
I. PENDAHULUAN

1.1 Latar Belakang Masalah

Sekarang ini produk-produk yang ada, baik barang maupun jasa, bersaing dalam

pasar yang terbuka. Saat ini sudah banyak sekali produk yang ditawarkan pada

masyarakat selaku konsumen, dan setiap produk yang ditawarkan tersebut memiliki

pesaing dalam pasar. Persaingan ini menyebabkan sisi baik bagi konsumen karena

memberikan banyak pilihan bagi konsumen. Bagi perusahaan, persaingan merupakan

tantangan untuk terus berusaha memberikan produk yang terbaik bagi konsumen.

Produsen sebagai penyedia produk berlomba-lomba untuk memenuhi kebutuhan

konsumen serta memberikan kepuasan pada para konsumennya secara maksimal. Hal

ini karena pada dasarnya tujuan bisnis pada saat ini adalah untuk mencapai

keuntungan dengan memaksimalkan kepuasan konsumen. Kepuasan konsumen akan

menciptakan efek yang baik bagi perusahaan, seperti kesetiaan konsumen, pembelian

berulang dan rekomendasi positif atas produk. Kepuasan konsumen yang maksimal

tersebut hanya dapat dicapai dengan cara memberikan kualitas produk dan pelayanan

yang baik kepada konsumen.

2

Salah satu jenis produk yang ditawarkan kepada masyarakat saat ini adalah produk

jasa obyek wisata dengan konsep taman. Produk ini dirasa cocok untuk memenuhi

kebutuhan sebagian masyarakat yang merasa penat dan ingin sejenak bersantai

disuasana yang alami tanpa harus pergi jauh dari rumah mereka karena keterbatasan

waktu luang yang dimiliki. Dengan berwisata, masyarakat dapat mengunjungi

tempat-tempat yang menarik untuk sejenak terlepas dari rutinitas pekerjaan dan

bisingnya suara kendaraan yang biasanya terdengar disekitar lingkungan tempat

tinggal. Dengan mengunjungi obyek wisata, pengunjung dapat melepaskan stres kerja

bersama dengan keluarga ataupun teman dekat sembari menikmati pemandangan

yang ditawarkan. Berikut adalah tabel persaingan obyek wisata berdasarkan

kesamaan jenis usaha yang berada di Kota Bandar Lampung dan sekitarnya.

Tabel 1.1 Daftar Usaha Pesaing Kampoeng Wisata Tabek Indah Resort

No. Nama Jenis Usaha
1. Taman Wisata Alam Buatan

Lembah Hijau
Cottages, taman wisata,
waterboom, dan kebun binatang

2. Bumi Kedaton Resort Cottages, taman wisata,
waterboom, dan kebun binatang

3. Wira Garden Resort dan taman wisata
4. Alau Alau Boutique Hotel Cottages dan wisata pantai
5. Pulau Sibesi Cottages, wisata pantai, dan

pulau
6. Kalianda Resort Cottages, wisata pantai, arena

olahraga
Sumber: Dinas Kebudayaan dan Pariwisata Provinsi Lampung, 2014

Jumlah tempat wisata dengan konsep resort dan taman di Kota Bandar Lampung dan

sekitarnya cukup banyak sehingga menimbulkan persaingan diantaranya. Segmentasi

3

pasar yang dituju juga relatif sama sehingga diantaranya saling bersaing dalam pasar

yang ada. Untuk memenangkan persaingan tersebut diperlukan strategi bisnis,

manajerial produk, dan pemasaran yang tepat sehingga bisnis tersebut bisa

memperebutkan persepsi konsumen terhadap produk yang ditawarkan. Dalam hal ini

aktivitas-aktivitas pemasaran yang merupakan usaha-usaha langsung untuk

menjangkau, menginformasikan dan membujuk konsumen agar menggunakan produk

tertentu sangatlah diperlukan. Usaha-usaha tersebut dapat dilakukan dengan cara

menerapkan bauran pemasaran jasa atau 7P. 7P tersebut adalah product (produk),

price (harga), place (tempat), promotion (promosi), people (orang), physical evidence

(sarana fisik), dan process (proses) (Zeithaml and Bitner yang dikutip oleh Hurriyati,

2010:48)

Tempat wisata dengan konsep taman yang ada di Lampung dan berada di sekitaran

Kota Bandar Lampung salah satunya adalah Kampoeng Wisata Tabek Indah Resort.

