
ANALISIS STRATEGI BERSAING DI TAMAN AIR PEMANCINGAN 100

JANTI MENGGUNAKAN METODE SWOT DAN QUANTITATIVE

STRATEGIC PLANNING MATRIX (QSPM)

(Studi Kasus: Taman Air Pemancingan 100)

Diajukan kepada Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan

Kalijaga Yogyakarta Untuk Memenuhi sebagian Persyaratan Memperoleh Gelar

Sarjana Strata Satu Teknik Industri (S. T.)

Disusun Oleh:

Mukharomatul Masruroh

12660005

PROGRAM STUDI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2019

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

iv

MOTTO

“Tidak penting seberapa lambat kau melaju, selagi kau tidak

berhenti”

“Siapa bersungguh – sungguh pasti berhasil”

“Siapa yang bersabar pasti beruntung”

“GO FOR IT. NO MATTER HOW IT ENDS, IT WAS AN

EXPERIENCE”

“Kesempatan bukanlah hal yang kebetulan, kau harus

menciptakannya”

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

v

PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

Kedua orang tua saya yang saya banggakan

Keluarga kecil yang saya miliki

Pembimbing skripsi saya yang saya hormati

Sahabat – sahabat yang selalu setia menemani

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

vi

KATA PENGANTAR

Puji syukur Alhamdulillah peneliti panjatkan kepada Allah S.W.T atas

limpahan rahmat, taufiq serta hidayahnya sehingga skripsi dengan judul “Analisis

Strategi Bersaing di Taman Air Pemancinagan 100 Janti Menggunakan Metode

SWOT dan Quantitative Strategic Planning Matrix (QSPM)” peneliti dapat

menyelesaikan sebagai salah satu syarat untuk memperoleh gelar sarjana strata satu

pada Program Studi Teknik Industri Fakultas Sains dan Teknologi Universitas

Islam Negeri Sunan Kalijaga Yogyakarta.

Peneliti menyadari bahwa terselesainya skripsi ini bukan merupakan hasil

dari peneliti seorang melainkan atas dukungan dan do’a dari berbagai pihak. Oleh

karena itu, peneliti menyampaikan rasa syukur dan terima kasih kepada:

1. Bapak Dr. Murtono, M.Si selaku Dekan Fakultas Sains dan Teknologi UIN

Sunan Kalijaga.

2. Ibu Dwi Agustina Kurniawati, S.T., M.Eng., Ph.D. selaku Ketua Program Studi

Teknik Industri UIN Sunan Kalijaga Yogyakarta dan selaku Dosen Pembimbing

yang sangat saya hormati dan sangat membantu dalam penyelesaian skripsi ini.

3. Seluruh dosen Teknik Industri UIN Sunan Kalijaga Yogyakarta yang selalu

memberikan motivasi melalui pengalaman dan wawasan keilmuan yang

disampaikan.

4. Keluarga kecil saya yang selalu menyemangati dan mendukung dirumah.

5. Semua pihak di Taman Air Pemancingan 100 Janti

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

viii

DAFTAR ISI

Halaman pengesahan .. i

Halaman Persetujuan skripsi .. ii

Halaman Pernyataan Keaslian Skripsi ... iii

Motto .. iv

Halaman Persembahan ... v

Kata Pengantar ... vi

Daftar Isi .. viii

Daftar Gambar .. xi

Daftar Tabel ... xii

Daftar Lampiran ... xiii

Abstrak ..

BAB I PENDAHULUAN .. 1

1.1. Latar Belakang .. 1

1.2. Rumusan Masalah ... 5

1.3. Tujuan Penelitian .. 5

1.4. Manfaat Penelitian .. 6

1.5. Batasan Masalah .. 6

1.6. Sistematika Penelitian ... 6

BAB II LANDASAN TEORI .. 8

2.1. Penelitian Terdahulu .. 8

2.2. Pengertian Usaha Mikro, Kecil Menengah (UMKM) 13

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

ix

2.3. Manajemen Strategi ... 15

2.4. Konsep Strategi .. 19

2.5. Strategi Bersaing .. 21

2.6. Analisis Eksternal Perusahaan ... 23

2.7. Analisis Internal Perusahaan .. 28

2.8. Analisis Strategi ... 33

BAB III METODOLOGI PENELITIAN ... 42

3.1. Objek Penelitian .. 42

3.2. Jenis Data .. 42

3.3. Metode Pengumpulan Data ... 43

3.4. Metode Analisis Data .. 44

3.5. Kerangka alur Penelitian ... 46

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 47

4.1. Profil Perusahaan ... 47

4.1.1. Tentang Perusahaan ... 47

4.1.2. Lokasi Perusahaan ... 48

4.1.3. Produk dan Jasa ... 48

4.2. Pengumpulan Data ... 49

4.2.1. Faktor Lingkungan Internal ... 49

4.2.2. Faktor Lingkungan Eksternal 50

4.3. Pengolahan dan Analisis Data .. 51

4.3.1. Tahap Input .. 52

4.3.2. Tahap Pencocokan ... 60

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

x

4.3.3. Tahap Keputusan ... 71

BAB V PENUTUP ... 77

5.1. Kesimpulan .. 77

5.2. Saran ... 79

DAFTAR PUSTAKA ..

