
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Berkembangnya jaman dan kemajuan teknologi memperlebar

globalisasi, segala macam kemudahan dalam berkomunikasi disediakan untuk

mempermudah dan memperluas jaringan bisnis menuju pasar bebas yang

penuh dengan persaingan. Demikian yang terjadi di Indonesia saat ini,

walaupun disaat terjadi krisis ekonomi dan moneter yang sampai saat ini

belum ada tanda-tanda untuk menuju perbaikan dan ditambah semakin

panasnya iklim politik yang sampai saat ini juga belum ada titik terang.

Ternyata keadaan seperti sekarang ini tidak menutup kemungkinan

munculnya peluang usaha, baik usaha baru maupun pengembangan usaha

yang sudah ada. Sebagai contoh adalah usaha dalam bidang swalayan yang

terjadi di Gemolong, walaupun dalam keadaan sulit seperti sekarang ini

ternyata tidak membuat lesu investor untuk menanamkan uangnya dalam

usaha swalayan. Hal ini terbukti dengan semakin banyaknya mini market,

Toserba dan toserba baru yang berada dalam wilayah Gemolong baik yang

sifatnya perluasan usaha lama maupun usaha baru.

Salah satunya adalah Toserba Lestari Baru merupakan toserba pertama

yang ada di Gemolong yang sudah berdiri dan beroperasi dari tahun 1995.

berbagai barang baik untuk kebutuhan sheari-hari maupun yang bersifat

sekunder tertata dan ditawarkan dengan harga yang menarik; selain hal

1

2

tersebut toserba Lestari Baru selalu berusaha menghindari kesalahan baik yang

bersifat teknis maupun human error demi kepuasan konsumen yang mereka

layani.

Pada dasarnya kepuasan konsumen adalah merupakan suatu tingkat

perasaan pelanggan yang diperoleh setelah menikmati sesuatu. Apabila

dijabarkan keterangan konsumen merupakan perbedaan antara yang

diharapkan konsumen (nilai harapan) dengan realisasi yang diberikan oleh

perusahaan dalam usaha memenuhi kepuasan konsumen. Banyak faktor yang

mempengaruhi tingkat kepuasan konsumen tetapi pada dasarnya kepuasan

konsumen dipengaruhi 5 faktor (Perasuraman, et al. 1988). Dari ke lima

faktor- faktor yang mempengaruhi tingkat kepuasan konsumen penulis hanya

mengambil dua faktor yang digunakan dalam penelitian yaitu faktor kualitas

pelayanan dan fasilitas yang terdapat pada Toserba Lestari Baru karena ke 2

faktor tersebut berhubungan langsung dengan konsumen dan sangat

berpengaruh terhadap tingkat kepuasan konsumen. Dalam keadaan seperti

sekarang ini dimana terdapat persaingan yang sangat kompetitif antara

swalayan yang ada dalam satu wilayah kota Gemolong tentu tidak mudah bagi

pihak Toserba Lestari Baru untuk dapat bersaing dengan swalayan baru yang

memiliki fasilitas dan kemudahan dengan teknologi dan tata ruangan yang

baru untuk memuaskan konsumen yang dilayani.

Dari fenomena tersebut menarik perhatian penulis untuk melakukan

penelitian mengenai “faktor-faktor yang mempengaruhi tingkat kepuasan

konsumen Toserba Lestari Baru”

3

1. Tangible

Fasilitas yang dapat dilihat dan digunakan untuk kepuasan konsumen.

Contoh: bangunan gedung, peralatan yang dimiliki, penampilan karyawan,

promosi perusahaan.

2. Reliability

Kehandalan karyawan dalam melayani konsumen. Contoh: kemampuan

dalam menepati janji, memecahkan masalah pelanggan, memberikan

pelayanan pertama, tidak melakukan kesalahan pencatatan transaksi.

3. Responsiveness

Sikap tanggap, mau mendengar dan merespon konsumen. Contoh:

kemampuan memberikan informasi yang tepat, memberikan pelayanan

dengan segera, tidak menunjukkan sikap sibuk pada konsumen.

