
Universitas Kristen Maranatha

 

1-1 

BAB 1 

PENDAHULUAN 

 

1.1 Latar Belakang Masalah 

 Setiap perusahaan penyedia jasa, harus dapat memuaskan harapan dari 

konsumen. Untuk itu setiap perusahaan harus peka dan mencari cara untuk dapat 

memuaskan konsumennya, terutama dari segi kualitas pelayanannya. Setelah 

perusahaan mengetahui hal-hal yang menjadi faktor ketidakpuasan konsumen, 

maka langkah selanjutnya adalah membuat langkah-langkah perbaikan. 

 Bioskop XXI Cabang BTC merupakan perusahaan jasa yang menyediakan 

hiburan berupa film. Dari hasil wawancara penulis terhadap beberapa konsumen 

diketahui terdapat beberapa keluhan yang berhubungan dengan layanan yang 

diberikan oleh Bioskop XXI Cabang BTC, diantaranya adalah film yang kurang 

beragam, pegawai kurang cekatan untuk membantu konsumen mencari nomor 

tempat duduknya,  jumlah kursi di ruang tunggu yang relatif lebih sedikit 

dibandingkan jumlah konsumen yang menunggu, dan lain-lainnya. Keluhan ini 

berhubungan dengan tingkat kepuasan konsumen, dan tingkat kepuasan akan 

mempengaruhi tingkat loyalitas konsumen. Semakin tinggi tingkat kepuasan maka 

konsumen akan cenderung menjadi lebih loyal. Tentu saja dampak dari tingginya 

loyalitas konsumen akan berpengaruh positif terhadap keuntungan perusahaan itu 

sendiri. 

    Oleh karena itu penelitian ini penting untuk dilakukan bukan hanya demi 

kepentingan penulis tetapi juga perusahaan yang bersangkutan. Di dalam 

penelitian kali ini, penulis akan memberikan usulan yang dapat dipertimbangkan 

perusahaan dalam rangka menaikkan mutu pelayanan yang diberikan. 

 

 

 

 

 


Universitas Kristen Maranatha

1-2 

 

 

Pendahuluan 

1.2 Identifikasi Masalah 

Bertitik tolak dari latar belakang masalah yang dihadapi pihak Manajemen 

Bioskop XXI Cabang BTC, maka penulis menjabarkan beberapa hal yang menjadi 

pokok permasalahan: 

1. Berdasarkan hasil wawancara didapati adanya keluhan dari konsumen 

Bioskop XXI Cabang BTC, yaitu: 

� film yang kurang beragam, 

� pegawai kurang cekatan untuk membantu konsumen mencari nomor 

tempat duduknya, 

� jumlah kursi di ruang tunggu yang relatif lebih sedikit dibandingkan 

jumlah konsumen yang menunggu, 

� jadwal pemutaran  film yang tidak tepat waktu 

� studio yang kurang bersih (banyak sampah berserakkan), 

� suhu AC yang dirasakan tidak optimal, 

� sofa yang kurang ergonomis (sandarannya terlalu berdiri). 

2. Pihak Manajemen Bioskop XXI Cabang BTC belum mempunyai gambaran 

yang jelas tentang tingkat keloyalitasan konsumennya.  

 

1.3 Pembatasan Masalah dan Asumsi 

1.3.1 Pembatasan Masalah 

Agar lebih terarahnya penelitian pada ruang lingkup penganalisaan yang 

sitematis serta untuk mengatasi masalah yang terlalu luas dan kompleks, maka 

diperlukan adanya batasan-batasan, sebagai berikut: 

1. Objek penelitian adalah konsumen Bioskop XXI Cabang BTC yang minimal 

dua kali menonton di tempat tersebut. 

2. Ruang lingkup pengamatan hanya untuk Bioskop XXI Cabang BTC. 

3. Responden yang diamati adalah responden yang berusia 17 tahun ke atas. 

4. Penelitian kali ini tidak melihat sisi pemasaran sebagai faktor yang 

mempengaruhi tingkat loyalitas konsumen.  

 

 


Universitas Kristen Maranatha

1-3 

 

 

Pendahuluan 

1.3.2 Asumsi 

Asumsi yang diberikan dalam penelitian kali ini adalah: 

1. Penelitian ini menggunakan tingkat kepercayaan 95% dengan taraf nyata 

sebesar  5%. 

2. Penelitian ini menggunakan tingkat ketelitian 10% 

3. Responden yang berusia 17 tahun ke atas sudah dapat menilai harapan dan 

kinerja pelayanan. 

4. Dengan kedatangan minimal 2 kali, responden sudah dapat menilai kinerja 

pelayanan dari Bioskop XXI Cabang BTC. 

 

1.4 Perumusan Masalah 

Bertolak dari latar belakang masalah dan identifikasi masalah, maka dapat 

dirumuskan permasalahan dalam bentuk pertanyaan penelitian sebagai berikut: 

1. Bagaimanakah kesenjangan antara persepsi dan harapan konsumen terhadap 

kualitas pelayanan Bioskop XXI Cabang BTC saat ini (Gap 5)? 

2. Bagaimana kesenjangan antara harapan konsumen terhadap persepsi 

manajemen mengenai kualitas pelayanan di Bioskop XXI Cabang BTC saat 

ini (Gap 1)?  

