 61 61

3 Ragu-ragu 23 23

4 Tidak Setuju 2 2

5 Sangat Tidak Setuju 0 0

 Total 100 100

82

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang keputusan responden dalam memilih makanan menggunakan Go-Food

adalah keputusan yang tepat, kebanyakan dari responden menjawab setuju

dengan pernyataan ini yaitu dengan persentase 61%. Dari hasil penelitian ini

dinyatakan bahwa mayoritas responden setuju untuk menentukan pembelian

makanan melalui jasa Gojek (layanan Go-Food) adalah pilihan tepat.

5) Tingkah Laku Pasca Pembelian

a) Anda sering membeli makanan menggunakan layanan Go-

Food

Tabel XLIII Jawaban pernyataan Anda sering membeli makanan menggunakan

layanan Go-Food

 Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang seringnya responden menggunakan layanan ini, kebanyakan dari

responden menjawab setuju dengan pernyataan ini yaitu dengan persentase

34%. Dari hasil penelitian ini dinyatakan bahwa mayoritas responden hampir

setuju mereka sering menggunakan layanan ini.

No. Alternatif Jawaban F %

1 Sangat Setuju 8 8

2 Setuju 34 34

3 Ragu-ragu 27 27

4 Tidak Setuju 27 27

5 Sangat Tidak Setuju 4 4

 Total 100 100

83

b) Anda merekomendasikan pemesanan makanan melalui layanan

Go-Food kepada teman/keluarga Anda.

Tabel XLIV Jawaban pernyataan Anda merekomendasikan pemesanan

makanan melalui layanan Go-Food kepada teman/keluarga Anda

Sumber : Data diolah 2019

Berdasarkan tabel di atas dapat dijelaskan bahwa jawaban responden

tentang merekomendasikan layanan ini, kebanyakan dari responden menjawab

setuju dengan pernyataan ini yaitu dengan persentase 62%. Dari hasil

penelitian ini dinyatakan bahwa mayoritas responden setuju untuk

merekomendasikan layanan ini kepada orang-rang di sekitar mereka.

B. Hasil Analisis Data

1. Uji Validitas

Uji Validitas digunakan untuk mengetahui kelayakan butir-butir dalam

suatu daftar pertanyaan dalam mendefinisikan suatu variabel. Daftar pertanyaan

ini pada umumnya mendukung suatu kelompok variabel tertentu. Uji validitas

sebaiknya dilakukan pada setiap butir pertanyaan diuji validitasnya. Hasil rhitung

bandingkan dengan rtabel di mana df = n-2 dengan sig 5%. Jika r tabel < r hitung

No. Alternatif Jawaban F %

1 Sangat Setuju 14 14

2 Setuju 62 62

3 Ragu-ragu 18 18

4 Tidak Setuju 6 6

5 Sangat Tidak Setuju 0 0

 Total 100 100

84

maka dianggap valid. (Sujarweni, 2014, hal. 192) Dalam pengujian validitas

ada kriteria yang harus terpenuhi agar suatu variabel dapat dikatakan valid,

yakni:

a. Tingkat signifikansi sebesar 0,05

b. df =100 – 2 = 98

didapat nilai r tabel = 0,195 (r tabel untuk n = 98)

c. Jika r hitung lebih besar dari r tabel dan nilai positif maka butir pertanyaan

dari masing-masing indikator tersebut dinyatakan valid

Hasil analisis atas variabel independen dan variabel dependen dapat

dilihat pada tabel berikut :

85

Tabel XLV Uji Validitas

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Variabel Pernyataan r hitung r tabel Keterangan

Kualitas Layanan (X1)

1 0,369 0,195 Valid

2 0,270 0,195 Valid

3 0,474 0,195 Valid

4 0,594 0,195 Valid

5 0,529 0,195 Valid

6 0,559 0,195 Valid

7 0,562 0,195 Valid

8 0,615 0,195 Valid

9 0,668 0,195 Valid

10 0,586 0,195 Valid

11 0,445 0,195 Valid

12 0,507 0,195 Valid

13 0,684 0,195 Valid

14 0,589 0,195 Valid

15 0,509 0,195 Valid

16 0,564 0,195 Valid

17 0,560 0,195 Valid

18 0,682 0,195 Valid

19 0,570 0,195 Valid

20 0,455 0,195 Valid

21 0,629 0,195 Valid

22 0,481 0,195 Valid

Harga (X2)

