
6-1

BAB 6

KESIMPULAN DAN SARAN

6.1 Kesimpulan

 Berdasarkan hasil penelitian yang dilakukan, dapat diperoleh kesimpulan

sebagai berikut:

1. Faktor-faktor yang mempengaruhi konsumen dalam mengkonsumsi masakan

Padang berdasarkan tingkat kepentingannya adalah:

• Kecepatan penghitungan makanan (tingkat kepentingan: 92.67%)

• Kejelasan item makan yang dibeli pada nota pembelian (tingkat

kepentingan: 92%)

• Memiliki rasa yang lezat (tingkat kepentingan: 91.17%)

• Keramahan karyawan (tingkat kepentingan: 90.67%)

• Kebersihan toilet (tingkat kepentingan: 90.67%)

• Kenyamanan rumah makan (tingkat kepentingan: 90.50%)

• Keanekaragaman jenis makanan (tingkat kepentingan: 90.33%)

• Tempat yang mudah dijangkau (tingkat kepentingan: 90.33%)

• Adanya promosi melalui media elektronik (tingkat kepentingan: 90.33%)

• Kebersihan makanan (tingkat kepentingan: 89.17%)

• Ketepatan penghitungan makanan yang dikonsumsi (tingkat kepentingan:

89%)

• Jumlah meja dan kursi yang mencukupi (tingkat kepentingan: 88.83%)

• Kebersihan wastafel (tingkat kepentingan: 88.67%)

• Harga yang cukup terjangkau (tingkat kepentingan: 88.5%)

• Kelengkapan perlengkapan makan di meja makan seperti tissue, tusuk

gigi, sendok dan garpu (tingkat kepentingan: 88.5%)

• Kemudahan cara pembayaran (tingkat kepentingan: 88.5%)

• Tempat parkir luas (tingkat kepentingan: 88.33%)

• Kerapihan seragam karyawan (tingkat kepentingan: 88.17%)

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

http://www.docudesk.com

 Bab 6 Kesimpulan dan Saran 6-2

Universitas Kristen Maranatha

• Jumlah toilet yang memadai (tingkat kepentingan: 88%)

• Jumlah wastafel yang memadai (tingkat kepentingan: 88%)

• Adanya brosur di rumah makan (tingkat kepentingan: 87.67%)

• Kebersihan restoran (tingkat kepentingan: 87.33%)

• Adanya alternatif cara pembayaran seperti kartu kredit, debit atau tunai

(tingkat kepentingan: 86.5%)

• Adanya promosi melalui media cetak (tingkat kepentingan: 86.17%)

• Kecepatan penyajian makanan (tingkat kepentingan: 86.17%)

• Adanya layanan pesan antar (tingkat kepentingan: 85.5%)

2. Persepsi konsumen terhadap persaingan restoran Padang Sederhana dengan

rumah makan Padang Simpang Raya sebagai pesaing utamanya pada peta

posisi berdasarkan faktor-faktor yang mempengaruhi konsumen dalam

mengkonsumsi masakan Padang adalah sebagai berikut:

Restoran Padang Sederhana memiliki kelemahan dalam hal:

• Kejelasan item makan yang dibeli pada nota pembelian (tingkat

kepentingan: 92%)

• Adanya promosi melalui media elektronik (tingkat kepentingan: 90.33%)

• Kenyamanan rumah makan (tingkat kepentingan: 90.50%)

• Harga yang cukup terjangkau (tingkat kepentingan: 88.5%)

• Adanya promosi melalui media cetak (tingkat kepentingan: 86.17%)

3. Penentuan segmenting, targetting dan positioning dapat dilakukan dengan

menggunakan analisis cluster. Karakteristik dari responden di Restoran

Padang sederhana dapat dibagi kedalam 5 cluster. Cluster yang merupakan

cluster terbanyak dan cluster yang terbanyak kedua yaitu:

Cluster 4 berisi responden yang lebih mengutamakan atribut sebagai berikut :

� Adanya layanan pesan antar (atribut no 4)

� Harga yang cukup terjangkau (atribut no 5)

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

 Bab 6 Kesimpulan dan Saran 6-3

Universitas Kristen Maranatha

� Adanya promosi melalui media elektronik (atribut no 10)

� Adanya brosur di rumah makan (atribut no 11)

� Kerapihan seragam karyawan (atribut no 12)

� Kenyamanan rumah makan (atribut no 14)

� Kebersihan restoran (atribut no 15)

� Jumlah toilet yang memadai (atribut no 17)

� Kebersihan wastafel (atribut no 18)

� Jumlah wastafel yang memadai (atribut no 19)

� Jumlah meja dan kursi yang mencukupi (atribut no 20)

� Kemudahan cara pembayaran (atribut no 22)

� Adanya alternatif cara pembayaran seperti kartu kredit, debit, atau tunai

(atribut no 23)

� Ketepatan dalam penghitungan makanan yang dikonsumsi (atribut no 25)

Cluster 5 berisi responden yang lebih mengutamakan atribut sebagai berikut:

� Kebersihan makanan (atribut no 3)