Dengan konsep one stop servive yang berarti pengunjung dapat memenuhi semua

keperluannya dalam satu kawasan. Kampoeng Wisata Tabek Indah Resort juga

mengusung konsep back to nature, sehingga semua bangunan yang ada dibuat dengan

mengggunakan kayu dan material lain yang terdapat di alam. Moto dari Kampoeng

Wisata Tabek Indah Resort adalah “Hijau, Satu Kata Berjuta Makna”. Kampoeng

Wisata Tabek Indah Resort merupakan tempat wisata dengan pelayanan yang

menyenangkan.

4

Tabel 1.2 Produk dan Harga di Kampoeng Wisata Tabek Indah Resort

No. Nama Produk Biaya
1. Taman dengan saung dan pondokan lesehan Rp.10.000,00 per orang
2. Room Edelweis Cottages

dengan fasilitas ruang tamu, kamar tidur, dua
kamar mandi, televise, AC, teko elektronik, dan
balkon sebanyak 18 unit

1. Business (1-2 orang)
2. Family A (3 orang)
3. Family B (4 orang)
Extrabed

(Keterangan lengkap dilampiran)
3. Swimming pool & Waterboom

dilengkapi dengan hand boat, sepeda air,
permainan jungkat jungkit, dan Lantana
Poolbar.

Rp. 20.000,00 per orang

4. Arai Pinang Convention Hall dengan layout
teathre style dan dengan fasilitas ruangan Full
AC, Mic & soud system, LCD & screen, papan
tulis, dan flip chart.
Kapasitas maksimal ruangan 250 orang.

1. Visit Meeting Single
2. Visit Meeting Double
3. Visit Meeting Triple
4. Visit Meeting Quadrople

(Keterangan lengkap dilampiran)
5. Small Meeting Room

dengan fasilitas ruangan Full AC, Mic & soud
system, LCD & screen, papan tulis, dan flip
chart.

1. Tabek Meeting Eksekutif
2. Tabek Meeting Bisnis
3. Tabek Meeting Reguler

(Keterangan lengkap dilampiran)
6. Bougenville Resto & Café Paket Jamuan Makan

1. Table Manners
2. Luncheon
3. Barbeque

(Keterangan lengkap dilampiran)
7. Team Building Outbound

Flying Fox Rp. 15.000,00 per orang
Paintball Rp. 85.000,00 per orang
Adventure Kids Play Garden -
Corporate Trip 1. Single

2. Double
3. Triple
4. Quadrouple
Extrabed untuk cottages

(Keterangan lengkap dilampiran)
Cottages Outbound 1. Paket 1

2. Paket 2
3. Paket 3

(Keterangan lengkap dilampiran)
Adventure Tabek 1. Paintball plus

2. Tabek Outbound

(Keterangan lengkap dilampiran)

5

Tabel 1.2 Produk dan Harga di Kampoeng Wisata Tabek Indah Resort
(Lanjutan)

No. Nama Produk Biaya
7. Camping Outbound 1. Single, Rp.670.000,00

2. Double, Rp.575.000,00
3. Triple, Rp. 555,000,00
4. Quadrople, 550.000,00

(Keterangan lengkap dilampiran)

Camping Tent 1. Single (1 orang)
2. Double (2 orang)
3. Triple (3 orang)
4. Quadrople (4orang)

(Keterangan lengkap dilampiran)
School Outbound 1. Student fun outbound

2. Camping student outbound

(Keterangan lengkap dilampiran)
Student fun Trip 1. Tabek

2. Camping

(Keterangan lengkap dilampiran)
8. Motor ATV Rp. 30.000,00
9. Kids Electric Scooter Rp. 10.000,00
10. Carano Water Lake and