23 0,823 0,195 Valid

24 0,820 0,195 Valid

25 0,743 0,195 Valid

26 0,786 0,195 Valid

Keputusan Pembelian (Y)

27 0,626 0,195 Valid

28 0,416 0,195 Valid

29 0,656 0,195 Valid

30 0,664 0,195 Valid

31 0,709 0,195 Valid

32 0,608 0,195 Valid

33 0,594 0,195 Valid

86

Dari tabel hasil uji validitas instrumen data di atas, dapat dilihat bahwa

r hitung > r tabel, maka dapat disimpulkan semua item pernyataan dalam penelitian

ini dinyatakan valid.

2. Uji Reliabilitas

 Reliabilitas merupakan ukuran suatu kestabilan dan konsistensi responden

dalam menjawab hal yang berkaitan dengan konstruk-konstruk pertanyaan

yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk

kuesioner. Uji reliabilitas dapat dilakukan secara bersama-sama terhadap

seluruh butir pertanyaan. Jika nilai Alpha > 0,60 maka reliabel. (Sujarweni,

2014, hal. 192) Hasil uji reliabilitas secara keseluruhan disajikan pada tabel

berikut ini:

Tabel XLVI Uji Reliabilitas

Reliability Statistics

Cronbach's Alpha N of Items

0,912 33

Sumber : Hasil Penelitian (data diolah SPSS) 2019

Dapat terlihat dari nilai Cronbach’s alpha di atas, jika nilai alpha > 0,60

maka item-item pernyataan dari setiap variabel dalam penelitian ini adalah

reliabel. Nilai Cronbach’s Alpha adalah 0,912 lebih besar dari 0,60 maka

dinyatakan reliabel.

87

3. Uji Asumsi Klasik

a. Uji Normalitas

Pengujian Normalitas dilakukan dengan uji kolmogrov-smirnov dan

dinyatakan menyebar normal apakah hasil uji unstandardized residualnya

memiliki nilai kolmogrov-smirnov lebih besar dari α (0,05). Hasil uji

Normalitas dapat dilihat pada tabel berikut :

Tabel XLVII Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

Unstandardized

Residual

N 100

Normal Parametersa,b Mean ,0000000

Std. Deviation 2,16758625

Most Extreme Differences Absolute ,061

Positive ,061

Negative -,047

Test Statistic ,061

Asymp. Sig. (2-tailed) 0,200c,d

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

d. This is a lower bound of the true significance.

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Dengan nilai Sig. α = 0,05, dapat disimpulkan bahwa Asymp. Sig. =

0,200 > Sig. α 0,05 maka data terdistribusi normal. Dasar pengambilan

keputusan yang digunakan adalah jika data menyebar di sekitar garis

88

diagonal dan mengikuti arah diagonal, maka model regresi memenuhi

asumsi Normalitas dilihat dari gambar berikut :

 Gambar III Uji Histogram Gambar IV Uji P-Plot

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

b. Uji Heteroskedastisitas

Heteroskedastisitas menguji terjadinya perbedaan variance residual

suatu periode pengamatan ke periode pengamatan yang lain. Dengan cara

memprediksi ada tidaknya Heteroskedastisitas pada suatu model dapat

dilihat dengan pola gambar Scatterplot dan juga dasar pengambilan

keputusan dalam uji Heteroskedastisitas sebagai berikut:

1) Tidak terjadi Heteroskedastisitas, jika nilai thitung lebih kecil

dari ttabel dan nilai signifikansi lebih besar dari 0,05.