3. Bagaimana kesenjangan antara persepsi manajemen terhadap harapan 

konsumen dan spesifikasi mutu jasa yang telah ditetapkan oleh Manajemen 

Bioskop XXI Cabang BTC (Gap 2)?  

4.  Bagaimana kesenjangan antara spesifikasi mutu jasa dan penyampaian jasa 

yang telah dilakukan oleh Manajemen Bioskop XXI Cabang BTC (Gap 3)?  

5.  Bagaimana kesenjangan antara penyampaian jasa dan komunikasi eksternal 

yang telah dilakukan oleh Manajemen Bioskop XXI Cabang BTC (Gap 4)?  

6.  Seberapa besar tingkat keloyalitasan konsumen Bioskop XXI Cabang BTC? 

7. Sejauh mana kualitas pelayanan berpengaruh terhadap loyalitas konsumen 

Bioskop XXI Cabang BTC? 

8. Usulan apa saja yang perlu dilakukan untuk peningkatan kepuasan konsumen 

dalam upaya meningkatkan loyalitas konsumen Bioskop XXI Cabang BTC?  


Universitas Kristen Maranatha

1-4 

 

 

Pendahuluan 

1.5 Tujuan dan Manfaat Penelitian 

1.5.1 Tujuan Penelitian 

 Berdasarkan perumusan di atas, maka tujuan penelitian ini adalah: 

1. Mengetahui dan menganalisis kesenjangan antara persepsi dan harapan 

konsumen terhadap kualitas pelayanan Bioskop XXI Cabang BTC saat ini 

(Gap 5). 

2. Mengetahui dan menganalisis kesenjangan antara harapan konsumen terhadap 

persepsi manajemen mengenai kualitas pelayanan di Bioskop XXI Cabang 

BTC saat ini (Gap 1). 

3. Mengetahui dan menganalisis kesenjangan antara persepsi manajemen 

terhadap harapan konsumen dan spesifikasi mutu jasa yang telah ditetapkan 

oleh Manajemen Bioskop XXI Cabang BTC (Gap 2). 

4.  Mengetahui dan menganalisis kesenjangan antara spesifikasi mutu jasa dan 

penyampaian jasa yang telah dilakukan oleh Manajemen Bioskop XXI Cabang 

BTC (Gap 3). 

5.  Mengetahui dan menganalisis kesenjangan antara penyampaian jasa dan 

komunikasi eksternal yang telah dilakukan oleh Manajemen Bioskop XXI 

Cabang BTC (Gap 4). 

6.  Mengetahui dan menganalisis tingkat keloyalitasan konsumen Bioskop XXI 

Cabang BTC. 

7. Mengetahui dan menganalisis sejauh mana kualitas pelayanan berpengaruh 

terhadap loyalitas konsumen Bioskop XXI Cabang BTC. 

8. Memberikan usulan yang perlu dilakukan untuk peningkatan kepuasan 

konsumen dalam upaya meningkatkan loyalitas konsumen Bioskop XXI 

Cabang BTC. 

 

 

 

 

 


Universitas Kristen Maranatha

1-5 

 

 

Pendahuluan 

1.5.2 Manfaat Penelitian 

Beberapa manfaat dari hasil penelitian ini adalah: 

1. Bagi perusahaan  

Hasil penelitian ini bermanfaat untuk digunakan sebagai masukan informasi 

dalam pengambilan keputusan guna memecahkan masalah dan merumuskan 

kebijaksanaan dalam memperoleh loyalitas konsumen melalui kepuasan dalam 

kualitas pelayanan yang diberikan Bioskop XXI Cabang BTC. 

2. Bagi penulis 

Memberikan dan menambah wawasan dalam salah satu bidang Teknik 

Industri, khususnya bidang pemasaran yang berkaitan dengan masalah 

kepuasan dan loyalitas konsumen. 

3. Bagi pihak-pihak lain 

Penelitian ini memberikan sumbangan informasi dalam menganalisis kualitas 

pelayanan dan hubungannya terhadap loyalitas konsumen.  

 

1.6 Sistematika Penulisan 

Tahap-tahap yang dilalui dalam penulisan laporan penelitian kali ini 

adalah sebagai berikut:  

BAB 1 PENDAHULUAN 

Berisi tentang latar belakang masalah, identifikasi masalah, 

pembatasan masalah dan asumsi, perumusan masalah, tujuan 

penelitian, manfaat/kegunaan penelitian dan sistematika penulisan.  

BAB 2 TINJAUAN PUSTAKA 

Bagian ini memuat teori-teori yang berhubungan dengan penelitian ini 

sebagai dasar pemikiran dan pemecahan masalah. 

BAB 3 METODOLOGI PENELITIAN 

Bagian ini menguraikan alur yang harus dilalui dalam melakukan 

kegiatan penelitian ini dari awal hingga akhir. 

BAB 4 PENGUMPULAN DATA 

Bagian ini berisi keseluruhan data hasil observasi yang menampilkan 

informasi mengenai objek penelitian dan hasil pengumpulan data. 


Universitas Kristen Maranatha

1-6 

 

 

Pendahuluan 

BAB 5 PENGOLAHAN DAN ANALISIS DATA 

Bagian ini memuat keseluruhan pengolahan data yang dilakukan serta 

analisis terhadap hasil pengolahan tersebut. 

BAB 6 KESIMPULAN DAN SARAN 

Bagian ini berisi kesimpulan dari hasil penelitian dan saran-saran 

perbaikan yang perlu dilakukan oleh perusahaan.  