Hand Power Boat Rp. 20.000,00 per orang
11. Jogging Track -
12. Musholla -
13. Area parker -

Sumber: Kampoeng Wisata Tabek Indah Resort, 2014

Tabel 1.2 menjelaskan tentang daftar produk dan harga yang ditawarkan oleh

pengelola Kampoeng Wisata Tabek Indah Resort. Dalam tabel dapat diketahui bahwa

Kampoeng Wisata Tabek Indah Resort memiliki cukup banyak lini produk dan jasa

yang ditawarkan kepada masyarakat selaku calon konsumen. Beragam paket dan

harga yang ditawarkan, diharapkan dapat dengan baik memenuhi semua kebutuhan

konsumen yang menggunakan jasa yang disediakan oleh Kampoeng Wisata Tabek

Indah Resort.

6

Kampoeng Wisata Tabek Indah Resort terletak di Jalan Raya Natar, Desa Serbajadi

Pemanggilan, Kecamatan Natar, Kabupaten Lampung Selatan. Berjarak sekitar 8 km

disebelah utara Kota Bandar Lampung. Kampoeng Wisata Tabek Indah Resort dan

dapat dijangkau 30 menit dari pusat kota Tanjung Karang, dan 40 menit dari Bandar

Udara Raden Intan II. Kampoeng Wisata Tabek Indah Resort dapat diakses melalui

Jalan Raya Lintas Sumatra, dengan jarak masuk kedalam gang sejauh 200 meter.

Untuk sarana transportasi, Kampoeng Wisata Tabek Indah Resort mudah dijangkau

oleh kendaraan pribadi maupun kendaraan umum seperti bus dan angkutan kota

perbatasan.

Promosi yang dilakukan oleh pengelola Kampoeng Wisata Tabek Indah Resort secara

umum adalah dengan melakukan iklan rutin dengan mengadakan perjanjian

kerjasama dengan empat surat kabar lokal, yaitu surat kabar Radar Lampung,

Lampung Post, The Rakyat Lampung, dan Tribun Lampung. Kampoeng Wisata

Tabek Indah Resort juga melakukan periklanan melalui media elektronik yaitu

televisi lokal dan nasional serta radio. Kampoeng Wisata Tabek Indah Resort juga

melakukan promosi dengan menggunakan spanduk, flyer, baner, billboard, dan

brosur.

Untuk mencari pengunjung potensial, bagian marketing juga melakukan personal

selling dengan cara melakukan presentasi langsung ke calon pengunjung. Biasanya

ke perusahaan yang akan melakukan rapat atau pertemuan, pembinaan, atau

kebersamaan karyawan dalam bentuk outbound atau pun gathering. Rincian lini

produk dan metode promosi yang digunakan terdapat dalam tabel berikut:

7

Tabel 1.3 Produk dan Promosi di Kampoeng Wisata Tabek Indah Resort

No. Nama Produk Iklan Personal
Selling

Kemungkinan
Diskon

1. Taman Kampoeng Wisata Tabek Indah
Resort



2. Room Edelweis Cottages   
3. Swimming pool & Waterboom  
4. Arai Pinang Convention Hall   
5. Small Meeting Room.   
6. Bougenville Resto & Café   
7. Team Building Outbound

Flying Fox
Paintball
Adventure Kids Play Garden
Corporate Trip
Cottages Outbound
Adventure Tabek
Camping Outbound
Camping Tent
School Outbound
Student fun Trip

  

8. Motor ATV 
9. Kids Electric Scooter 
10. Carano Water Lake and

Hand Power Boat


11. Jogging Track - -
12. Musholla - -
13. Area parker - -
Sumber: Kampoeng Wisata Tabek Indah Resort, 2014

Dalam Tabel 1.3 dipaparkan bahwa promosi yang dilakukan dengan menggunakan

media masa digunakan untuk semua lini pruduk yang dimiliki oleh Kampoeng Wisata

Tabek Indah Resort. Sedangkan untuk personal selling lebih ditekankan kepada lini

produk utama yang dipasarkan oleh Kampoeng Wisata Tabek Indah Resort.

