The Role of Tour Leader in Giving an Excellent Service for Costumer of Umrah
A Research Paper
Submitted to the English Department

Faculty of Arts and Letters of Pasundan University
 as a Partial Fulfillment of Requirement

for Taking the Sarjana Degree
by

Fitri Dwi Lestari
Reg. Number 117010033
[image: image1.jpg]&

ENGLISH DEPARTMENT
FACULTY OF ARTS AND LETTERS
PASUNDAN UNIVERSITY
BANDUNG
2015
Approval Page

The Role of Tour Leader in Giving an Excellent Service for Costumer of Umrah
by

Fitri Dwi Lestari
Reg. Number 117010033
[image: image2.jpg]&

Approved by

Advisor I

 Advisor II
Hj. Kimtafsirah Mulyana, Dra., M.A.
 Fegy Lestari, S.S., M.Pd.

 NIP.Y. 151 10 539
Acknowledged by

Dean of Faculty of Arts and Letters
 Head of English Department

Dr. Hj. Senny S Alwasilah, M.Pd. Erik Rusmana S.S., M.Hum

 NIP.Y. 151 10 322

 NIP.Y. 151 10 591
Abstract

Title: The Role of Tour Leader in Giving an Excellent Service for Consumer of Umrah During Worship
By:

Fitri Dwi Lestari

The writer’s reason in choosing this title is to know and identify the role of tour leader in giving an excellent service for consumer of Umrah during worship. As we know a supervisor is absolutely required in a journey, so that the occurrence of a journey that is both enjoyable and rewarding the members of the tour. As tour leader, he have big responsible to guide his group, in order to get the good reward from the consumers so tour leader should give and guide them with excellent service. Then the writer decided to find out how to be a tour leader that is good and correct. Researching this becomes easy because the writer researching directly in travel that provides many very competent and professional in their field. Qiblat Tour is a travel ' Umrah and Pilgrim in Bandung, which has been long-standing and proven quality even people outside the island of Java, much of them go for ' Umrah from the Qiblat Tour. During the writer experience conducting on the job training is helpful in the conduct of this research, with a direct view of an event, as well as developments that occurred while in the Qiblat Tour. Research method used in this research is qualitative method. It is related to general purpose of the study to define and describe the research. In this research design, the writer conducted the research trough the descriptive research, where in descriptive research processing of data more describe in words or sentences. In other words, although there is the data which form in numerals it just the result for questionnaire in percentage and also to take conclusions from data numeral process that was found. The procedures of data collection that have been conducted in this research are questionnaire, interview, and observation.

Keywords: Tour Leader, Excellent Service, Umrah, and Worship.

Preface

Thanks to God, Allah SWT and his Prophet Muhammad SAW for his blessing and gifting the writer to experience this life. The writer finally could complete her research paper entitled: “The Role of Tour Leader in Giving an Excellent Service for Consumer of Umrah During Worship.”

In preparing the research paper, the writer found many barriers, difficulties, and realized that this paper is still far from being perfect. The writer also realizes that there are still some shortages and mistakes. Nevertheless, the writer has tried to do her best. With the criticism and suggestions of his advisors, parents, family, and friends, finally the writer has succeeded in finishing her research paper.
Bandung, June 2015

The Write
Acknowledgments

At this opportunity, the writer wants to present the great thankful for many people who supported and helped in completing this paper. There are for:

1. Dr. Hj. Senny S Alwasilah, S.S., M.Pd., as the Dean of Faculty of Arts and Letters, Pasundan University.
2. Erik Rusmana, S.S., M.Hum, as the Head of English Department, Faculty of Arts and Letters, Pasundan University.
3. Drs. H. Gumelar Sastrayudha, C.T.M, as the first supervisor. The writer thanks him for the guidance, suggestions, feedbacks, knowledge, and support in accomplishing this research paper.

4. Husni Thamrin, S.S., M. Hum, as the second supervisor who always supports and gives advices to the writer, thank you for the guidance.
5. Big love and thanks for the writer’s parents, for her beloved mother Rina Mardiana, and beloved father Jajang Kadar Sholihat. Thanks for always believing me, love you.

6. Drs. H. Wawan Ridwan Misbach, the director of PT. Qiblat Tour Islami, Tour Leader, and all staff. Sincerely thanks for them, for being nice to the writer.
7. For all lectures of English Literature, thanks for taught me with patient, love you all.

8. For my best friend Oktaviatiwi Istari and Novi Aprilianti, thanks for the unforgettable moment that we have. For my entire friend 2011, thanks guys you’re the best. Let’s success together.
9. The last but not least, for my Reend thanks for always being there for me, thanks for supporting me.
Table of Contents
Approval Page
Abstract………………………………………………………………..i

Preface…………………………………………………………………ii

Acknowledgement……………………………………………………..iii

Table of Contents………………………………………………………v
CHAPTER I Introduction

Background…………………….………………………………………..1
Identification of Problem………………..………………………………5
Research Question……………………………………………………….5
Limitation of Problem………….…………….…………………………6
Objectives of Study………………………………………………………6
Significances of Study……………………………………………………6
CHAPTER II Theoretical Foundation

2.1 Definition of KBIH…………………………………………………...8
2.2 The Role of KBIH….…………………………………………………8
2.3 KBIH Service…………...……………………………………………11
2.4 Definition of Tour Leader………………………………………….18
2.5 Definition of Excellent Service..…………………………………….25
2.6 Definition of Umrah……………………..…….……………………..34
2.7 Decency of Umrah……………………………..…………………….35
CHAPTER III Research Method
3.1 Research Design…………………………………………………36
3.2 Procedures of Data Collection…………………………………...37
3.3 Technique of Analysis Data…………………...…………………38
3.4 Population and Sample………………………………...…………38
CHAPTER IV Data Analysis and Findings

4.1 Data Analysis……………………….………..……………………39
4.2 Findings…………………………………...……………………….59
CHAPTER V Conclusion and Suggestions

5.1 Conclusion……………………...………………………………….66
5.2 Suggestions.………….....………………………………………….68
Bibliography………………...…………………………………………70
Curriculum Vitae…………...…………………………………………72
Appendix

CHAPTER I

Introduction
This chapter focuses on giving introductory explanation of the research. It presents the background of the study, the identification of problem, research question, limitation of the study, the objective of the study, and the significance of the study.