LAMPIRAN ... 1

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

xi

DAFTAR GAMBAR

Gambar 3.1. Kerangka Alur Penelitian .. 46

Gambar 4.1. Sembilan Strategi Alternatif .. 70

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

xii

DAFTAR TABEL

Tabel 2.1. Penelitian terdahulu ... 12

Tabel 2.2. Matriks EFE .. 28

Tabel 2.3. Matriks IFE ... 33

Tabel 2.4. Matriks IE ... 37

Tabel 2.5. Matriks QSPM .. 41

Tabel 4.1. Tabel IFE ... 50

Tabel 4.2. Tabel EFE ... 51

Tabel 4.3. Matriks IFE ... 55

Tabel 4.4. Matriks EFE .. 59

Tabel 4.5. Matriks IE ... 62

Tabel 4.6. Matriks SWOT .. 64

Tabel 4.7. Penilaian Matriks QSPM .. 72

Tabel 4.8. Penilaian Matriks QSPM (lanjutan) .. 73

Tabel 4.9. Penilaian Matriks QSPM (lanjutan) .. 74

Tabel 4.10. Penilaian Matriks QSPM (lanjutan) .. 75

Tabel 4.11. Rincian Hasil Matriks QSPM ... 76

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

xiii

DAFTAR LAMPIRAN

Lampiran 1. Pertanyaan Wawancara .. 1

Lampiran 2. Kuesioner Bobot dan Rating .. 3

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

ANALISIS STRATEGI BERSAING DI TAMAN AIR PEMANCINGAN 100

MENGGUNAKAN METODE METODE SWOT DAN QUANTITATIVE

STRATEGIC PLANNING MATRIX (QSPM)

(Studi Kasus: Taman Air Pemancingan 100)

Mukharomatul Masruroh

12660005

Program Studi Teknik Industri Fakultas Sains dan Teknologi Universitas Islam

Negeri Sunan Kalijaga

ABSTRAK

Tempat wisata sekarang ini kian marak, salah satunya tempat wisata air yang

berada di deda Janti Kecamatan Polanharjo Kabupaten Klaten. Taman Air

Pemancingan 100 Janti merupakan tempat wisata air yang menyediakan water

boom, kolam renang, pemancingan, dan kuliner dalam satu tempat yang sama.

Karena tempat wisata di desa Janti sangat banyak dan persaingannya sangat ketat,

maka diperlukan pemilihan strategi bersaing yang tepat dan paling sesuai agar

dapat bertahan dan unggul dalam persaingan. Dengan banyaknya pesaing, apakah

strategi yang digunakan saat ini sudah tepat?

Penelitian ini bertujuan untuk mencari strategi bersaing yang paling tepat

dan sesuai untuk Taman Air Pemancingan 100 Janti dengan menggunakan metode

SWOT dan QSPM. Data yang digunakan dalam penelitian ini diperoleh dari

menyebarkan kuesioner kepada pengelola dan empat divisi.Hasil pengolahan dan

analisis data diperoleh bahwa nilai total skor IFE dan EFE sebesar 3,417 dan

3,102. Selanjutnya dilakukan tahap pencocokan dengan menggunakan matriks IE

dan SWOT. Hasil matriks IE menyatakan bahwa Taman Air Pemancingan 100

Janti menempati kuadran I yang berarti strategi yang digunakan adalah strategi

insentif. Sedangkan pengolahan matriks SWOT menghasilkan 9 strategi alternatif

yang nantinya dapat digunakan perusahaan agar mampu bertahan dan unggul

dalam persaingan. Selanjutnya berdasarkan dari matriks QSPM, dari 9 alternatif

strategi yang ada terdapat satu strategi yang diprioritaskan untuk dilakukan oleh

perusahaan yaitu menciptakan wahana permainan da kolam renang yang unik

guna menjadi tempat wesata yang lebih unggul dengan skor TAS 6,103.

Kata kunci : Taman Air Pemancingan 100 Janti, strategi bersaing, matriks IFE,

matriks EFE, Matriks IE, matriks SWOT, QSPM

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

1

BAB I

PENDAHULUAN

1.1. Latar Belakang

Perkembangan UMKM (Usaha Mikro, Kecil dan Menengah) di

Indonesia sudah sangat pesat dan dalam jumlah yang banyak. Dengan

banyaknya UMKM diharapkan mampu menekan angka kemiskinan di

Indonesia. Pertumbuhan dan pengembangan sektor UMKM sering diartikan

sebagai salah satu indikator keberhasilan pembangunan, khususnya bagi

negara-negara yang memiliki income perkapita yang rendah (Primiana,

2009). UMKM yang berkembang pesat salah satunya yaitu yang bergerak di

sektor pariwisata. Perkembangan pariwisata di Indonesia terus mengalami

peningkatan, karena bagi sebagian masyarakat Indonesia konsumsi jasa

dalam bentuk komoditas wisata telah menjadi salah satu kebutuhan.