Kemungkinan pemberian diskon juga berlaku untuk lini produk utama dari

Kampoeng Wisata Tabek Indah Resort.

Dalam menjalankan bisnis jasanya, Kampoeng Wisata Tabek Indah Resort

memerlukan sumber daya manusia sebagai pegawai yang menyampaikan atau

8

menyatakan kualitas jasanya. Pegawai tetap yang bekerja di Kampoeng Wisata Tabek

Indah Resort berjumlah 73 orang. Rinciannya terdapat dalam tabel berikut:

Tabel 1.4 Pegawai di Kampoeng Wisata Tabek Indah Resort

Jabatan Jumlah Tugas dan Tanggung Jawab
Direksi
Deputi Direksi
Operasional Manager 1 Orang Bertanggung jawab atas segala kegiatan di Kampoeng Wisata.
Accounting Bertanggung jawab untuk membuat laporan keuangan.

General Cashier 1 Orang Mencatat pemasukan.
Income Audit 1 Orang Memeriksa catatan pemasukan.
Purchasing 1 Orang Melakukan pembelian dan pengawasan aset dan bahan habis pakai

Kampoeng Wisata.
Ticketing 4 Orang Melakukan penjualan tiket langsung ke pengunjung Kampoeng

Wisata dan kolam renang dengan ramah dan sopan.
Sales Marketing 1 Orang Merencanakan dan melakukan program promosi penjualan,

melakukan personal selling kepada calon pelanggan potensial
dengan bersikap ramah dan sopan.

Sales 1 Orang

HRD 1 Orang Melakukan perekrutan, pembinaan dan pelatihan karyawan.
Security 9 Orang Menjaga keamanan Kampoeng Wisata.
Driver 2 Orang Mengantar pegawai untuk keperluan Kampoeng Wisata.

Room Division
Front Office 4 Orang Melayani setiap pengunjung yang membutuhkan dengan ramah

dan sopan.
House keeping 5 Orang Menjaga kebersihan dan kerapian cottage.
Gardener 10 Orang Menjaga kebersihan dan kerapian taman.

Food and Beverage
Service 7 Orang Pelayan meja untuk resto, paket meeting, outboung, dan camping.
Production 9 Orang Memasak makanan untuk resto, paket meeting, outboung, dan

camping.
Enginering 8 Orang Memelihara dan menjalankan fasilitas Kampoeng wisata seperti

cottage, peralatan outbound, camping, dan fasilitas lain
Spot and Recreation

Swimming pool 4 Orang Menjaga kebersihan dan kerapian kolam renang
Outbound 1 Orang Mengkoordinir kegiatan outbound
Fishing 3 Orang Menjaga kebersihan dan kerapian fasilitas Carrano water lake

Setiap pegawai diwajibkan untuk memakai busana muslim setiap
hari Jumat, dan pakaian Batik setiap hari Minggu.
Untuk hari lain, mengikuti ketentuan setiap divisi atau bagian.

Total 73 Orang
Sumber: Kampoeng Wisata Tabek Indah Resort, 2014

9

Dari total 73 orang pegawai, beberapa pegawai menjadi representasi atau orang yang

mewakili Kampoeng Wisata Tabek Indah Resort dalam melaksanakan pemasaran

jasanya. Pegawai tersebut adalah pegawai yang bertatap muka langsung kepada

pengunjung, dan diwajibkan untuk bisa memberikan kesan yang baik bagi Kampoeng

Wisata Tabek Indah Resort dibenak pengunjungnya. Berikut ini adalah rincian bagian

pegawai yang berinteraksi langsung dengan pengunjung:

Tabel 1.5 Produk dan Pegawai di Kampoeng Wisata Tabek Indah Resort

No. Nama Produk Petugas Terkait
1. Taman Kampoeng Wisata Tabek

Indah Resort
Ticketing, front office, gardener, dan security

2. Room Edelweis Cottages Front office, house keeping, gardener, dan security
3. Swimming pool & Waterboom Spot and recreation: swimming pool
4. Arai Pinang Convention Hall Marketing, front office, gardener, food and baverage,

engineering, dan security5. Small Meeting Room.
6. Bougenville Resto & Café Front office, food ang baverage, dan security
7. Team Building Outbound