2) Terjadi Heteroskedastisitas, jika nilai thitung lebih besar dari

ttabel dan nilai signifikansi lebih kecil dari 0,05. Hasil Uji

89

Heteroskedastisitas yang telah dilakukan dapat dilihat pada

tabel berikut :

Tabel XLVIII Uji Heteroskedastisitas

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 3,303 1,345 2,456 ,016

Kulitas Layanan -,022 ,017 -,146 -1,267 ,208

Harga ,026 ,056 ,052 ,456 ,650

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Tabel tersebut menunjukkan bahwa nilai Sig. X1 = 0,208 ≥ Sig. α = 0,05

maka disimpulkan tidak terdapat masalah Heteroskedastisitas, dan Sig. X2 =

0,650 ≥ Sig. α = 0,05 maka disimpulkan tidak terdapat masalah

Heteroskedastisitas.

c. Uji Multikorelasi

Uji Multikolinieritas digunakan untuk mengetahui ada tidaknya

variabel independen yang memiliki kemiripan antar variabel independen

dalam suatu model. Kemiripan antar variabel independen akan

mengakibatkan korelasi yang sangat kuat. Selain itu, uji ini juga untuk

menghindari kebiasaan dalam proses pengambilan keputusan mengenai

pengaruh pada uji parsial masing-masing variabel independen terhadap

variabel dependen. Jika VIF yang dihasilkan di antara 1-10 maka tidak

terjadi Multikolinieritas. (Sujarweni, 2014, hal. 185)

Multikolinearitas akan terjadi apabila:

90

1) Nilai Tolerance

Tidak terjadi Multikolinearitas, jika nilai tolerance lebih besar dari

0,10. Terjadi Multikolinearitas, jika nilai tolerance lebih kecil atau sama

dengan 0,10

2) Nilai VIF (Variance Inflation Factor)

Tidak terjadi Multikolinearitas, jika nilai VIF lebih kecil dari

10,00. Terjadi Multikolinearitas, jika nilai VIF lebih besar atau sama

dengan 10,00. Hasil Uji Multikolinearitas dapat dilihat pada tabel berikut:

Tabel XLIX Uji Multikorelasi

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Hasil perhitungan nilai Tolerance dari kedua variabel independen tidak

ada yang kurang dari 0,10 dan hasil perhitungan nilai (VIF) juga

menunjukkan tidak ada variabel independen yang memiliki nilai VIF lebih

dari 10. Jadi, dapat disimpulkan bahwa tidak ada Multikolinearitas atau

tidak ada hubungan antar variabel bebas atau variabel independen.

Coefficientsa

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig.

Collinearity Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) 4,204 2,254 1,865 ,065

Kulitas Layanan ,164 ,029 ,429 5,714 ,000 ,769 1,301

Harga ,575 ,094 ,456 6,083 ,000 ,769 1,301

a. Dependent Variable: Keputusan Pembelian

91

d. Uji Autokorelasi

Menguji Autokorelasi dalam suatu model bertujuan untuk mengetahui

ada tidaknya korelasi antara variabel pengganggu pada periode tertentu

dengan variabel sebelumnya. Mendeteksi Autokorelasi dengan

menggunakan nilai Durbin Watson dibandingkan dengan tabel Durbin

Watson (dL dan dU). (Sujarweni, 2014, hal. 186) Model pengujian yang

sering digunakan adalah dengan uji Durbin Watson (uji DW) dengan

ketentuan:

1) Jika DW lebih kecil dari dL atau lebih besar dari (4-dL), maka hipotesis

nol ditolak yang berarti terdapat autokorelasi.

2) Jika DW terletak antara dU dan (4-dU), maka hipotesis nol diterima,

yang berarti tidak ada autokorelasi

3) Jika DW terletak antara dL dan dU atau di antara (4-dU) dan (4-dL),

maka tidak menghasilkan kesimpulan yang pasti.

Tabel L Uji Autokorelasi

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate Durbin-Watson

1 ,762a ,580 ,572 2,18982 2,192

a. Predictors: (Constant), Harga, Kulitas Layanan

b. Dependent Variable: Keputusan Pembelian

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

92

Berdasarkan hasil uji Autokorelasi dalam tabel di atas, diperoleh nilai

DW sebesar 2,192. Nilai DW akan dibandingkan dengan nilai tabel

signifikansi 5% jumlah sampel (n) 100 dan jumlah k = 2 (k adalah jumlah

variabel independen), maka diperoleh nilai dU dan nilai dL adalah 1,7152

dan 1,6337 dan nilai (4-dU) sebesar 2,2848 sedangkan nilai (4-dL) adalah

sebesar 2,3663. Jadi, disimpulkan bahwa d = 2,192 ≥ dU = 1,7152 dan d =

2,192 ≤ (4 – dU) = 2,284 maka disimpulkan tidak terdapat masalah

Autokorelasi positif maupun negatif.