1.1 Background

It is undeniably true that tourism plays a significant role in economic development in many countries. In recent years, numerous countries have undertaken tourism seriously and made it a prime sector to gain foreign exchange, create jobs, or even extricate poverty. According to, Pitana (2002:1) a passport to development, an invisible export, a nonpolluting industry, and so forth.
But tourism not only related to economic but also politic. As the sector of multispectral, tourism isn’t exist in the empty room, but in the big system, that component are related into one to another, with different aspect, include economic aspect, social, culture, environment, politic, security, and so on. Since the latest decade, tourism has been one of prime mover inside the social-culture changes in various countries, especially in tourism countries.
According to L. Smith and Edington (1992:13)

Tourism can be studied: it has a history and a literature; it has an internal structure with operating principles; it waxes and wanes and is highly sensitive to external influences including ntural and cultutl events; and it cam be nlyzed in terms of economic and social transactions. In short, tourism is suitable topic for scholarly inquiry.

Currently tourism in Indonesia has experienced a very rapid growth. This is evidenced by the development of the service of accomodation, restaurant, transportation, tourist attraction, travel agencies, tour and travel. In support of the tourism sector, the Government is working with the private companies providing advice and tools required. Include facilities that support the smooth running of the tourism sector.
Tourism including a variety of activities related to tourist destination, attractions as well as the mastery of other business related. The development of tourism is essentially an effort to develop and utilize the attraction of being formed among others in the form of a beutiful natural wealth so that the tourists can see the uniqueness and the beauty of the tourist attraction. Tourism is no longer just a picturesque panorama, exotic culture, recreational fun, a thrilling adventure, but more than that.

It can be interpreted that the travel agent is connecting businesses that sell products and services to customers by providing accommodation, such as airline tickets, car rentals, cruise, hotels, trains, as well as a combined package for sale to customers. The relationship should be optimized in order to make profit for each party. Helped by the hotel guest supply sent by the travel agent and also the opposite, the travel agent can add revenue from commissions from the hotels.
Most of people in Indonesia is moslem, as we know that every moslem should do the pilgrim and umrah if their condition was quite enough. Pilgrim exist in every year, and umrah in every month. That’s why travel agent for pilgrim and umrah now begin exist in everywhere, and we usually called with KBIH (Kelompok Bimbingan Ibadah Haji). Pilgrim and Umrah can not do with individual but should be group, that is one of reason why travel agent for Pilgrim and Umroh is very important.
Problems of the Service of Pilgrim is always there, at the Central and regional levels. Group Guidance Pilgrim (KBIH) as a partner of the Government in providing guidance to the Pilgrim people could not escape the constraints. Pilgrim policy is fickle, the background of the candidate Pilgrim markedly, the city of Mecca and Medina which very rapidly, the complexity of the implementation of the pilgrimage that never after making Pilgrim service and guidance issues become increasingly complex.

The Government has sought help KBIH to hammer out these issues. Each year the provincial Government of West Java Administration and Ministry training to administrators, Religion Ministry KBIH not long ago has conducted accreditation against KBIH. The Government's efforts are more or less positive effect in improving the service, but nonetheless KBIH improved services have not materialized as expected. Needed an efficient way to minimize this shortage, the use of media appropriate it can be helpful, so that excellent service is desirable can be realized.

KBIH are shade all of people who want to do pilgrim and umrah, start from Indonesia until father land (Mecca). People who wants to go to Mecca usually jemaah is gived a lesson first it’s called manasik so they can do the worship seriously. KBIH also cooperated with Department of Religious Affairs so that jemaah can go to Mecca with enjoy.

In every tour, usually there is tour leader that leading a tourist so they will feel pleasure. It also happens during worship such as: pilgrim and umrah, the role of tour leader is very important because with the help of tour leader jama’ah won’t be confused about all the steps when they doing worship.
Tour leader has a responsibility for leading a traveling. So that’s why traveling that was leading by tour leader can go on with nice. Tour leader was very important for group traveling because he always does interaction with the group while the journey was going on.So that’s why a tour leader should get adaptation with the group easily and can organize all the group member of tour.
As a citizen of Indonesia, especially those engaged in tourism activities, a tour leader or tour guide will look no acting as ambassadors of Nations who are expected to provide information and explanations about what and how Indonesia as a country, especially regarding political philosophy adhered, inside and outside his country, its people, customs and traditions, as well as economic potential, in addition to the object and its tourist attractions. Because his job required it, a tour leader is said to be a special officer in his profession gave explanations, instructions, and a guide to tourists who are doing the tour.
According to Lehmann (1998: 293) disallow about tour leader as follows. “A courier or professional travel escort; someone with special qualification to conduct a travel group."

So the tour leader may be referred to as a courier or someone who works as a courier or someone who's profession as a tour leader. Or it can also be defined as someone who has a special duty to lead a tour group of travelers.
1.2 Identification of Problem

Based on background, so the author simplify the problems and clarify the purpose of research with the title “The Role of Tour Leader in Giving an Excellent Service for Consumer of Umrah During Worship.” Because tour leader has very important role on every tour, he is a person that handle all of the important problem that happens to his member when tour is ongoing. Tour leader also should give best performance when they do their duty with excellent service.
1.3 Research Questions
To make the analysis smaller and focused only at the role of tour leader in Qiblat Tour. Research question is made mainly based on the research goal. Based on the background above, the writer is aimed to answer the following questions.

1. Why in every travels (KBIH) should have tour leader?
2. What is the important role of tour leader toward tour activity especially when Umrah?
3. What is the main effort that tour leader should have?
1.4 Limitation of The Problems

In this case the writer gives the limitation moreover about the role of tour leader in guiding consument only in umrah activities, especially Qiblat Tour consument.

1.5 Objectives of The Study

In the order to make this research appropriate with target, it needs clear and direct intention. Based on the question formulated above, the objectives of the study are:

1. To know the reason why every travels (KBIH) should have tour leader.
2. To identify what is the important role of tour leader toward tour activity when Umrah.
3. To identify the main effort that tour leader should have.
1.6 Significancesof The Study

Generally, the significances of the study are to expand the knowledge of the readers. From statement above, the writer thought that significances are important to improve her works. Then there are some significances of the study, as follows:
1. For the student

This paper can give knowledge about the strategy to increase consument to come to travel agent for English department pasundan unuversity students.
2. For the public

This paper can be a reference for travel agent and institution involved in development tourism. Especially in Umrah service and Pilgrim worship.
3. Practically

1. This paper can be used to add a library collection and information for English Department Pasundan University student.

2. This paper can be used as consideration by travel agent and agencies involved to increase consument to do the tourism. Especially in Umrah and Pilgrim worship.

CHAPTER II

Theoretical Foundation
This chapter focuses on giving theoretical foundation of the research. The theoretical foundation is aimed to give direction how the research should be conducted. This chapter includes definition of KBIH, the rule of KBIH, KBIH service, definition of tour leader, definition of excellent service, definition of umrah, and decency of umrah.