� Tempat yang mudah dijangkau (atribut no 7)

� Kelengkapan perlengkapan makan di meja makan seperti tissue, tusuk

gigi, sendok, garpu (atribut no 21)

� Kecepatan penghitungan makanan (atribut no 26)

Adapun Segmenting, targeting dan positioning dari Restoran Sederhana

sebagai berikut:

Segmenting

� Jenis Kelamin : - Pria

 - Wanita

� Usia : - 15 tahun ≤ usia ≤25 tahun

- 25 tahun < usia ≤ 35 tahun

- 35 tahun < usia ≤ 45 tahun

- Usia > 45 tahun

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

 Bab 6 Kesimpulan dan Saran 6-4

Universitas Kristen Maranatha

� Pekerjaan : - Pelajar/Mahasiswa

- Pegawai Swasta

- Pegawai Negeri

- Wiraswasta

- Ibu Rumah Tangga

� Uang Saku : - 1 juta < Uang Saku ≤ 2 juta

- 2 juta < Uang Saku ≤ 3 juta

� Penghasilan : - 1 juta < Penghasilan ≤ 2 juta

- 2 juta < Penghasilan ≤ 3 juta

- Penghasilan > 3 juta

� Tempat tinggal : - Bandung Utara

- Bandung Selatan

- Bandung Barat

- Bandung Timur

- Luar kota

 Targeting

Penetapan pasar sasaran (Targeting) merupakan proses penetapan segmen

pasar mana yang akan dibidik. Berdasarkan hasil pengamatan produk masakan

Padang khususnya di Restoran Padang Sederhana dapat dikonsumsi oleh

masyarakat dengan penghasilan per bulan diatas Rp 2.000.000,00 sehingga

dapat pula dikatakan bahwa target dari Restoran Padang Sederhana ini

merupakan kalangan menengah dan kalangan atas. Lokasi tempat tinggal dari

konsumen Restoran Padang Sederhana adalah masyarakat yang tinggal di

daerah Bandung Utara, hal ini disebabkan karena lokasi dari Restoran Padang

Sederhana ini berada di kawasan Bandung Utara. Pekerjaan dari konsumen

Sederhana adalah pegawai swasta dan juga wiraswasta

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

 Bab 6 Kesimpulan dan Saran 6-5

Universitas Kristen Maranatha

Positioning

Penetapan posisi pasar (Positioning) merupakan langkah yang ditempuh untuk

melakukan sesuatu berdasarkan pikiran pelanggan. Pihak Restoran Padang

Sederhana memposisikan dirinya sebagai Restoran Padang yang mewah, hal

ini dapat ditunjukkan dengan desain interior yang baik jika dibandingkan

dengan rumah makan Padang yang lain dan juga sangat menonjolkan

kebersihan rumah makan, wastafel maupun kamar mandi. Sedangkan Rumah

makan Padang Simpang Raya memposisikan dirinya sebagai Rumah makan

Padang yang memiliki banyak cabang khususnya di Bandung.

4. Upaya-upaya yang perlu dilakukan untuk dapat meningkatkan daya saing

Restoran Padang Sederhana adalah:

Dilihat dari metode Corespondence Analysis (CA) dan cluster khususnya

dalam hal kelemahan yang dimiliki, maka perlu dilakukan upaya perbaikan

seperti:

� Adanya penurunan harga ataupun potongan harga pada saat tertentu

ataupun adanya pemberian voucher discount untuk minimal pembelian

sejumlah tertentu. Jika hal ini tidak memungkinkan dapat juga melakukan

penurunan harga dengan konsekuensi pengurangan porsi makanan.

� Promosi melalui media elektronik sebaiknya lebih gencar dilakukan, yaitu

dengan memasang iklan yang lebih sering dan lebih banyak di media

elektronik seperti pada stasiun radio favorit di Bandung

� Sebaiknya jumlah AC ditambah atau juga dapat menambahkan kipas angin

Selain adanya kelemahan tersebut diattas yang menjadi prioritas perbaikan

dari Restoran Padang Sederhana ada juga beberapa usulan lain untuk

memperbaiki kondisi Restoran Padang Sederhana walaupun bukan merupakan

prioritas perbaikan karena tidak terlalu dipentingkan oleh konsumen di

Restoran Padang Sederhana. Usulan perbaikan tersebut adalah sebagai

berikut:

� Adanya keterangan dalam bahasa Indonesia pada nota pembelian

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

 Bab 6 Kesimpulan dan Saran 6-6

Universitas Kristen Maranatha

� Promosi melalui media cetak sebaiknya lebih gencar dilakukan, yaitu

dengan memasang iklan yang lebih sering dan lebih banyak di media cetak

yang banyak dilihat orang.

6.2 Saran

Adapun beberapa saran yang diajukan untuk penelitian lebih lanjut adalah

sebagai berikut:

1. Adanya analisis persaingan di sekitar Jl DR Djundjunan Bandung karena pada

daerah tersebutr merupakan tempat yang strategis untuk dibangun tempat

makan

2. Adanya analisis tentang tingkat kepuasan dari konsumen

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