Pengembangan wisata merupakan salah satu cara dalam

mengembangkan suatu kawasan atau daerah. Perkembangan wisata daerah ini

didasari oleh potensi atau sumber daya yang dimiliki oleh daerah tersebut,

baik sumber daya alam maupun sumber daya buatan yang menjadi unggulan.

Indonesia memiliki daerah-daerah yang memiliki keunggulan wisata

tersendiri seperti wisata alam, wisata budaya, wisata kuliner, wisata pedesaan

maupun agrowisata. Salah satu daerah di Indonesia yang memiliki

keunggulan wisata yaitu Kabupaten Klaten Jawa Tengah. Kabupaten Klaten

sendiri sebagian besar daerahnya merupakan dataran rendah dan tanah

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

2

bergelombang, serta bagian barat laut merupakan pegunungan yang menjadi

bagian dari sistem Gunung Merapi.

Salah satu daerah di Kabupaten klaten yang menjadi tempat wisata

yaitu Kecamatan Polanharjo. Kecamatan Polanharjo merupakan daerah yang

memiliki banyak mata air (umbul). Lebih dari 10 mata air berada dan tersebar

di wilayah utara Kecamatan Polanharjo, salah satunya berada di Desa Janti.

Dengan adanya mata air ini menjadikan Desa Janti sebagai kawasan wisata

yang banyak menyediakan tempat pemancingan, wisata air dan wisata

kuliner. Didesa janti sendiri terdapat banyak sekali kolam ikan, dengan luas

keseluruhan sebesar 3,4805 ha/m2. Berbagai ikan yang dibudidayakan di desa

Janti diantaranya ikan emas, ikan mujahir, ikan nila, ikan kakap, ikan lele,

dan ikan gurame. Ketersediaan sumber daya alam dan bahan baku yang

melimpah ini dimanfaatkan masyarakan untuk membuka usaha pemancingan.

Perkembangan wisata ini seiring dengan perubahan gaya hidup masyarakat,

keinginan masyarakat untuk berwisata ke tempat-tempat wisata yang

menyediakan pemandangan alam yang indah semakin meningkat. Dan bagi

masyarakat sekarang ini keinginan untuk makan diluar rumah juga semakin

meningkat, bagi masyarakat mengkonsumsi makanan diluar rumah bukan

hanya sekedar untuk menghilangkan rasa lapar saja melainkan untuk

berkumpul bersama keluarga, beristirahat disela-sela pekerjaan atau bahkan

bertemu dengan relasi bisnis. Selain itu, taman kanak-kanak dan sekolah-

sekolah dasar yang hendak piknik juga semakin meningkat. Dan banyak

masyarakat yang memiliki hobi berenang dan memancing akan menyalurkan

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

3

hobinya tersebut dan akan berkunjung ketempat-tempat yang menyediakan

kolam renang dan tempat pemancingan. Hal ini menunjukkan semakin

tingginya permintaan masyarakat akan tempat wisata yang menyediakan

taman air, kolam renang, tempat pemancingan dan kuliner dalam satu lokasi.

Peluang besar ini banyak dimanfaatkan oleh para pemilik tempat wisata

pemancingan di Janti. Di desa janti terdapat lebih dari lima puluh objek wisata

pemancingan, baik yang berskala kecil maupun berskala besar. Banyaknya

tempat usaha pemancingan menyebabkan para pemilik usaha harus

mengembangkan berbagai strategi untuk menarik minat para pengunjung

tempat wisata. Para pemilik menginginkan adanya penambahan tingkat

keuntungan, namun karena berada dalam lokasi yang sama maka kecil

kemungkinan untuk mendapatkan keuntungan yang lebih besar. Hal ini juga

menjadi perhatian yang serius bagi salah satu tempat wisata di Janti yaitu

Taman Air Pemancingan 100. Karena banyaknya objek wisata pemancingan

ini, menyebabkan menurunnya keuntungan yang diperoleh Taman Air

Pemancingan 100 Janti. Menurut pemaparan dari pemilik/ pengelola, bahwa

Taman Air Pemancingan 100 Janti mengalami kenaikan dan penurunan

keuntungan. Rata-rata kenaikan keuntungan yang diperoleh berada pada

kisaran empat sampai sepuluh persen. Sedangkan rata-rata penurunan

keuntungan yang diperoleh berada pada kisaran tiga sampai tujuh persen/ tiga

bulannya. Namun Taman Air Pemancingan 100 Janti ini lebih banyak

mengalami penurunan keuntungan jika dibandingkan kenaikan keuntungan.

Oleh karena itu dibutuhkan strategi bersaing yang tepat bagi Taman Air

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

4

Pemancingan 100 agar mendapatkan keuntungan yang lebih besar dan

mampu bertahan serta bersaing dengan tempat wisata lainnya.