2.1 Definition of KBIH
KBIH is a social institution that organizes guidance of Islamic religious pilgrimage (KMA No. 396/2003). KBIH as a viable Islamic social organization is one of the parent organization undertow incorporated law and have a work program guide and nurture prospective pilgrims (Kep. Director-General No. 348/2003 on the implementation of the guidance organization of the Hajj and Umrah sections 13, 17, 19, 20 and 24). Based on these provisions KBIH cannot stand alone as an Islamic religious social organization with just doing the construction of Hajj rituals.
2.2 The Rule of KBIH

2.2.1 Basic Rule of KBIH

KBIH in providing guidance to potential Hajj is protected by Act No. 13 of 2008 Chapter VII article 30 the first point reads:

"In the framework of the construction of the pilgrimage, people can give you the guidance of Hajj is done either individually or by group guidance."

To get permission, operational KBIH must apply to the Head Office of the Ministry of the local province of religion after fulfilled the requirements as follows:

a. Incorporated legal foundation;

b. Have a fixed Office;

c. Attaches the composition of the Board and has the operational programmers;

d. Attach the recommendations of the Office of the Ministry of Religion city or region

e. Have a supervising the pilgrimage (Kemenag RI, 2005: 5).

After the plea was accepted by the local Kakanwil Kemenag province, carried out a feasibility assessment and examination by the designated officer. After you qualify then the permissions are processed according to applicable provisions. The operational permit is valid for three years, then it can be extended if the results of accreditation at least a "C" rating (medium) (Kemenag RI, 2005: 5).
As we can see in the paragraphs above, it describes about how to get a permission/license to KBIH from Kakanwil Kemenag. KBIH has a big responsibility to guide a people in pilgrim, so they have to fulfill the criteria that has been settled by the government.

2.2.2 Basic tasks and obligations KBIH
KBIH as government partners in carrying out the construction of the Hajj has basic tasks include:
a. Hosts guidance of Hajj in the homeland;

b. Organizing/conducting guidance field in Saudi Arabia;
c. Carries out advisory, information and resolution of cases – in the service of the motherland and Saudi Arabia;
d. Developed confidence in mastery of the rituals, the validity and perfection of worship for pilgrims who is guided.
e. Provides a briefing, counseling and advisory to avoid things that are banned during Hajj (Mora RI: 2003: 6).

In addition to the basic tasks related to aspiring pilgrims above, the KBIH has a duty towards the Governments include:

a. Comply with legislation relating to organization Hajj;

b. Help smooth guidance of pilgrimage associated with the clerk;

c. Sign a treaty with the pilgrims that contain the rights and obligations of both parties;

d. Delivered a list of candidates for the Congregation of a guided pilgrimage to the regional offices of the Ministry of religion;

e. Reported activities guidance to Head regional offices of the Ministry of religion (Kartono 2013: 9).
It describes about tasks and obligations that KBIH should do. KBIH should give a manasik to their consumer in Indonesia and Mecca or Medina. Besides that, KBIH also have a duty to the governments, they should report what they have done to the consumer of pilgrim, like: manasik or knowledge about pilgrim.
2.3 KBIH Services

It was submitted on the above description that KBIH on duty providing guidance to prospective pilgrims either on the ground or water in Saudi Arabia. Even though it is a non-profit organization KBIH sued for providing good service to its residents as a form of keeping their trust. Thus, the principle of good service must be considered in any program guidance provided KBIH. KBIH service can be grouped into three sorts: administrative service, service of guidance in the motherland, and service guidance in Saudi Arabia.
The terms of establishment KBIH among others is to have a fixed Office (Kemenag RI, 2005: 5). As stated in Petunjuk Teknis (JUKNIS) KBIH has:
a. Special secretarial Office
b. Executive Board table and chairs
c. Reception desks and chairs
d. Bookkeeping services

e. Information boards

f. Nameplate KBIH

g. computer
In addition to means of KBIH also ideally have adequate HUMAN RESOURCES. KBIH workforce in administrative matters at least consists of:
a. Leadership (Chair, Secretary, and Treasurer)

b. Staff in accordance with the minimum required fields:

1. Administrative area
2. Field informed;

3. Field of teaching and supervision;

4. Field equipment/infrastructure
 (Kemenag RI, 2005: 6).

The reality in the field there are still the secretary Office still KBIH merges with another space, even with the House Chairman KBIH. Minim power also become constraints present excellent service in the service of the Administration on this, many still Board the duplicate title KBIH. These constraints must inhibit service. Financial accounting which is still manual and various other flaws cause administrative service is not well managed memorable even perfunctory. The main needs of the pilgrims or the consumer is indeed in terms of coaching but it would be better if the Administration also improved the quality of service.
To be able to provide appropriate expectations of pilgrims as good service sense described in above, the minimum service standard must be met. Consumers, in this case people will not be satisfied with the service when this service standard KBIH stills them primarily in less flavor aspect of guidance both in the Indonesia and in Saudi Arabia.

Sodik Mujahid, founder of KBIH Qiblat Darul Hikam that excellent service is not just a service that fulfills consumer expectations. He contended that the Ministry considered very good (excellent) when it exceeds customer expectations, meet the practical and emotional needs, have the characteristic, and is always keeping track of customers ' needs and consistently when every reliable (Mujahid, 2013: 1). Practical needs in the service of his include: KBIH complain completion, cost information guidance, ease of parking, easy access phone, toilet, availability of comfort book of rituals, uniforms and availability attributes. While the emotional needs include: feeling valued, considered important, elusive, compensation and friendliness, flattery, the clarity of information, timeliness, and fast service (Mujahid, 2013: 2).
This Mujahid Sodik’s opinion it should be noted by the maintainer to keep worshipers or KBIH consumers were satisfied. Customer satisfaction/loyalty which resulted to be the pilgrims would have implications for the willingness to recommend KBIH to others. While the discontent will lead to customer defections resulting in reduced trust in KBIH.
2.3.1 Guidance in Indonesia
Success coaching pilgrim candidate on the ground water is a major factor for become successful pilgrim. Coaching candidates expected that the candidate pilgrim obligations can run independently, with no sense sit hand on the supervisor or other.
More important than the means and infrastructure need to be prepared by the supervising personnel is KBIH. For the sake of accomplishing the objectives of guidance must of course be prepared counselors who meet the General qualifications. The following is the General supervisor qualification Hajj formulated KBIH Indonesia Communications Forum (FK KBIH I):

a. Have enough knowledge regarding the Islamic Sharia in General;

b. Control of Hajj and its provisions the proposition and a clear reference;

c. Can communicate with English or Arabic and the United Kingdom;

d. Know the field implementation of the Hajj;

e. Actively coordinate with the other supervisor, clerk and other group officers (key figures, 2013: 10).

