

BAB III

METODE PENELITIAN

A. Jenis, Lokasi, dan Waktu Penelitian

1. Jenis Penelitian

Metode penelitian yang dipakai adalah metode penelitian kuantitatif deskriptif. Dimana metode ini digunakan untuk mendapatkan data yang valid dengan tujuan dapat menemukan, membuktikan dan mengembangkan suatu pengetahuan sehingga pada gilirannya dapat digunakan untuk memahami, memecahkan dan mengantisipasi masalah dalam bidang tertentu (Sugiyono, 2007).

2. Lokasi peneliti

Penelitian ini dilakukan pada PT. Banua Sakti Mulia Medan jl. Setia Budi kompleks setia budi bussines point blok cc 9.

3. Waktu Penelitian

Waktu penelitian akan dilaksanakan pada bulan Desember 2015 sampai Juni 2016.

Tabel 3.1
Rincian Waktu Penelitian

No	Kegiatan	Des	Jan	Feb	Mar	Apr	Mei	Jun
1.	Pembuatan Dan Seminar Proposal							
2.	Pengumpulan Data							
3.	Analisa Data							
4.	Penyusunan Skripsi							
5.	Seminar Hasil							
6.	Pengajuan Sidang Meja Hijau							

B. Populasi dan Sampel

1. Populasi

Menurut (Umar 2003), Populasi adalah wilayah generalisasi yang terdiri atas : obyek/ subjek yang mempunyai kualitas dan karakteristik tertentu sehingga perumahan ini berjumlah 69ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya. Dalam penelitian ini yang menjadi populasi penelitian tentang yang mempengaruhi perilaku konsumen terhadap Perumahan MinimalisPopulasi dalam penelitian ini adalah seluruh pembeli rumah di perumahan minimalis yang dipasarkan oleh PT. Banua Sakti Mulia Medan sebanyak 69 unit rumah yang terjual.

2. Sampel

Menurut sugiyono (2006) sampel adalah bagian dari karakteristik yang dimiliki oleh populasi tersebut. Sampel dalam penelitian ini adalah. Menurut mudrajat kuncoro(2009) sampel adalah suatu himpunan bagian (*subset*) dari unit populasi tersebut. Adapun tehnik penarikan sampel dalam penelitian ini adalah dengan menggunakan tehnik sampling jenuh Menurut Sugiyono (2006.) menyatakan bahwa “*Sampling* jenuh adalah teknik penentuan sampel bila semua anggota populasi digunakan sebagai sampel.”Berdasarkan teknik pengambilan sampel di atas dengan menggunakan teknik *sampling* jenuh sampeldalam penelitian ini adalah seluruh pembeli rumah di perumahan minimalis yang dipasarkan oleh PT. Banua Sakti Mulia Medan yang berjumlah 69Orang.

C. Definisi Operasional Variabel

Defenisi Operasional Variabel bertujuan untuk melihat sejauhmana pentingnya variabel-variabel yang digunakan dalam penelitian ini dan juga untuk mempermudah pemahaman dalam membahas penelitian ini. Adapun variabel-variabel yang digunakan adalah :

Tabel 3.2
Definisi Operasional

Variabel	Definisi	Indikator	Skala Ukur
Kebudayaan (X1)	Penentu keinginan dan perilaku yang mendasar untuk mendapatkan nilai, persepsi, preferensi dan perilaku dari lembaga-lembaga penting lainnya	1) Budaya 2) Sub budaya 3) kelas sosial	Likert
Sosial (X2)	Pembagian masyarakat yang relatif homogen dan permanen yang tersusun dan anggotanya menganut nilai-nilai, minat, dan perilaku yang serupa.	1) Kelompok 2) keluarga 3) Peran dan status peran	Likert
Pribadi (X3)	Karakteristik psikologis seseorang yang berbeda dengan orang lain yang menyebabkan tanggapan yang relatif konsisten dan bertahan lama terhadap lingkungan	1) Pekerjaan 2) Situasi ekonomi 3) Gaya hidup	Likert
Pisikologi (X4)	Bagian dari pengaruh lingkungan dimana ia tinggal dan hidup pada waktu sekarang tanpa mengabaikan pengaruh dimasa lampau atau antisipasinya pada waktu yang akan datang	1) Motivasi 2) Persepsi 3) Pengetahuan pembelajaran	Likert

Sumber : Kotler (2007)

D. jenis dan Sumber Data

Jenis data penelitian ini adalah data primer dan sekunder,

- a. Data primer merupakan data yang diperoleh dari seluruh responden pada lokasi penelitian melalui pengamatan, wawancara, dan pengisian kuisioner.
- b. Data sekunder merupakan data penelitian yang antara lain, bukti-bukti promosi dengan brosur, koran, majalah, maupun dari mulut ke mulut.

E. Pengumpulan Data

Adapun teknik pengumpulan data yang penulis gunakan dalam penelitian ini adalah :

1. Pengamatan (*Obsevasition*), yaitu dengan mengadakan pengamatan langsung pada objek penelitian.
2. Angket (*Questionnaire*), yaitu pengumpulan data dengan menggunakan daftar pertanyaan/angket yang sudah dipersiapkan sebelumnya dan dibeikan kepada para responden. Dimana reponden memilih salah satu jawaban yang telah disediakan dalam daftar pertanyaan.