Supaya tujuan dari pemilik Taman Air Pemancingan 100 dapat tercapai,

maka pemilik tempat wisata melakukan berbagai macam strategi bersaing.

Strategi perusahaan merupakan rumusan perencanaan komprehensif tentang

bagaimana perusahaan akan mencapai misi dan tujuannya. Strategi akan

memaksimalkan keunggulan kompetitif dan meminimalkan keterbatasan

bersaing. (Hunger, et.al, 2013: 16). Taman Air Pemancingan 100 harus

melakukan analisis dan memilih strategi untuk menentukan tindakan

alternatif yang paling baik dalam membantu pencapaian tujuan. Strategi,

tujuan dan misi, ditambah dengan informasi mengenai lingkungan eksternal

dan internal dari Taman Air Pemancingan 100, maka akan memberikan

landasan bagi Taman Air Pemancingan 100 untuk menciptakan serta

mengevaluasi strategi alternatif yang masuk akal.

Karena persaingan antar tempat pemancingan yang semakin ketat,

maka perlu dilakukan pemilihan strategi bersaing yang tepat dan paling sesuai

agar dapat bertahan dan unggul dalam persaingan. Taman Air Pemancingan

100 menggunakan matriks IE (Internal-External) yang bertujuan untuk

mengetahui posisi Taman Air Pemancingan 100 dibandingkan dengan tempat

pemancingan lain, analisis matriks SWOT (Strengths-Weakness-

Opportunities-Threats) untuk membentuk suatu pilihan strategi dan metode

Quantitative Strategic Planning Matrix (QSPM) untuk memperoleh prioritas

strategi yang paling sesuai bagi Taman Air Pemancingan 100. Dengan

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

5

diperolehnya alternatif strategi bersaing, diharapkan Taman Air Pemancingan

100 mampu mempertimbangkan untuk menggunakannya, sehingga mampu

mengatasi permasalahan perusahaan. Agar memperoleh keuntungan yang

lebih besar dan menjadi tempat wisata pemancingan paling favorit bagi para

pengunjung, sehingga mampu bertahan dan unggul dalam persaingan.

1.2. Rumusan Masalah

Berdasarkan uraian latar belakang yang telah dijelaskan diatas, maka

terdapat permasalahan yang dapat diangkat oleh peneliti dalam penelitian ini,

yaitu: “Bagaimana strategi bersaing yang tepat/paling sesuai bagi Taman Air

Pemancingan 100 agar mampu bertahan dan bersaing dengan pemancingan

lainnya?”

1.3. Tujuan Penelitian

Berdasarkan rumusan masalah diatas, maka tujuan dari penelitian ini

adalah sebagai berikut:

1. Mengetahui kondisi lingkungan internal dan lingkungan eksternal

Taman Air Pemancingan 100 yang mempengaruhi persaingannya

dengan tempat wisata pemancingan lain.

2. Mengidentifikasi dan menganalisa strategi Taman Air Pemancingan

100 dengan menggunakan matriks IE dan SWOT.

3. Menentukan strategi mana yang paling tepat bagi Taman Air

Pemancingan 100 agar dapat menghadapi persaingan.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

6

1.4. Manfaat Penelitian

Berikut merupakan manfaat yang dapat diperoleh dari penelitian ini

adalah:

1. Mengetahui faktor lingkungan internal dan eksternal apa saja yang

dimiliki Taman Air Pemancingan 100.

2. Memberikan masukan bagi Taman Air Pemancingan 100 berupa

srtategi kompetitif yang dapat digunakan dalam menghadapi

persaingan.

3. Sebagai bahan referensi bagi peneliti lain dan dapat dijadikan sebagai

pembanding penelitian lebih lanjut.

1.5. Batasan Masalah

Agar penelitian ini tidak keluar dari tema dan memudahkan dalam

penyelesaian, maka batasan yang dapat digunakan adalah sebagai berikut:

1. Penentuan faktor-faktor lingkungan perusahaan sepenuhnya dilakukan

oleh peneliti dan pihak Taman Air Pemancingan 100 sehingga bersifat

objektif.

1.6. Sistematika Penelitian

BAB I PENDAHULUAN

Bab ini berisi tentang latar belakang dilakukannya penelitian, rumusan

masalah penelitian, tujuan penelitian, manfaat yang dapat diperoleh bagi

perusahaan dan bagi peneliti lain, dan batasan-batasan dari permasalahan

dalam penelitian, serta sistematika penulisan.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

7

BAB II TINJAUAN PUSTAKA

Bab tinjauan pustaka ini berisi tentang penelitian-penelitian terdahulu dengan

tema yang sejenis dan landasan teori yang berkaitan dengan tema penelitian

yang dapat dijadikan sebagai penunjang dalam pelaksanaan penelitian.

BAB III METODOLOGI PENELITIAN

Bab ini menjelaskan tentang objek penelitan, jenis data penelitian, metode

analisis data dan langkah-langkah pemecahan masalah dalam penelitian.