In addition to the General qualifications required providing personnel also KBIH counselors who have special skills are at least as follows:

a. Being able to read the Qur'an properly and correctly;

b. Capable of being priests to pray;

c. Able to preach, communicating with both individually or in Congregation;

d. Able to lead prayer and remembrance of the good and true (Figures, 2013: 11).

Candidate guidance Hajj pattern using an approach that is science teaching andragogy for adults that has the character of, among others, not happy patronized, has plenty of experience, has the time and memory are limited. Learning to develop for the adults there are some psychological factors that will affect the achievement of objectives, including: motivation, concentration, reaction, learning organization, comprehensive, reps (Kemenag RI 2005: 15).

KBIH as one institution needs to hold a revitalization program. That can be done among others through the education component consisting of: purpose, material, process and evaluation (Helmawati, 2013: 149). As supervising the pilgrimage not only prosecuted KBIH gives learning about the pilgrim, but the supporting materials must be observed. The Government, in this case the Ministry of Religion has set minimum learning material to be delivered (Kemenag RI, 2005: 17). This material includes: Guide to the Hajj, Hajj, pilgrimage, pilgrimage and rituals of wisdom, customs in Saudi Arabia, practice field, health, and etiquette clothing.
2.3.2
 The role of management information systems in improving service to Pilgrims

The information used for decision making by managers. This decision covers three things: planning, implementation and control (Pidarta, 2011: 151). News form before it can be processed into a multi-faceted; starting rumors until data, and sometimes mingles among one another. News that passing by it can be utilized by managers for the benefit of the organization. But power point is doubtful, because the news is received do not necessarily match the requirements, and the news was not necessarily true.

To reduce the above weaknesses need to be made to one work unit within a large organization or work units in the organization that specifically handle small news for purposes of managers. In the previous discussion has mentioned that KBIH must have a staff which addresses the issue of information.

Pidarta is detail suggests that the purpose is to improve the management SIM based to news in bits and pieces, intuition, and an isolated problem solving to management which is based on information that the information has been done perfectly with sophisticated tools, and problem-solving in systems (Pidarta, 2011: 153). Simply be inferred that the SIM is working avoid setting decisions that managers are less precise than the news that has not been processed.

In connection with the service have been presented that KBIH has some drawbacks. Financial accounting which is still manual, saving data less of pilgrim consumer well-ordered and others. The exposure of the SIM function can be taken the conclusion that SIM's role in the service of KBIH reflected in three aspects:

1. Planning

The role of SIM in these planning aspects according to Pidarta was made in order to create new programs or improve it (Pidarta, 2011: 151). A Chairperson KBIH suppose processed information from knowing that people want a practice also includes worship simulating the night practices that require stay on the night. From this information alone can KBIH Chairman made the decision to plan a new guidance services program of the night practice. This program can certainly give a plus to his KBIH and provide service as expected by its residents.

2. The implementation
In program implementation Ministry has outlined some of the problems that plagued KBIH, call it in logging worshipers. With a departure queue very long Hajj requires pilgrims no longer logging is done manually. Information technology in this site is very support. In practice people who apply to the Pilgrim candidate KBIH is uncertain he will depart this year, many were left for the pilgrim, the next three years but he had signed up to follow his guidance. Grouping people adapted to the year of the Chair is a must, so that the Administration can easily to run the pilgrim.

3. Oversight

SIM played an important role in achieving the success of control and supervision. For SIM data from all corners of accommodating organizations including those outside your organization that is relevant to the activities of the Organization (Pidarta, 2011: 168). With SIM leader KBIH can properly keep tabs on which program does not run, what the barriers are. So that he can decide the proper way so that these programs can run with good or possibly delete it because of obstacles that are difficult to solve.

KBIH service quality improvement can be prefixed with a SWOT analysis, strengths (strength), weaknesses (weakness), opportunities (opportunity), and threats (threats). KBIH is sincerity and strength of sincerity to serve the guests of God driven motivation serve strong. A common weakness shared by KBIH manage order is the less well so that inhibit service. People interest to carry out the pilgrimage continues to increase, their confidence in KBIH until recently was still awake with evidence of more pilgrims who follow the guidance KBIH than do not choose to be guided, and this is an opportunity KBIH. External challenges are the existence of implementation guidance KBIH excellent service, and the Government plans to get more formal institutions like KUA, TPHI and TPHD.

Sincerity of intention KBIH guests to serve God as a force could be made the primary capital to continue an increase the trust of the community. This public confidence can be maintained with efforts to provide good service to the community with Service KBIH sated.

KBIH weakness in the area of corporate governance should continue to be addressed; the ideal governance system needs to be applied, so that public confidence towards KBIH continually increases. The quality of human resources in KBIH should continue to be enhanced through education and training to prevent defections from the pilgrims occurred or the consumer.

Government efforts to increase the role of formal institution certainly is a threat, but it will have no effect when driven with sincerity KBIH provides services to the guests of God always first settled themselves, improve the quality of services in various fields. Consumer defections or pilgrims would not have happened if they feel content with stewards provided by KBIH.
2.4 Definition of Tour Leader
2.4.1 The Task of Tour Leader

Theoretically a tour package to certain destinations require at least a tour leader and a tour guide for organizing trips for groups of travelers with specific destinations. each package tours sold requires a tour leader and a tour guide then any organizing package touryang sold it takes two people power, each a tour leader and another tour guide.

In practice, it is usual to tour overseas tourists only led by a tour leader course. in flight from the city of origin to the country of destination, tour leader acted not only as a tour leader, but also as a tour guide.

After arriving in the country of destination, the task of Scouting was taken over by the local tour guide and tour leader or local because they are more knowing and mastering the best path selection field for groups of tourists who handed over to him. While tour leader from the country of origin of tourists (tourist generating countries) can rest and give trip reports to the Central Office about the condition of until then.

One tour operator requires only 66 people tour leader and 66 people tour guide, whereas in indonesia can be found in thousands of business trips and at least hundreds of tour operators across Indonesia. Not to mention the imputed tour leader that brings groups of people who want to ' Umrah to the land of Mecca and Medina, the holy pilgrimage to lourdes or Jerusalem. The conclusion of a tour leader must be professional, competent, responsible, and able to find a solution if there is a problem so that groups of tourists returned in good health and are satisfied with the Organization of tour packages purchased on tour operator of his/her choice.
In this era globalization, technology was very up to date and there’s nothing limitation in information, demand the people to do activities with a higher mobility to survive. Condition like this cause a mutation in fulfill life needed, where the human needed about vacation and recreation was in secondary, but now has been in primary, it happens because the effect from position condition and demand of life.
With this condition, tourism industry is very pledge. It can be seen from the exits of many Travel Agents, so bring the higher of competition consequences to get more costumers in order to use the tourism service that is offered by Travel agent.
It means that people arrange a traveling with many reasons and purposes, there are:

1. Because the duty that is given by the institute or instance related as the journey of official duty.
2. Because the duty that should be passed as one of activities that we should did.
3. Because it just wants do some refreshing in the tourist attraction.
Travel Agent compete against by giving an offer and promises in order to get a success in tourism activity, besides the industry service especially tourism service, costumer should pay first so it can getting or doing tourism activity, meanwhile estimation or satisfaction will be getting after tourism activity was ended, so it’s very sensitive to getting a complain that should be deal by Travel agent.