Study Dokumentasi, yaitu pengumpulan data berupa gambaran yang berhubungan dengan data diperusahaan, seperti sejarah perusahaan dan struktur organisasi. Pengukuran data dalam penelitian ini adalah skala likert. Menurut Sugiyono (2006) skala likert digunakan untuk mengukur sikap, pendapat dan persepsi seseorang atau sekelompok tentang fenomenal sosial. Untuk keperluan analisa

kuantitatif penelitian ini maka memberikan 5 (lima) lternatif jawaban kepada responden untuk masing-masing variabel dengan menggunakan skala 1 sampai 5, yang terdapat pada tabel berikut :

Tabel 3.23
Instrumen Skala Likert

No	Item Instrumen	Skor
1.	Sangat Setuju	5
2.	Setuju	4
3.	Ragu-ragu	3
4.	Tidak Setuju	2
5.	Sangat Tidak Setuju	1

F. Teknik Analisis Data

1. Uji Instrumen

a. Uji Validitas

Uji yang dilakukan untuk mengetahui layak atau tidaknya alat ukur yang digunakan. Pengujian validitas dilakukan dengan menggunakan program SPSS Versi 20,00 dengan kriteria sebagai berikut :

Jika $r_{hitung} > r_{tabel}$, maka pertanyaan dinyatakan valid

Jika $r_{hitung} < r_{tabel}$, maka pertanyaan dinyatakan tidak valid

b. Uji Reliabilitas

Uji yang digunakan untuk mengetahui konsistensi dan kestabilan suatu alat ukur, apakah alat pengukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran tersebut diulang. Pengujian dilakukan dengan menggunakan program

SPSS Versi 20.00 Butir pertanyaan yang sudah dinyatakan valid dalam uji validitas reliabilitasnya dengan kriteria sebagai berikut:

- 1) Jika r_{α} positif atau lebih besar dari r_{tabel} maka pertanyaan reliable
- 2) Jika r_{α} negatif atau lebih kecil dari r_{tabel} maka pertanyaan tidak reliabel

G. Uji Asumsi Klasik

Syarat asumsi klasik yang harus dipenuhi model regresi berganda sebelum data tersebut dianalisis adalah sebagai berikut :

1. Uji Normalitas

Uji Normalitas bertujuan untuk mengetahui apakah distribusi sebuah data mengikuti atau mendekati distribusi normal, yakni distribusi data dengan bentuk lonceng dan distribusi data tersebut tidak menceng ke kiri atau menceng ke kanan. Uji normalitas dilakukan dengan menggunakan pendekatan kurva PP-Plots, untuk memastikan apakah data di sepanjang garis diagonal normal maka di lakukan uji kolmogorov smirnov.

2. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah sebuah grup mempunyai varians yang sama di antara anggota grup tersebut. Artinya, jika varians variabel *independent* adalah konstan (sama) untuk setiap nilai tertentu variabel independen disebut homoskedastisitas.

3. Uji Multikolinearitas

Multikolinieritas berarti adanya hubungan linier yang sempurna atau pasti di antara beberapa atau semua variabel yang menjelaskan dari model regresi. Untuk mendeteksi ada atau tidaknya multikolinearitas dapat dilakukan dengan melihat toleransi variabel dan *Variante Inflation Factor* (VIF) dengan membandingkan sebagai berikut :

VIF < 5 maka tidak terdapat multikolinearitas

Tolerance > 0,1 maka tidak terdapat multikolinieritas

H. Analisis Regresi Berganda

Analisis regresi merupakan sebuah pendekatan yang digunakan untuk mendefinisikan hubungan matematis antara variabel output/dependent (Y) dengan satu atau beberapa variabel input/independen (X). Model regresi dinyatakan dalam persamaan :

$$\hat{Y} = a + b_1X_1 + b_2X_2 + b_3X_3 + b_4X_4 + e$$

Keterangan :

Y : Prilaku Konsumen

a : Konstanta

b₁... b₂: Koefisien regresi masing-masing variabel

X₁: Budaya

X₂: Sosial

X₃: Pribadi

X₃: Psikologi

I. Uji Hipotesis

1. Uji simultan (Uji F)

Untuk mengetahui apakah variabel bebas secara simultan berpengaruh terhadap variabel terikat dengan tingkat keyakinan 95%, kriteria pengujian :

$$F_{hitung} > F_{tabel} = H_0 \text{ ditolak}$$

$$F_{hitung} \leq F_{tabel} = H_0 \text{ diterima}$$

2. Uji Parsial (Uji t)

Uji t statistik dimaksudkan untuk menguji pengaruh secara parsial antara variabel bebas terhadap variabel terikat dengan asumsi bahwa variabel lain dianggap konstan, dengan tingkat keyakinan 95% ($\alpha = 0,05$).

Kriteria pengujian :

$$t_{hitung} > t_{tabel} = H_0 \text{ ditolak}$$

$$t_{hitung} \leq t_{tabel} = H_0 \text{ diterima}$$

3. Koefisien Determinasi

Untuk mengetahui seberapa besar pengaruh variabel bebas (budaya, sosial, pribadi, psikologi) terhadap variabel terikat (perilaku konsumen) ditentukan dengan koefisien determinasi $D = r^2 \times 100\%$.