BAB VI HASIL DAN PEMBAHASAN

Bab hasil dan pembahasan ini berisi tentang profil perusahaan sebagai objek

penelitian, pengumpulan data dengan menjelaskan proses pengumpulan data

yang berisi kondisi internal dan eksternal perusahaan, pengolahan data, dan

analisis data yang berisi hasil pengolahan data sehingga diperoleh keputusan

strategi alternatif.

BAB V PENUTUP

Bab penutup ini berisi kesimpulan penulis dari hasil pengkajian seluruh tahap

formulasi strategi dari mulai tahap input, tahap pencocokan hingga tahap

keputusan. Serta penulis memberikan beberapa saran bagi perusahaan dan

peneliti selanjutnya.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

77

BAB V

PENUTUP

5.1. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan, maka dapat diperoleh beberapa

kesimpulan sebagai berikut:

1. Variabel lingkungan internal menunjukkan kekuatan utama yang dimiliki

perusahaan adalah produk yang dihasilkan divisi kuliner berkualitas

dengan skor sebesar 0,218 dan kelemahan utama yang dimiliki perusahaan

yaitu tidak adanya promosi dengan skor 0,055. Sedangkan variabel

lingkungan eksternal menunjukkan peluang utama yang dimiliki

perusahaan adalah tingginya loyalitas pengunjung terhadap Taman Air

Pemancingan 100 Janti dengan skor sebesar 0,317 dan ancaman utama

bagi perusahaan yaitu larangan beroperasi bagi kereta mini/ kereta kelinci

oleh polres Klaten dengan skor sebesar 0,101.

2. Berdasarkan pengolahan pada matriks IE diperoleh hasil bahwa perushaan

berada pada kuadran I yaitu perusahaan digambarkan sebagai selalu

mengalami pertumbuhan dan membangun sehingga tidak ada yang perlu

dirubah dan senantiasa dikembangkan secara berkala. Strategi yang cocok

Taman Air Pemancingan 100 Janti ini adalah strategi intensif (penetrasi

pasar, pengembangan pasar, dan pengembangan produk). Sedangkan

berdasarkan pengolahan matriks SWOT diperoleh hasil sembilan strategi

alternatif , diantaranya:

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

78

• Strategi 1 : Meningkatkan pengamanan dan memberikan rasa aman

kepada pengunjung guna mendapatkan kepercayaan dari pengunjung.

• Strategi 2: Mempertahankan harga dan meningkatkan kualitas produk,

serta menjaga kehalalan bahan baku guna meningkatkan daya beli

masyarakat yang konsumtif dan meningkatkan kepuasan dan loyalitas

pengunjung.

• Strategi 3: Mengembangkan wahana permainan dan kolam renang

secara kontinyu guna menarik minat dan loyalitas pengunung.

• Strategi 4: Memperluas lahan usaha mengingat lokasi objek wisata

strategis dan sumber daya alam yang mendukung.

• Strategi 5: Memperbaiki kualitas sumber daya manusia dengan

memanfaatkan perkembangan teknologi informasi.

• Strategi 6: Melakukan event tertentu dan mempromosikan di berbagai

situs media sosial guna menarik minat pengunjung.

• Strategi 7: Menciptakan wahana permainan dan kolam renang yang

unik guna menjadi tempat wisata yang lebih unggul.

• Strategi 8: Menciptakan menu kuliner dengan cita rasa yang baru dan

unik guna menjadi tempat wisata yang lebih unggul.

• Trategi 9: Merekrut karyawan yang kompeten dibidang manajemen

suber daya manusia dan perhubungan.

3. Hasil dari penilaian matriks QSPM di atas, dapat diketahui bahwa strategi

alternatif dengan total nilai tertinggi dan dianggap sebagai strategi yang

paling sesuai dengan kondisi lingkungan internal dan eksternal perusahaan

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

79

saat ini adalah menciptakan wahana permainan dan kolam renang yang

unik guna menjadi tempat wisata yang lebih unggul total nilai sebesar

6,103. Responden memiliki ketertarikan tersebut karena saat ini

menciptakan wahana permainan dan kolam renang merupakan langkah

yang dapat mengembangkan perusahaan. sehingga Taman Air

Pemancingan 100 Janti dapat bertahan dan unggul dalam persaingan.

5.2. Saran

Setelah melakukan serangkaian analisis pemilihan strategi bersaing

Taman Air Pemancingan 100 Janti, berikut peneliti sampaikan beberapa saran

yang dapat diberikan sebagai pertimbangan bagi Taman Air Pemancingan

100 Janti dan juga peneliti selanjutnya demi pengembangan serta tindak

lanjut dari penelitian ini:

1. Diharapkan adanya komitmen bersama dari pembuat kebijakan

perusahaan dalam hal ini pengelola usaha Taman Air Pemancingan 100

Janti dalam menunjang dan mendorong upaya menciptakan wahana

permainan dan kolam renang yang unik guna menjadi tempat wisata yang

lebih unggul.