4. Hasil Analisis Regresi Linier Berganda

Analisis regresi linier berganda dipakai untuk mengetahui besarnya

pengaruh variabel bebas yaitu kualitas layanan dan harga terhadap variabel

terikat yaitu keputusan pembelian. Model persamaan regresi linear berganda

sebagai berikut:

 Y = ∝ +β1X1 + β2X2 + e

Y = 4,204 + 0,164X1 + 0,575X2 + e

Keterangan:

Y : Keputusan Pembelian

X1 : Kualitas Layanan

X2 : Harga

a : Nilai konstanta

b : Koefisien regresi

93

e : error term (standar eror)

Jika tidak terdapat pengaruh Kualitas layanan (X1) dan Harga (X2)

maka keputusan pembelian naik sebesar 4,204%, Kualitas layanan berpengaruh

positif terhadap keputusan pembelian. Apabila Kualitas layanan (X1) naik 1%

maka Keputusan Pembelian (Y) naik sebesar 0,164% dan sebaliknya jika

Kualitas layanan (X1) turun sebesar 1% maka Keputusan Pembelian (Y) turun

sebesar 0,164%, Harga juga berpengaruh positif terhadap Keputusan Pembelian

konsumen. Jika variabel Harga (X2) naik sebesar 1% maka Keputusan

Pembelian (Y) akan naik sebesar 0,575% dan sebaliknya jika Harga (X2) turun

sebesar 1% maka Keputusan Pembelian (Y) akan turun sebesar 0,575%.

Untuk mengetahui bagaimana pengaruh kualitas layanan dan harga

terhadap keputusan pembelian makanan pada aplikasi layanan Go-Food di kota

Banjarmasin maka dilakukan pengujian-pengujian hipotesis penelitian terhadap

variabel-variabel dengan pengujian, yaitu uji F (uji Simultan), uji T (uji

signifikan parsial), dan uji koefisien determinasi

Berdasarkan data yang diperoleh maka dapat dilakukan perhitungan

regresi linear berganda dengan menggunakan SPSS 22 For Windows. Berikut

hasil perhitungannya :

a. Uji T

Uji T digunakan untuk memprediksi ada tidaknya pengaruh secara

parsial variabel independen terhadap variabel dependen. Jika dalam

pengujian dipastikan bahwa koefisien regresi yaitu variabel independen

94

tidak sama dengan nol, maka variabel independen tersebut berpengaruh

terhadap variabel dependen. Sebaliknya, jika dalam pengujian tersebut

dipastikan bahwa koefisien regresi suatu variabel independen sama

dengan nol, maka variabel independen tersebut tidak berpengaruh

terhadap variabel dependen.

Tabel LI Hasil Uji T

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig. B Std. Error Beta

1 (Constant) 4,204 2,254 1,865 ,065

Kulitas

Layanan
,164 ,029 ,429 5,714 ,000

Harga ,575 ,094 ,456 6,083 ,000

 Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Hasil uji T dari tabel di atas menunjukkan nilai koefisien bernilai

positif dan variabel kualitas layanan diperoleh t- hitung sebesar 5,714

lebih besar dari t- tabel sebesar 1.988 dengan tingkat signifikansi 0,000

lebih kecil dari 0,05. Berdasarkan hasil tersebut maka dapat dikatakan

bahwa kualitas layanan berpengaruh positif secara signifikan terhadap

keputusan pembelian. Dengan demikian Ha dalam penelitian ini

diterima. Sedangkan hasil uji t dari tabel XXXXXI untuk variabel harga

diperoleh nilai koefisien positif, dengan t hitung sebesar 6,083 lebih besar

dari t tabel sebesar 1.988 dan tingkat signifikansi sebesar 0,000 lebih kecil

dari 0,05 maka Ha dalam penelitian ini diterima.