Flying Fox
Paintball
Adventure Kids Play Garden
Corporate Trip
Cottages Outbound
Adventure Tabek
Camping Outbound
Camping Tent
School Outbound
Student fun Trip

Marketing, front office , food and baverage,
engineering, Spot and recreation: outbound

8. Motor ATV Engineering, Spot and recreation: outbound.
9. Kids Electric Scooter Engginerring, Spot and recreation: outbound.
10. Carano Water Lake and

Hand Power Boat
Engginerring, Spot and recreation: fishing.

11. Jogging Track
12. Musholla
13. Area parkir
Sumber: Kampoeng Wisata Tabek Indah Resort, 2014

10

Sarana fisik Kampoeng Wisata Tabek Indah Resort yang terutama adalah kebersihan

dan kerapihan cottage, taman dan kolam renang yang dijaga dengan baik.

Pembersihan di kawasan Kampoeng Wisata Tabek Indah Resort dilakukan setiap pagi

hari oleh pekerja dibagian masing-masing seperti cottage, taman, dan kolam renang.

Setiap pegawai diwajibkan untuk memakai busana muslim setiap hari Jumat, dan

pakaian Batik setiap hari Minggu. Untuk hari lain, mengikuti ketentuan setiap divisi

atau bagian.

Proses di Kampoeng Wisata Tabek Indah Resort berawal pada saat pengunjung

memasuki area Kampoeng Wisata sampai dengan meninggalkan area Kampoeng

Wisata. Proses masuk dilakukan melalui satu loket pembayaran di pintu masuk. Pada

saat meninggalkan area Kampoeng Wisata juga hanya perlu menunjukkan tiket

masuk saat diminta oleh petugas. Rincian proses yang ada didalam Kampoeng Wisata

Tabek Indah Resort untuk dapat menikmati fasilitas yang ada adalah sebagai berikut:

Tabel 1.6 Produk dan Proses di Kampoeng Wisata Tabek Indah Resort

No. Nama Produk Proses
1. Taman Kampoeng Wisata

Tabek Indah Resort
Diawali dengan membeli tiket masuk di pintu masuk Tabek
kepada petugas.
Menikmati suasana.
Pulang dengan melalui pintu masuk.

2. Room Edelweis Cottages Masuk melalui pintu masuk Tabek.
Menuju front office untuk memesan atau check in ke cottage
dengan tambahan geratis masuk swimming pool & waterboom
dan Bougenville Resto & Café.
Check out dan melakukan pembayaran di front office.
Pulang dengan melalui pintu masuk.

3. Swimming pool &
Waterboom

Masuk dengan membeli tiket masuk di pintu masuk Tabek
kepada petugas.
Membeli tiket masuk swimming pool & waterboom kepada
petugas atau front office.
Pulang dengan melalui pintu masuk.

11

Tabel 1.6 Produk dan Proses di Kampoeng Wisata Tabek Indah Resort
(Lanjutan)

No. Nama Produk Proses
4. Arai Pinang Convention

Hall
Masuk melalui pintu masuk Tabek.
Menuju front office untuk memesan atau check in ke Arai
Pinang Convention Hall dengan tambahan akomodasi untuk
cottage.
Check out dan melakukan pembayaran di front office.
Pulang dengan melalui pintu masuk.

5. Small Meeting Room. Masuk melalui pintu masuk Tabek.
Menuju front office untuk memesan atau check in ke ruang
pertemuan.
Check out dan melakukan pembayaran di front office.
Pulang dengan melalui pintu masuk.

6. Bougenville Resto & Café Jika sudah memesan paket tempat:
Masuk melalui pintu masuk Tabek.

Menuju front office untuk memesan atau check in ke
Bougenville Resto & Café.
Check out dan melakukan pembayaran di front office.
Pulang dengan melalui pintu masuk.