2. Melalui penelitian ini, diharapkan dapat memperluas kajian penelitian

akademik terkait pemilihan strategi bisnis . Pada penelitian selanjutnya

diharapkan dapat menambah jumlah responden dari pihak-pihak terkait

yang berperan dalam pengambilan kebijakan perusahaan.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

DAFTAR PUSTAKA

Bahri, Saipul. 2013. Analisis Strategi Bersaing Berdasarkan Konsep Value Chain

pada Industri Kecil Obat Tradisional (IKOT) Menggunakan AHP dan QSPM.

Kalijaga Yogyakarta.

David, Fred R. 2011. Manajemen Strategis Konsep Buku 1 Edisi 12. Penerbit

Salemba Empat. Jakarta.

Finansia, Cici. 2016. Analisis Strategi Dengan Perspektif Value Chain Menggunakan

Metode Quantitative Strategic Planning Matrix (QSPM). UIN Sunan

Kalijaga Yogyakarta.

Govindan.K, Sarkis.J, Palaniappan.M. 2013. An analytic network process-based

multicriteria decision makin model for reverse supply chain. International

Journal Adv Manufactur and Technology.

Hunger, J.D., Wheelen, Thomas L. 2003. Manajemen Strategis. Penerbit ANDI.

Yogyakarta.

Jerusalem, M.A. 2010. Perancangan Strategi Usaha Industri Kecil menengah di bidang

Usaha Konveksi. Universitas Negeri Yogyakarta.

Kamar Dagang dan Industri (KADIN) Indonesia pada Website www.kadin-Indonesia.or.id

di akses pada tanggal 20 Agustus 2016.

Pearce II, John A., Robinson, R.B, Jr. 2013. Manajemen Strategis (Formulasi,

Implementasi, dan Pengendalian). Penerbit Salemba Empat. Jakarta.

Pungkaswati, P.T. 2013. Penerapan Analytic Network Process (ANP) Sebagai Sistem

Pendukung Keputusan dalam Pemberian Reward Dosen. Universitas Diponegoro.

Semarang.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

http://www.kadin-indonesia.or.id/

Puspitasari, N.B, Rumita, R., Pratama, G.Y. 2013. Pemilihan Strategi Bisnis dengan

menggunakan QSPM (Quantitative Strategic Planning Matrix) dan Model MAUT

(Multi Attribute Utility Theory). Universitas Diponegoro. Semarang.

Rangkuti, Freddy. 2001. Analisis SWOT Teknik Membelah Kasus Bisnis. Gramedia

Pustaka Utama. Jakarta

Rusydiana, A.S, Devi, Abrista. 2013. Analytic Network Process: Pengantar Teori dan

Aplikasi. SMART Publishing. Bogor.

Saputro, Rian Adhi. 2014. Analisis Sektor UKM Terhadap Penyerapan Tenaga Kerja di

Provinsi D.I. Yogyakarta. Universitas Diponegoro. Semarang.

Sari, E.M, Primyastanto, M, Purwanti, P. 2003. Analisa Strategi Keunggulan Bersaing

Perusahaan. Universitas Brawijaya. Malang.

Shojaei, M.R, Taherii, N.S, Mighani, M.A, 2010. Strategic Planning for Food Industry

Equipment Manufacturing Factory, Using SWOT Analysis, QSPM, and MAUT

Models. Asian Journal of Management Research. ISSN 2229-3795.

Tambunan, Tulus. 2012. Usaha Mikro Kecil dan Menengah di Indonesia. Penerbit LP3ES,

anggota Ikapi. Jakarta.

Terry, R.George, W.Rue, Leslie. 2010. Dasar-Dasar Manajemen. Bumi Aksara. Jakarta.

Wignjosoebroto, S. 2000. Ergonomi, Studi Gerak dan Waktu. Teknik Analisis untuk

Peningkatan Produktivitas Kerja. Penerbit Guna WIdya. Surabaya.

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

1

LAMPIRAN

1. Pertanyaan Wawancara

Berikut Daftar pertanyaan yang diajukan oleh peneliti kepada pihak Taman Air

Pemancingan 100 Janti, diantaranya:

• Bagaimana sejarah berdirinya Taman Air Pemancingan 100 Janti?

• Apa saja produk yang dihasilkan dan jasa yang ditawarkan kepada

konsumen?

• Bagaimana susunan struktur organisasi?

• Apakah ikan yang diolah dan ikan untuk pemancingan berasal dari budidaya

sendiri?

• Apakah konsumen/pengunjung hanya berasal dari kota Klaten?

• Adakah promo khusus yang ditawarkan kepada konsumen?

• Apa sajakah fasilitas yang ditawarkan kepada konsumen?

• Berapa jumlah karyawan yang bekerja?

• Apakah harga makanan sama/ lebihmurah/ bahkan lebih mahal jika

dibandingkan dengan tempat pemancingan lainnya?

• Apakah produk yang dihasilkan memiliki sertifikat halal?

• Apakah perusahaan menyediakan layanan pesan antar?