4. Assurance

Rasa aman dan kenyamanan yang dirasakan dan diterima konsumen.

Contoh: kredibilitas perusahaan memperlakukan konsumen secara sopan,

karyawan memiliki pengetahuan dibidangnya, kenyamanan ruangan

swalayan, keamanan baik di dalam maupun di luar perusahaan.

5. Emphaty

Rasa kepedulian yang dimiliki oleh perusahaan terhadap konsumen.

Contoh: karyawan memperhatikan konsumen secara pribadi, mengerti

keinginan dan kebutuhan konsumen.

4

B. Pembatasan Masalah dan Perumusan Masalah

1. Pembatasan masalah

Karena banyak hal yang mempengaruhi tingkat kepuasan konsumen

peneliti perlu memberikan penekanan masalah hanya pada:

a. Kualitas pelayanan yang dibatasi hanya pada apa yang diberikan

karyawan terhadap kepuasan konsumen Lestari Baru.

b. Fasilitas yang terdapat dan disediakan di dalam dan di luar gedung

Lestari Baru.

c. Tempat/lokasi keberadaan Lestari Baru.

d. Harga yang diterapkan oleh Toserba Lestari Baru

2. Perumusan Masalah

Berdasarkan uraian diatas, maka dapat dirumuskan permasalahan

sebagai berikut:

a. Apakah terdapat pengaruh kualitas pelayanan terhadap kepuasan

konsumen?

b. Apakah terdapat pengaruh fasilitas terhadap kepuasan konsumen?

c. Apakah terdapat pengaruh harga terhadap kepuasan konsumen?

d. Apakah terdapat pengaruh lokasi terhadap kepuasan konsumen?

e. Diantara keempat variabel diatas manakah yang paling dominan

berpengaruh terhadap kepuasan konsumen?

5

C. Tujuan Penelitian

Tujuan diadakan penenlitian adalah untuk :

a. Untuk mengetahui pengaruh kualitas pelayanan terhadap kepuasan

konsumen.

b. Untuk mengetahui pengaruh fasilitas terhadap kepuasan konsumen.

c. Untuk mengetahui pengaruh harga terhadap kepuasan konsumen.

d. Untuk mengetahui pengaruh lokasi terhadap kepuasan konsumen.

e. Untuk mengetahui variabel dari citra super market yang berpengaruh

dominan terhadap kepuasan konsumen.

D. Manfaat Penenlitian

Manfaat yang dapat diambil dari penelitian adalah :

1. Bagi Perusahaan (supermarket)

Melalui penenlitian ini perusahan mampu melihat dengan jeli terhadap

faktor- faktor yang mendorong kepuasan konsumen yaitu melalui faktor

kualitas pelayanan, fasilitas,harga dan lokasi untuk peningkatan kualitas

perusahaan.

2. Bagi Pembaca

Melalui penelitian ini, pembaca menyalurkan harapannya untuk

memperoleh kepuasan dalam berbelanja di supermarket.

3. Bagi Peneliti Lain

Memberikan landasan untuk penelitian berikutnya dibidang yang sama di

masa mendatang.

6

E. Sistematika Penulisan

BAB I Pendahuluan

Bab ini berisi latar belakang masalah, perumusan masalah, tujuan

penelitian, manfaat penelitian, batasan penelitian, dan sisitematika

penulisan.

BAB II Tinjauan Pustaka

Bab ini menguraikan tentang pengertian mengenai pengertian

manajemen pemasaran,konsep kualitas pelayanan,konsep

kualitas,konsep harga,konsep lokasi. Dan kepuasan pelanggan.

BAB III Metode Penelitian

Bab ini menguraikan tentang penentuan populasi, sample, dan

metode pengambilan sample, metode pengumpulan data, varabel

yang diteliti dan pengukurannya, teknik pengujian instrument dan

data penelitian, serta metode analisis data.

BAB IV Penelitian dan Pembahasan

Bab ini menguraikan analisis beserta interprestasi dari data yang

telah dikumpulkan dan diolah dalam penelitian ini.

BAB V Penutup

Bab ini berisi kesimpulan dan saran.