One of factor of a succeed tourism activity was because the role of tour leader is very important and dominant in the time of tourism implementation, because he always do a contact and communication directly with the tourist participant. Tour leader who can be definition or be translated as the leader of the group, the truth is he has a heavy duty because the pleasure that the participant felt when doing a tourism activity is because how the tour leader managed it, and how the participant get back to the same travel agent when they want to go travelling again.
Tour leader is someone who leads a group overseas. The may or may not have visited the place prior. Their job entails ensuring the people get what they paid for, facilitating the flight, and making sure the people have a good time. They work together with the tour guide and sometimes a National Guide as well. They may be paid by the Tour Operator who planned the trip or sometimes a Travel Agent who put the trip together. A professional tour leader typically will lead about a dozeb trips a year.
Becoming a tour leader can be said to be easy and fun. Easy if we know and understand the business of tourism in General and the business tour and travel in particular. To become a tour leader someone first needs to know and understand the functions, duties, and responsibilities of a tour guide, so that he will feel a substantial difference between the two. It has been very common, while visiting a destination, a tour leader nearly always accompanied by a tour guide with a division of tasks as follows:

1. Tor leader has the functions, duties, and responsibilities that more focus on organizing trips since your departure, during the journey, the destinations visited on the tour, to return to the original place in the city or country of origin of tourists.

2. Tour guide has the functions and responsibility to explain and tell all the objects and tourist attractions visited in accordance with the tour itinerary has been drawn up. So it can be said, a tour leader must be able to serve as a tour guide, rather an ur guide is not necessarily capable of functioning as a tour leader.
From the tour operator, the company where the tour leader's guide dantour on duty, a tour leader or tour guide is none other than employees who represent the company in order to give service to the tourists buy tour packages to the tour operator. The Government provided tour leader or tour guide serves as the after sales service of tour package tour packages that are sold to tourists.

A tour leader is basically a someone which is believed to be leading a tour travel, both inside and outside the country. He is an employee of a tour operator, because expertise, the dankompetensi dimiliknya, is believed to bring groups of tourists from one city to another, from one destination to another destination on. To him was given the responsibility to organise excursions to the package tour that sold out, according to the program of the tour itinerary is known by individual travelers who participated in the tour groups.

Because the task of tour leader is to accept and meet the most important person in the business of a tour operator, tour guide and tour leader the person shall give an overview of quality service give the impression of a bona fide tour operators that he represent. That is why a tour operator always choose people who are experienced and qualified terms as follows, Yoeti (2013:11) :
1. Good appearance

Had a face and an interesting and convincing appearance.

2. Professional

Knowing there were assignments to his responsibilities without the help of others.

3. Mastering foreign languages

Fluent using guests or travellers who picked up or minimum, ushering in United Kingdom languages fluently.
4. Friendly

Friendly and wise in acting and taking decisions.

5. Clean

Mess dress and using the identity of the company represented to indicate that it is the authorized officer.
2.4.2 Function of tour leader

A tour leader in the activities of a tour operator serves as a seorangkaryawan who plays and acts on behalf of the tour operator where he worked. The function of a tour leader is representing tour operators work in dealing with a company that became a partner of the tour operators like airines, hotel and resort, café restaurant, recreation &, or famous museums abroad. To launch his work, he was provided with a set of equipment, ranging from mobile, to the camera for the benefit of organized travel documentation. Not just equipment, he also was authorized to issue certain sums of money for the smooth organization of the trip that became his responsibility.

2.4.3 Duty of Tour Leader

Basic tasks a tour leader was basically conducts tours for groups of which the organizers handed over to him. In the implementation of, the tasks can be specified as follows, Yoeti (2013:11):
1. When using a vehicle bus

The bus will be used to prepare groups of being responsible. Preparation of the reach that includes the letter path to the destination to be visited, outfitting cars for long-distance travel, fuel, medicines, pocket money, driver and tour leader himself.

2. When using the airline

a. collect all the Member groups of the departure hall to check in at the counter which has been notified far before departure.

b. Collect tickets for group tourists

c. wait for boarding

d. Down of aircrafts

After descending from the plane, the tour leader is required to inform the activities of just about anything after this will be done.
2.4.4
 Responsibilities of a tour leader

In General, the responsibilities of a tour leader can be detailed as follows, Yoeti (2013:11):

1. the primary responsibility

Responsibilities of a tour leader is none other than conduct tour groups of tourists who was assigned to him. Smooth ride accordance with tour itinerary has been drawn up and has got approval from the Member groups. Tour leader responsible for organizing travel tours from the first day until the last day with a quality organization that is considered prime. A journey is considered a prime, if it does not occur in travel claims or problems.
2. responsibility if something happened
If an tours travel gets unexpected disaster, all incidents were the responsibility of the tour leader. Actions that should be done is save the Member groups of the injuries soon brought him to the hospital.

3. the responsibility of spending money

Each tour leader departs bringing groups of tourists, she is given an amount of money that can be used for both groups. Starting from departure to return to place of origin, certainly with evidence of existing spending.

4. responsibility for lost items

If there's a touring Member items is missing, as the tour leader he must soothe the hearts of its members.

5. responsibilities of an accident

As a tour leader in case of accidents when a tour, the tour leader must do the following:

a. Perform first aid

b. Bring the wound/injury to the nearest hospital

c. report to the Central Office of tour operator

d. make a report to the Central Office of tour operator tour to the next plan.
2.5 Definition of Excellent Service
2.5.1 Service

Etymologically, the great Indonesian Language Dictionary (Dahlan, et al., 1995: 646) said the Service is "the effort to serve the needs of others". The service is basically the activities offered to consumers or customers served which are intangible and cannot be owned. In line with this, Normann (1991: 14) expresses the characteristics of the service as follows:

a. the nature of the Service cannot be touched, the service very opposite nature with finished goods.

b. The Service is in fact made up of concrete actions and influences are social action.

c. Activities of production and consumption in the service cannot be separated significantly, because it generally takes place in the same time and place.