95

b. Uji F

Tabel LII Hasil Uji F

Berdasarkan tabel di atas, nilai F hitung sebesar 67,046, di mana nilai

ini lebih besar dari nilai Ftabel sebesar 3,09 dan nilai signifikansi untuk

pengaruh Kualitas Layanan (X1) dan Harga (X2) secara simultan

terhadap Keputusan Pembelian (Y) adalah sebesar 0,000 < 0,05,

sehingga dapat disimpulkan bahwa Ha diterima yang berarti terdapat

pengaruh X1 dan X2 secara simultan terhadap Y.

c. Uji Koefisien Determinasi

Uji Koefisien determinasi bertujuan untuk mengukur proporsi

variasi dalam variabel tidak bebas yang dijelaskan oleh regresi. Nilai R2

berkisar antara 0 sampai 1, jika R2 = 0 berarti tidak ada hubungan yang

sempurna. Sedangkan apabila nilai R2 = 1 maka ada hubungan antara

variasi X dan Y atau variasi dari Y dapat diterangkan oleh X secara

keseluruhan. Hasilnya dapat dilihat pada tabel berikut ini:

ANOVAa

Model Sum of Squares Df Mean Square F Sig.

1 Regression 643,015 2 321,508 67,046 ,000b

Residual 465,145 97 4,795

Total 1108,160 99

a. Dependent Variable: Keputusan Pembelian

b. Predictors: (Constant), Harga, Kualitas Layanan

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

96

Tabel LIII Uji Koefisien Determinasi

Sumber : Hasil Penelitian (data diolah dengan SPSS) 2019

Berdasarkan tabel di atas, nilai adjusted R2 dalam penelitian ini

adalah sebesar 0,572. Hal ini menunjukkan bahwa besar pengaruh

variabel independent yaitu kualitas layanan dan harga terhadap variabel

dependent Keputusan pembelian makanan pada aplikasi layanan Go-

Food di kota Banjarmasin yang dapat diterangkan oleh model

persamaan ini sebesar 57,2%, sedangkan sisanya 42,8% dipengaruhi

oleh faktor lain di luar penelitian ini.

C. Analisis Penelitian

1. Pengaruh secara parsial kualitas layanan terhadap keputusan

pembelian makanan dalam aplikasi layanan Go-Food di kota

Banjarmasin.

Berdasarkan hasil pengujian hipotesis untuk kualitas layanan yang telah

dilakukan diperoleh t- hitung sebesar 5,714 lebih besar dari t- tabel sebesar

1.988 dengan tingkat signifikansi 0,000 lebih kecil dari 0,05. Berdasarkan

hasil tersebut maka dapat dikatakan bahwa kualitas layanan berpengaruh

positif secara signifikan terhadap keputusan pembelian. Dengan demikian

Ha dalam penelitian ini diterima.

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 ,762a ,580 ,572 2,18982

97

Kualitas layanan dalam hal ini sesuai dengan yang didefinisikan oleh

Fandy Tjiptono yaitu kualitas layanan adalah upaya pemenuhan kebutuhan

dan keinginan pelanggan serta ketepatan penyampaian untuk mengimbangi

harapan pelanggan (Tjiptono, 2014, hal. 268). Menurut penulis Gojek

sebagai penyedia jasa layanan Go-Food dalam hal ini telah merefleksikan

kualitas layanan jasa pengantaran makanan dengan baik, karena mampu

memenuhi aspek-aspek dari pada dimensi kualitas layanan untuk dapat

mengukur persepsi pengguna layanan Go-Food. Adapun dimensi kualitas

layanan meliputi sebagai berikut:

a. Keandalan (reliability), yaitu kemampuan untuk memberikan

pelayanan yang dijanjikan dengan tepat yang dijanjikan tepat dan

(accurately) dan kemampuan untuk dipercaya, (dependably), terutama

memberikan jasa secara tepat waktu (On Time), dengan cara yang sama

sesuai dengan jadwal yang telah dijanjikan, tanpa melakukan

kesalahan.

b. Daya tanggap (responsiveness), yaitu kemauan atau keinginan para

karyawan untuk membantu memberikan jasa yang dibutuhkan

konsumen.

c. Jaminan (assurance), meliputi pengetahuan, kemampuan, keramahan,

kesopanan, dan sifat dapat dipercaya dari kontak personal untuk

menghilangkan untuk menghilangkan sifat-sifat keragu-raguan

konsumen dan membuat mereka merasa terbebas dari bahaya dan risiko.