Jika tidak memesan paket:
Masuk dengan membeli tiket masuk di pintu masuk Tabek.
Masuk ke Bougenville Resto & Café.
Melakukan pembayaran kepada petugas front office.
Pulang dengan melalui pintu masuk.

7. Team Building Outbound
Flying Fox
Paintball
Adventure Kids Play

Garden
Corporate Trip
Cottages Outbound
Adventure Tabek
Camping Outbound
Camping Tent
School Outbound
Student fun Trip

Masuk melalui pintu masuk Tabek.
Menuju front office untuk memesan atau memulai outbound
dengan tambahan akomodasi sesuai dengan paket yang dipesan.
Check out dan melakukan pembayaran di front office.
Pulang dengan melalui pintu masuk.

8. Motor ATV Masuk dengan membeli tiket masuk di pintu masuk Tabek
kepada petugas.
Membeli tiket untuk menikmati fasilitas yang ada kepada
petugas atau front office.
Pulang dengan melalui pintu masuk.

9. Kids Electric Scooter
10. Carano Water Lake and

Hand Power Boat

11. Jogging Track -
12. Musholla -
13. Area parker -

Sumber: Kampoeng Wisata Tabek Indah Resort, 2014

12

Semua hal yang ingin ditanyakan oleh pengunjung tentang semua hal di Kampoeng

Wisata Tabek Indah Resort dapat diajukan kepada petugas front office yang berada di

tengah lokasi taman. Untuk pembayaran semua biaya didalam taman juga dilakukan

oleh petugas front office.

Pengunjung adalah setiap orang yang menikmati fasilitas di Kampoeng Wisata Tabek

Indah Resort. Kampoeng Wisata Tabek Indah Resort sendiri membagi

pengunjungnya kedalam dua kategori, pengunjung cottages dan pengunjung umum.

Pengunjung cottages adalah pengunjung yang menggunakan fasilitas cottages dan

menginap di Kampoeng Wisata Tabek Indah Resort. Pengunjung umum adalah

semua pengunjung yang tidak menginap, seperti pengunjung taman, arena paitball,

swimming pool & waterboom, restoran, Carano water lake and hand power boat, dan

instasi yang melakukan pertemuan atau outbound pegawainya. Berikut adalah data

jumlah pengunjung Kampoeng Wisata Tabek Indah Resort bulan Januari tahun 2013

sampai dengan bulan Agustus tahun 2014.

13

Tabel 1.7 Pengunjung Kampoeng Wisata Tabek Indah Resort
Januari 2013 – Agustus 2014

No. Bulan Cottages Umum Total Fluktuasi
Tahun 2013

1. Januari 106 4.098 4.204
2. Februari 214 2.138 2.352 -1.852
3. Maret 182 2.654 2.836 484
4. April 136 1.523 1.659 -1177
5. Mei 202 2.494 2.696 1.037
6. Juni 218 3.077 3.295 599
7. Juli 126 1.002 1.128 -2.167
8. Agustus 136 3.713 3.849 2.721
9. September 204 2.680 2.884 -965

10. Oktober 240 1.585 1.825 1.059
11. November 220 2.148 3.390 543
12. Desember 274 2.995 3.269 901

Total Tahun 2013 2.258 30.107 32.365
Tahun 2014

13. Januari 144 948 1.092 -2.177
14. Februari 240 2.317 2.557 1.465
15. Maret 286 3.114 3.400 843
16. April 214 2.294 2.508 -892
17. Mei 276 4.526 4.802 2.294
18. Juni 324 4.835 5.159 357
19. Juli 242 4.210 4.452 -707
20. Agustus (Tanggal 20) 200 5.165 5.365 913

Total Tahun 2014 1.926 27.445 29.371
Total 4.184 57.552 61.736

Sumber: Kampoeng Wisata Tabek Indah, 2014

Berdasarkan Tabel 1.7 terlihat bahwa terjadi fluktuasi (naik turun) jumlah

pengunjung Kampoeng Wisata Tabek Indah Resort pada tahun 2013 dan 2014, per

tanggal 20 Agustus 2014.