These characteristics can be the basis of giving the best service. The wider sense conveyed Daviddow and Uttal (Dwiyatno (Captain) and J, 2003: 9) that the service is any effort to raise customer satisfaction.
2.5.2 Excellent service
Excellent service is not a new term in work, either a profit or non profit. Form of excellent service which is friendly, courteous, prompt, and responsible. All three components are not notable regardless of the existence of the attitude, skills, and knowledge which ends in a reliable competence as the apparatus of Government.

Excellent service, which literally means the best or very good service. Called the good or the best because in accordance with the applicable service standard or owned establishments givers Ministry. The nature of public service is the provision of excellent service to the community which is the embodiment of the obligations of the Government apparatus as the helper community.

Etymologically, the great Indonesian Language Dictionary (Dahlan, et al., 1995: 646) said the Ministry was serving someone else's needed efforts.

 "The service is basically the activities offered to consumers or customers served which are intangible and cannot be owned.”
Excellent service is the translation of the term "excellent service" which literally means the best or very good service. Called the good or the best because in accordance with the applicable service standard or owned establishments givers Ministry. The nature of public service is the provision of excellent service to the community which is the embodiment of the obligations the Government apparatus as a man of the people. Agenda public sector service behavior SESPANAS LAN in Nurhasyim, (2004: 16) States that excellent service, consists of:

a. the best service from the Government to the customers or the user of the service.

b. excellent service there when there are standard service.

c. excellent service when it exceeds the standard or equivalent standard. While there has been no standard services that can best be provided services that approach what is considered standard care and services performed to its full potential.

d. the customer is a community in the broad sense; external and internal communities.

In line with that excellent service is also expected to motivate employers and other service does its job with a competent and diligent. "Excellent Service in the Civil Service refers to service discharged by a civil Servant that exceeds the requirements of normal responsibilities for the post in terms of quality or output. The service is exemplary damages and motivates other civil servants to discharge their duties diligently and competently. (Administrasidanmanajemen.blogspot.com). Public services constitute a processing service to community/customer, whether in the form of goods or services through the phases, procedures, requirements, time and financing is done transparently to reach satisfaction as the vision that has been set up in the organization.

Excellent service as customer demands satisfying service/community need requirements that each service provider that has the quality of professional competencies, thus the quality of professional competence be something important and reasonable aspect in every transaction.
2.5.3 The Purpose of Excellent Service.

The purpose of excellent service, among others, as follows, Daryanto (2014:1):

a. To provide high-quality services to customers.

b. The decision to induce customers to immediately purchase goods or services offered at that time also.

c. To cultivate consumer trust with respect to the goods or services offered.

d. To avoid the demands of unnecessary in the future against the manufacturer.

e. To create the trust and satisfaction to customers.

f. To keep the customers feel taken care of all his needs.

g. To keep the customers.
2.5.4 Function of Excellent Service.

Excellent service functions as follows, Daryanto (2014:2):
a. Serving customers with friendly, precise, and fast.

b. Creating an atmosphere so that the customer feels at stake.

c. Place the customers as business partners.

d. Creating a good market share with respect to products or services.

e. Won the competition of the market.

f. Satisfy the customer so that want to do business again with this company.

g. Give you an advantage on the company.
2.5.5
 The principles of excellent service

Terminology excellent service, departing from reformation in the field of public service. The total satisfaction of customers into the orientation of the movement. David Osborne and Ted Gabler suggests that organizational development is really just boils down to make a smaller, better, faster and cheaper government. Of this simple meaning that these four things should be a priority by making the reform as central to the plots.

To be able to know what are the indicators that a service is considered a prime can be started by outlining the basic principles of least five excellent service, i.e. giving priority to customer, an effective system, serve with heart, reparation a sustainable and empowering customers.

1. Motivation

The motif is a thrust or driving force in a person to undertake certain activities, in order to achieve a particular goal Winkel (2005: 169). Motives cannot be observed directly, but can be interpreted in the vagaries of the Act, in the form of stimulus, encouragement, power generation or the emergence of a certain behaviour Adi (1994: 154).

Motives can be distinguished into three kinds, namely: (1) the motif of biogenetis, i.e. the motifs derived from an organism needs for the sake of the continuation of life; (2) the motif of sosiogenetis, i.e. developing motifs derived from the cultural environment where the person is located. So, this motif did not develop by itself but is influenced by the local environment; (3) the theological motif, in this human motives are as beings in need, so that there is interaction between man and his God Gerunga (1996: 142-144).

2. Sincere and worship

Ikhlas is one criteria received or to fixed the worship of someone. Because of that, then it should be the trigger tool for charity and worship a believer.
3. Sincere Motivation: key to excellent service

The motivation of sincere worship will be easily actuated when the cognitive and affective nature was able to visualize, understand clearly and presented a vision, mission, and goals of such importance. Excellent service will help your effort comforting or at least able to withstand the rigors of business competition.

In an effort to implement excellent service to our customers, there are many points that must be observed and enforced, one of whom is running a concept of A4, which consists of:

a. Attitude

In carrying out the concept of excellent service to its customers, attitude or attitude are the main points. Friendly and patient attitude when doing service to the consumer.

b. Attention

Attention is the desire to pay attention to action and focus in creating customer satisfaction.
c. Action

After doing customer service with attitude and attention to the true and good, then the next is soon doing the action in order to achieve what is expected by the consumer. Action used should comply with the principle of fast, precise, efficient, and safe.

d. Anticipation

As a back up of business do good service to our customers is setting up the solution from all the chances of that happening in the business.
The Ministry refers to customer satisfaction

Satisfaction is defined as the level of one's feelings after comparing the perceived outcome with his expectations. Therefore, the level of satisfaction is the difference between the perceived performance with expectations. Thus when associated with the consumer, so the consumer can feel things as follows:

1. If the performance below expectations, consumers would feel disappointed

2. If appropriate performance expectations, consumers will be satisfied

3. If the performance exceeded expectations, customers will be highly satisfied.

2.5.6 Service of process

The service is a process. The process produces a product that is then given to the customer service. The service can be distinguished into three groups, such as:

a. Core service

Core service is a service provided to the customer as its primary product. For example, for the provision of hotel rooms. The company may have several core services, such as the airlines offer flights within the country and abroad.

b. Facilitating service

Facilitating service is an extra service facility to customers. For example the Ministry "checks in" in flight. Facilitating additional services service is mandatory.

c. Supporting service

The support service is an extra service to increase the value of the service or to distinguish service competitors. For example, a restaurant in a hotel.

The promise of service (service offering) is a process of interaction between the purchaser (customer) and sellers (the service provider). Services include a variety of forms. Services need to be offered to be known and attract the attention of customers. The service offered is the "promise" of its services to customers that are known to keep customers satisfied.
The goal is to provide excellent service that can meet and satisfy customers or society as well as providing a focus of service to customers. Excellent service in the public sector is based on the axiom that "the Ministry is empowering." The service profit-oriented business sector, while the excellent service in the public sector aims to meet the needs of society as very good or best.