98

d. Empati (emphaty), yang meliputi sikap kontak personal atau perusahaan

untuk memahami kebutuhan dan kesulitan, konsumen, komunikasi

yang baik, perhatian pribadi, dan kemudahan untuk melakukan

komunikasi atau hubungan

e. Bukti Fisik (tangible), tersedianya fasilitas fisik perlengkapan dan

sarana komunikasi dan lain-lain yang bisa dan harus ada dalam proses

jasa.

2. Pengaruh secara parsial harga terhadap keputusan pembelian

makanan dalam aplikasi layanan Go-Food di kota Banjarmasin.

Berdasarkan hasil pengujian hipotesis untuk harga yang telah dilakukan

diperoleh t- hitung sebesar 6,083 lebih besar dari t- tabel sebesar 1.988 dengan

tingkat signifikansi 0,000 lebih kecil dari 0,05. Berdasarkan hasil tersebut

maka dapat dikatakan bahwa harga berpengaruh positif secara signifikan

terhadap keputusan pembelian. Dengan demikian Ha dalam penelitian ini

diterima.

Meskipun harga pada layanan ini tergolong lebih mahal, pengguna

layanan ini masih menganggap wajar sebagai leader utama jasa

pengantaran makanan di Indonesia, apalagi di kota Banjarmasin yang

tergolong masyarakatnya menyukai membeli makanan jadi lebih utama

ketimbang mengolah makanan sendiri (lihat tabel II pada bab 1).

99

3. Pengaruh secara simultan kualitas layanan dan harga terhadap

keputusan pembelian makanan dalam aplikasi layanan Go-Food di

kota Banjarmasin.

Berdasarkan hasil uji hipotesis yang telah dilakukan diperoleh nilai

Fhitung sebesar 67,046, di mana nilai ini lebih besar dari nilai Ftabel sebesar

3,09 dan nilai signifikansi untuk pengaruh Kualitas Layanan (X1) dan

Harga (X2) secara simultan terhadap Keputusan Pembelian (Y) adalah

sebesar 0,000 < 0,05, sehingga dapat disimpulkan bahwa Ha diterima yang

berarti terdapat pengaruh X1 dan X2 secara simultan terhadap Y.

Dari penelitian ini keputusan pembelian makanan berdasarkan kualitas

layanan dan harga berpengaruh positif. Pengguna jasa layanan Go-Food

mempertimbangkan keputusan pembelian makanan melalui jasa ini karena

layanan yang diberikan sebanding dengan harga yang dibayarkan.

Dari aspek ekonomi syariah, pada prinsipnya IM (Islamic Marketing)

pemasaran dalam padangan Islam memberikan keluasan pada pelaku

pemasaran untuk melakukan kegiatan bisnis selama tidak ada larangan

dalam Islam. (Asnawi & Fanani, 2017, hal. 347) Layanan Go-Food dilihat

dari sudut pandang ekonomi syariah memiliki akad wakalah bil ujrah yaitu

transaksi menggunakan perantara perwakilan dalam membeli makanan

dalam hal ini Gojek sebagai perusahaan dan Driver sebagai wakilnya,

muwakkil atau pengguna jasa meminta perusahaan Gojek untuk

memesankan makanan kepada pihak penyedia makanan serta mencarikan

100

wakil terdekat untuk mengantarkan kepada muwakkil, dalam hal ini Gojek

tidak mengenakan biaya untuk pemesanan, namun diberikan kepada wakil

atau Driver sebagai upah jasa pengantaran. Sedangkan perusahaan Gojek

mendapatkan fee dari mitra kerja atau disebut mercant sebesar 20% dari

transaksi yang dilakukan. Menurut Musthafa Dib al-Bugha Wakalah sah di

dalam jual beli dan hibah, salam dan rahn, nikah dan talak, serta semua

jenis akad, seperti akad penjaminan (dhaman), perdamaian (shulh),

pelepasan tanggung jawab (ibra), syirkah, hawalah, wakalah, ijarah,

qardh, musaqah, dan mengambil dengan suf’ah. kebolehan wakalah dalam

nikah dan jual beli ditetapkan oleh nash, sementara yang lain dengan qiyas.

(Buku Pintar Transaksi Syariah, 2010, hal. 329)