• Apakah perusahaan menciptakan inovasi baru pada menu makanan dan

wisata air?

• Adakah event tertentu yang diselenggarakan untuk menarik minat

konsumen?

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

2

• Apakah keamanan yang berada di area kolam renang memiliki keahlian

berenang dan penyelamatan kecelakaan?

• Apakah produk yang dihasilkan berkualitas dan bahan makanan yang

digunakan dalah segar?

• Bagaimana komunikasi dan kerjasama yang terjalin antar pekerja?

• Adakah pengarahan dan pemberian motivasi sebelum pekerjaan dimulai?

• Apakan pelatihan terhadap karyawan dilakukan?

• Apakah area parkir terdapat petugas keamanan?

• Apakah rapat dilakukan secara rutin?

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

3

2. Kuesioner Bobot dan Rating

❖ Penentuan Bobot Faktor Internal dan Eksternal

• Petunjuk Pengisian Kuesioner:

1) Silahkan untuk menentukan tingkat kepentingan atau bobot atas

faktor-faktor internal dan eksternal. Pengisian bobot pada kolom

menggunakan angka 1,2 dan 3 (sesuai dengan derajat kepentingan

antara faktor dengan faktor pembandingnya).

2) Penjelasan atas kriteria ketentuan skala tersebut adalah:

Skala 1: Bahwa faktor pada baris kurang penting daripada faktor

pada

kolom.

Skala 2: Bahwa faktor pada baris sama penting daripada faktor pada

kolom.

Skala 3: Bahwa faktor pada baris lebih penting daripada faktor pada

kolom.

3) Pada kolom yang berwarna hitam tidak perlu diisi.

4) Contoh pengisian: Apabila bapak menganggap bahwa faktor pada

baris A lebih penting dibandingkan faktor pada kolom B, maka

isilah dengan angka 3.

• Identitas Responden

Nama :

Jabatan :

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

4

I. Penentuan Bobot Faktor Internal

Keterangan:

A: Adanya pelatihan penyelamatan korban tenggelam dari polres Klaten

kepada karyawan di divisi kolam renang

B: Adanya pengarahan dari manager (pengelola) kepada setiap kepala divisi

sebelum pekerjaan dimulai

C: Rapat dan evaluasi rutin dilakukan tiap 3 bulan yang diikuti oleh semua

karyawan

D: Kuliner yang disediakan memiliki sertifikat halal

E: Pengelola mengikuti tes amnesti pajak/ wajib pajak

F: Komunikasi dan kerjasama yang baik antar pekerja

G: Petugas keamanan di area kolam renang memiliki keahlian berenang

H: Pengembangan wahana permainan dan kolam renang dilakukan secara

kontinyu oleh pengelola objek wisata

I : Menu kuliner yang disediakan beragam

J : Lokasi objek wisata strategis

K: Ikan yang digunakan adalah ikan segar

L: Produk yang dihasilkan oleh divisi kuliner berkualitas

M: Harga paling murah dibandingkan dengan tempat pemancingan lainnya

N: Tempat parkir luas

O: Adanya penjaga di lokasi parkir

P: Terdapat tempat pemutaran film 2D dan 3D di dalam pesawat terbang

Q: Menyediakan wahana permainan dan kolam renang yang banyak

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

5

R: Tidak adanya promo khusus yang ditawarkan

S: Tidak adanya promosi

T: Tidak adanya event tertentu yang diselenggarakan

U: Jam kerja yang tidak terjadwal

V: Kurangnya pemahaman pengelola mengenai perijinan

W: Tidak tersedianya SDM dibidang perijinan

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

6

 Faktor Internal Pembanding

Faktor Internal

Penentu

A B C D E F G H I J K L M N O P Q R S T T V W

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

7

II. Penentuan Bobot Faktor Eksternal

Keterangan:

A: Janti sebagai desa tujuan wisata air

B: Terdapat banyak sumber mata air di desa Janti

C: Ketersediaan bahan baku yang melimpah

D: Budaya masyarakat yang konsumtif

E: Industri pariwisata yang semakin berkembang

F: Tingginya loyalitas pengunjung terhadap Taman Air Pemancingan 100

G: Teknologi internet yang berkembang

H: Daya beli masyarakat yang meningkat

I : Banyaknya alternatif wisata air di kota Klaten

J : Keinginan masyarakat untuk selalu mencoba tempat wisata lain

K: Larangan beroperasi bagi kereta mini/ kereta kelinci oleh polres Klaten

L: Beralihnya pelanggan pada pesaing sejenis

M: Banyaknya objek wisata lain dengan tema atau konsep yang sejenis

 N: Wisata baru yang lebih menarik

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

8

 Faktor Eksternal Pembanding

Faktor Eksternal Penentu A B C D E F G H I J K L M N

A

B

C

D

E

F

G

H

I

J

K

L

M

N

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

9

❖ Penentuan Rating Faktor Internal dan Eksternal

• Petunjuk Pengisian Kuesioner:

1) Berikan peringkat terhadap faktor-faktor internal (kekuatan dan

kelemahan)sesuai keadaan perusahaan saat ini, yaitu sebagai berikut:

Angka 1 = Kelemahan utama

Angka 2 = Kelemahan kecil

Angka 3 = Kekuatan kecil

Angka 4 = Kekuatan utama

2) Berikan peringkat terhadap faktor-faktor eksternal (peluang dan

ancaman) sesuai dengan bagaimana respon perusahaan terhadap peluang

dan ancaman, yaitu sebagai berikut:

Angka 1 = Apabila respon perusahaan lemah terhadap faktor tersebut

Angka 2 = Apabila respon perusahaan rata-rata terhadap faktor tersebut

Angka 3 = Apabila respon perusahaan diatas rata-rata terhadap faktor

Angka 4 = Apabila respon perusahaan tinggi terhadap faktor tersebut

3) Pemberian peringkat (rating) masing-masing faktor dilakukan dengan

memberikan tanda (√)

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

10

I. Penentuan Rating Faktor Internal

NO: Faktor Lingkungan Internal Rating (peringkat)

Kekuatan 1 2 3 4
A Adanya pelatihan penyelamatan korban tenggelam dari polres

Klaten kepada karyawan di divisi kolam renang

B Adanya pengarahan dari manajer (pengelola) kepada setiap kepala
divisi sebelum pekerjaan dimulai

C Rapat dan evaluasi rutin dilakukan tiap 3 bulan yang diikuti oleh
semua karyawan

D Kuliner yang disediakan memiliki sertifikat halal
E Pengelola mengikuti tes amnesti pajak/ wajib pajak
F Komunikasi dan kerjasama yang baik antar pekerja
G Petugas keamanan di area kolam renang memiliki keahlian berenang
H Pengembangan wahana permainan dan kolam renang dilakukan

secara kontinyu oleh pengelola objek wisata

I Menu kuliner yang disediakan beragam
J Lokasi objek wisata strategis
K Ikan yang digunakan adalah ikan segar
L Produk yang dihasilkan oleh divisi kuliner berkualitas
M Harga paling murah dibandingkan dengan tempat pemancingan

lainnya

N Tempat parkir luas
O Adanya penjaga di lokasi parkir
P Terdapat tempat pemutaran film 2D dan 3D di dalam pesawat

terbang

Q Menyediakan wahana permainan dan kolam renang yang banyak
 Kelemahan 1 2 3 4

R Tidak adanya promo khusus yang ditawarkan
S Tidak adanya promosi
T Tidak adanya event tertentu yang diselenggarakan
U Jam kerja yang tidak terjadwal
V Kurangnya pemahaman pengelola mengenai perijinan
W Tidak tersedianya SDM dibidang perijinan

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

11

II. Penentuan Rating Faktor Eksternal

NO: Faktor Lingkungan Eksternal Rating (peringkat)

Peluang 1 2 3 4
A Janti sebagai desa tujuan wisata air
B Terdapat banyak sumber mata air di desa Janti
C Ketersediaan bahan baku yang melimpah
D Budaya masyarakat yang konsumtif
E Industri pariwisata yang semakin berkembang
F Tingginya loyalitas pengunjung terhadap Taman Air Pemancingan 100
G Teknologi internet yang berkembang
H Daya beli masyarakat yang meningkat
 Ancaman 1 2 3 4
I Banyaknya alternatif wisata air di kota Klaten
J Keinginan masyarakat untuk selalu mencoba tempat wisata lain
K Larangan beroperasi bagi kereta mini/ kereta kelinci oleh polres Klaten
L Beralihnya pelanggan pada pesaing sejenis
M Banyaknya objek wisata lain dengan tema atau konsep yang sejenis
N Wisata baru yang lebih menarik

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

CURRICULUM VITAE

A. Biodata Pribadi

Nama Lengkap : Mukharomatul Masruroh

Jenis Kelamin : Perempuan

Tempat, Tanggal Lahir : Rembang, 28 Juni 1994

Alamat Asal : Pokoh RT/RW 02/01, Menden,

 Kebonarum, Klaten

Email : mmukharomatul@gmail.com

No. Hp : 085225587970

B. Latar Belakang Pendidikan Formal

Jenjang Nama Sekolah Tahun

SD SD N Korowelang 2000-2006

SMP SMP N 2 Pamotan 2006-2009

SMU SMA N 1 Sulang 2009-2012

S1 UIN Sunan Kalijaga 2012-2019

C. Pengalaman Organisasi

Tahun Organisasi Jabatan

2013-2015 HIMA PS-Teknik Industri Anggota

Universitas Islam Negeri Sunan Kalijaga (11.12.2019)

	KOVER
	pengesahan
	persetujuan TA
	keaslian skripsi
	MOTTO
	PERSEMBAHAN
	KATA PENGANTAR1
	pengantar
	DAFTAR ISI
	abstrak
	BAB I
	BAB V
	DAFTAR PUSTAKA
	lampiran
	CV