Public sector service improvement is an urgent need as the key to the reform of State administration. Excellent service aiming at empowering communities, not to deceive or burdensome, so it will increase the trust of the Government. Trust is the capital for cooperation and public participation in the development program.

Excellent service will benefit the efforts of improving the quality of government services to the public as a customer and as a reference for the development of the preparation of standard service. Service providers, customers or stakeholders in the activities of the Ministry will have a reference about forms, reasons, time, place and service of process should be. GONROOS in Dwiyatno and J (2003:13)

2.6
Definition of Umrah
Umrah (Arabic: عمرة), (ahmadzain.com. 2011) is one of the activities of worship in Islam. Almost similar to the pilgrimage, worship is conducted in a way to do some ritual worship in the Holy City of Mecca, in particular in Masjidil Haram.
On technical terms Shari'ah, Umrah means to perform Circumambulation at the Kaaba and Sa'i between Safa and Marwah, after wearing the ihram from Miqat. Often referred to as the little Pilgrim.

The difference with ' umrah Pilgrim was on time and place. Umrah can be performed at any time (every day, every month, every year) and only in Mecca, the Pilgrim can only be executed at some time between March 8 and 12 Dzulhijjah and implemented through out the city of Mecca.

The meaning of Umrah according to language is visiting. There is also mean to go to Mecca purposely that is always worth visiting. It says so because Umrah can be performed at anytime. While the meaning of the term Umrah or according to sharee’ah which intend visiting the city of Mecca to worship with specific procedures.

Certain procedures in question are the existence of a series of worship services start from: Ihram, Performing the Sa’I, Cutting hair. All ordinances is doing it already determined by the Messenger of Prophet Muhammad and we should not miss it. Our duty here is “Sami’na wa Ata’na.” there’s no creativity in worship.

Umrah is compulsory once in a lifetime. This has the virtue of doing acts of worship that could abolish the sin as the word of Prophet Muhammad: “Out of doing ‘Umrah to the Sin offering is between the two.”

2.7 Decency of Umrah

There’s Haditsh shahih about superiority and reward of Umrah, that is:
عن أبى هريرة رضى الله عنه أن رسول الله صلى الله عليه وسلم قال : "العمرة إلى العمرة كفارة لما بينهما والحج المبرور ليس له جزاء إلا الجنة" - رواه البخاري و مسلم
From Abu Hurairah RA, that Rasulullah SAW said: “umrah until the following umrah as kafarat for sin between the both and the accepted pilgrim there’s nothing an answer except heaven.” (HR. Bukhari and Muslim) .
CHAPTER III
Research Method
This chapter focuses on research method applied in the study. It is an overview of the research design, procedures of data collection, technique of analysis data, population and sample.

3.1
 Research Design

The research design is used to analyze and identify the subject matter of this study in order to make the writer easy and succesfull. The approaching method that is used by the writer is descriptive, where in this method the writer describe the situation of the phenomenon, not looking for or explaining the relationship, testing the hypothesis or making a prediction (Rakhmat 1998:34).

In research design, the writer used three steps of collecting data. The first one is preparation. In this step, the writer prepare some questions about the subject which relates to the study. Besides that, the writer are also using a smartphone in order to get the data accurately and detail. The second one is implementation. Because of the writer uses qualitative method, the writer went to Qiblat tour directly and observed everything which relates with this study. The writer went to the office and asked some questions to the tour leader. The writer also took some pictures and recorded the interview with them. The last one is reportation, the writer would report the data which has been collected in final paper form.
The writer uses qualitative method. Descriptive research involves a collection of technique used to specify, delineate, or describe naturally occurring phenomena without experimental manipulation, while the qualitative research is a useful approach wherever an investigator is concerned with discovering or describing. (Seliger, 1989:124).
The writer uses qualitative methods in order to get more explanation and information about role of tour leader in Qiblat Tour. It is very suitable with the subject of the study because the writer did the observation at Qiblat Tour.
3.2
 Procedures of Data Collection
Before discussing the findings of this study, the writer needs to explain the data collection. The following techniques are used to obtain the data as follows:
1. The Use of Questionnaires
The data collected by using questionnaires or checklist of the objects under study and know the problems of the object being studied. This list of questions distributed to consumer of Umrah in Qiblat Tour.
2. Interview the respondent (Tour Leader of Qiblat Tour) in the surrounding area Qiblat Tour.

Interview method is a method of data collection is done by direct interaction with tour leader to get the data relating with this report. In this research the writer conducted a question and answer with the tour leader in the company to get an overview of the strategy, including the tour leader’s strategy, duties, and responsibilities.

3. Field observation
Observation is a method of collecting data by direct observation in the company concerned. Some of the information is obtained from the observation place, workers, activities, objects, and actions.

3.3
Technique of Analysis Data

Finding out the answer of observation, the writer observe the consumer and tour leader about how to manage jama’ah when Umrah. After that, the result of the interviews and questionnaires would be transcribed. The writer eliminated unnecessary data. After that, the writer would classify the important things and make conclusions so easily to understand by researchers and the readers.
3.4
Population and Sample

Population sampling is a method through which a group of individuals are selected from a population for statistical analysis.

Populasi adalah wilayah generalisasi yang terdiri atas objek/subjek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, 2009:61). It means that population is subject or place that research wil be taken. To do a research, the writer doesn’t have to take a full of population, just agree with the need of research. In this research, population is a consument that fulfill Umrah by using Travel Agent in Qiblat Tour.
Sampel adalah sebagian atau wakil populasi yang diteliti (Arikunto, 2002:109). Sample in this reseacrh was taken from number of population, that is consument which based on Travel Agent.
Based on statement above the writer selects some respondents as a sample which represents population that fulfills Umrah in Qiblat Tour. The writer has defined population is the consumer in Qiblat Tour, and then the writer has taken to some samples to help completion a statement in supporting research.
Chapter IV

Data Analysis and Findings
This chapter presents the research findings and discussions of the study. The data analysis is about to identify the role of tour leader during Umrah worship. Those findings are then from questionnaire, interview, and observation.

4.1 Data Analysis

After the writer collected the data from some questionnaire, interview, and observation in Qiblat Tour, the writer got the data for her research. The research is about the role of tour leader in guiding consumer of Umrah Qiblat Tour during worship.
To get the data, the writer interviews five of tour leaders at Qiblat Tour and distributed thirty questionnaires to consumer of Umrah Qiblat Tour.

After collecting the data the writer categorized the data into several parts to be analyzed. Here is the analyzing of the data.