Bauran pemasaran jasa di Kampoeng Wisata Tabek Indah Resort merupakan

seperangkat peralatan yang digunakan untuk memuaskan pengunjung. Dengan

tercapainya kepuasan pengunjung, hal tersebut akan menbuat pengunjung merasa

14

senang, dan diharapkan akan setia untuk berkunjung ke Kampoeng Wisata Tabek

Indah Resort. Dengan banyaknya persaingan sekarang, Kampoeng Wisata Tabek

Indah Resort diharapkan untuk bisa mencapai dan mempertahankan tingkat kepuasan

pengunjung yang baik, dan salah satu cara yang bisa dilakukan adalah dengan

mengoptimalkan bauran pemasaran untuk jasa yang ditawarkan.

Berdasarkan pemaparan latar belakang tersebut, maka peneliti tertarik untuk

melakukan penelitian mengenai “Pengaruh Bauran Pemasaran Jasa Terhadap

Kepuasan Pengunjung Kampoeng Wisata Tabek Indah Resort Natar Lampung

Selatan”.

1.2 Identifikasi Masalah

Berdasarkan pada penjelasan pada latar belakang penelitian telah diketahui bahwa

masalah yang dihadapi oleh Kampoeng Wisata Tabek Indah Resort adalah adanya

persaingan dalam usaha seperti yang ditunjukkan pada Tabel 1.1 dan terjadi fluktuasi

jumlah pengunjung selama tahun 2013 dan tahun 2014 yang ditunjukkan dalam Tabel

1.7. Fluktuasi tersebut disebabkan karena sudah semakin banyak obyek wisata serupa

yang berada di Lampung pada umumnya dan khususnya Kota Bandar Lampung yang

menyebabkan persaingan diantara pengusaha obyek wisata. Adanya persaingan

menuntut manajemen Kampoeng Wisata Tabek Indah Resort lebih memperhatikan

kepuasan pengunjungnya.

Berdasarkan penelitian Noviana (2013) didapat kesimpulan bahwa bauran pemasaran

jasa berpengaruh signivikan secara simultan dan parsial. Dilain pihak berdasarkan

15

penelitian Lumbantobing (2012) didapat kesimpulan bahwa bauran pemasaran jasa

berpengaruh signifikan terhadap kepuasan pengunjung secara simultan, mamun

secara parsial tidak memiliki pengaruh secara signivikan. Permasalahan dalam

penelitia ini adalah "Apakah bauran pemasaran jasa berpengaruh terhadap kepuasan

pengunjung Kampoeng Wisata Tabek Indah Resort Nartar Lampung Selatan.”

1.3 Tujuan Penelitian

Berdasarkan identifikasi masalah yang telah dikemukakan, maka tujuan penelitian ini

adalah untuk mengetahui dan menganalisis pengaruh bauran pemasaran jasa terhadap

kepuasan pengunjung Kampoeng Wisata Tabek Indah Resort Natar Lampung

Selatan.

1.4 Manfaat Penelitian

Penelitian ini diharapkan dapat bermanfaat bagi semua pihak, terutama pihak yang

berkepentingan langsung dengan masalah penelitian yang serupa.

1. Praktisi

Memberikan masukan pada pihak pengelola Kampoeng Wisata Tabek Indah

Resort yang diharapkan mampu mempertahankan dan memperkuat kualitas

bauran pemasaran jasanya agar bisa memenuhi harapan pengunjung dan

menciptakan kepuasan pengunjung.

2. Akademis

Bagi para akademisi, penelitian diharapkan sebagai sumbangan empirik

mengenai pentingnya penerapan bauran pemasaran jasa terhadap kepuasan

pengunjung.

16

3. Peneliti

Bagi peneliti sendiri, penelitian ini bermanfaat untuk menambah wawasan dan

pengetahuan mengenai pengaruh bauran pemasaran jasa dalam mencapai

kepuasan pengunjung.