In analyzing the data, the writer uses this formula below:
	P= [image: image4.png]

x100%

	P= Percentage

F=Frequency (Sample’s result that answered the questionnaire)

N= total of respondents (Total sample for questionnaire (30) peoples)

This formula is used to find out the percentage of the respondent’s answer and then make the conclusion from the data which got from the percentage above. Here are below the categorizing of the data.

Example analyzing the data, how to get the percentage:

P(?)= [image: image6.png]

x100 %.

People who chose SB is 17 people, total of sample are 30.

So, the way to count is [image: image8.png]

X100= 57%. 57% is P (Percentage for SB).

People who chose B is 13 people, total of sample are 30.

[image: image10.png]13
20

X 100= 43%. 43% is P (Percentage for B)
4.1.1 Categorizing Based on Questionnaire
The data is collected by using questionnaire. Questionnaire distributed to the thirty consumers of Umrah in Qiblat Tour. The list of questionnaire answer from respondents can be seen at the appendices of this paper. The writer gives four choices there are: SB (Sangat Baik), B (Baik), BRK (Buruk), SBRK (Sangat Buruk).

1. Category #: The consumer’s perspective and response of tour leader services
1. Pelayanan/penjelasan pembimbing dalam perjalanan menuju bandara

 (SB—B—BRK—SBRK)

Answer: SB= 17 (57%)

BRK = 0 (0%)

 B =13 (43%)

SBRK=0 (0%)
From the questionnaire above it is explained that mostly of the consumer had satisficed by the guidance of tour leader on the way to the airport. They are: 17 people (57%) who chose SB, 13 people (43%) who chose B, and 0 (0%) for BRK and SBRK.

2. Pelayanan/penjelasan pembimbing ketika berada/menunggu di bandara

(SB—B—BRK—SBRK)
Answer: SB= 13 (43%)

BRK =0 (0%)

 B = 17 (57%)

SBRK=0 (0%)
From the questionnaire above it is explained that the consumer had a bit satisficed by the guidance of tour leader in waiting the airplane at the airport. They are: 13 people (43%) who chose SB, 17 people (57%) who chose B, and 0 (0%) for BRK and SBRK.
3. Pelayanan/penjelasan pembimbing selama berada dalam pesawat/penerbangan

(SB—B—BRK—SBRK)

Answer: SB = 13 (43%)

BRK = 0 (0%)

 B = 17 (57%)

SBRK=0 (0%)
From the questionnaire above it is explained that the consumer had a bit satisficed by the guidance of tour leader in the airplane when it flies. They are: 13 people (43%) who chose SB, 17 people (57%) who chose B, and 0 (0%) for BRK and SBRK.

4. Pelayanan/penjelasan pembimbing selama ibadah di Masjid Nabawi (shalat jama’ah, membimbing ke Raudhah, membimbing ke kuburan Rasulullah SAW, dll)

 (SB—B—BRK—SBRK)
Answer: SB=
18 (60%)

BRK = 0 (0%)

 B =
12 (40%)

SBRK =0 (0%)
From the questionnaire above it is explained that mostly of the consumer had satisficed by the guidance of tour leader during worship in Medina like prayer, guiding to Raudhah, and Rasulullah’s grave. They are: 18 people (60%) who chose SB, 12 people (40%) who chose B, and 0 (0%) for BRK and SBRK.

5. Pelayanan/penjelasan pembimbing dalam ziarah di dalam kota (Mekkah, Madinah, Armina, dll)

(SB—B—BRK—SBRK)
Answer: SB= 25 (83%)

BRK = 0 (0%)

 B = 5 (17%)

SBRK =0 (0%)

From the questionnaire above it is explained that mostly of the consumer had a big satisficed by the guidance of tour leader in guiding and explaining about the all things in city (Mecca, Medina, and Armina etc). They are: 25 people (83%) who chose SB, 5 people (17%) who chose B, and 0 (0%) for BRK and SBRK.
6. Pelayanan/pendampingan/penjelasan pembimbing dalam Ibadah Utama(UMRAH)

(SB—B—BRK—SBRK)
Answer: SB=
23 (77%)

BRK = 0 (0%)

 B =
7 (23%)

SBRK =0 (0%)

From the questionnaire above it is explained that mostly of the consumer had a big satisficed by the guidance of tour leader during the important activity that is Umrah. They are: 23 people (77%) who chose SB, 7 people (23%) who chose B, and 0 (0%) for BRK and SBRK.

7. Pelayanan/pendampingan/dukungan pembimbing dalam ibadah tambahan di Mekah (tawaf sunnah, shalat di Hijir Ismail, berdoa di Multazam, mencium Hajar Aswad, dll)

(SB—B—BRK—SBRK)
Answer: SB= 21 (70%)

BRK = 0 (0%)

 B =
9 (30%)

SBRK =0 (0%)

From the questionnaire above it is explained that mostly of the consumer had satisficed by the guidance of tour leader in guiding of the extra worship in Mecca like (tawaf sunnah, prayer in Hijir Ismail and Multazam, and touch the Hajar Aswad, etc). They are: 21 people (70%) who chose SB, 9 people (30%) who chose B, and 0 (0%) for BRK and SBRK.
8. Pelayanan/penjelasan pembimbing ketika berada di ruang makan

(SB—B—BRK—SBRK)
Answer: SB= 14 (47%)

BRK = 0 (0%)

 B = 16 (53%)

SBRK= 0 (0%)

From the questionnaire above it is explained that the consumer had a bit satisficed by the guidance of tour leader in giving the explanation about the food in the dining room. They are: 14 people (47%) who chose SB, 16 people (53%) who chose B, and 0 (0%) for BRK and SBRK.
9. Ceramah/tausiyah yang diselenggarakan pembimbing

(SB—B—BRK—SBRK)
Answer: SB=
22 (73%)

BRK = 0 (0%)

 B =
8 (27%)

SBRK= 0 (0%)

From the questionnaire above it is explained that mostly of the consumer had a big satisficed of tour leader when they giving the speech. They are: 22 people (73%) who chose SB, 8 people (27%) who chose B, and 0 (0%) for BRK and SBRK.

10. Pelayanan/penjelasan/dukungan pembimbing terhadap dokumen perjalanan (imigrasi dll)

(SB—B—BRK—SBRK)
Answer: SB= 22 (73%)

BRK = 0 (0%)

 B =8 (27%)

SBRK= 0 (0%)

From the questionnaire above it is explained that the consumer had a bit satisficed by the guidance of tour leader in guiding and explaining about the immigration. They are: 22 people (73%) who chose SB, 8 people (27%) who chose B, and 0 (0%) for BRK and SBRK.
11. Pelayanan dan dukungan pembimbing terhadap barang dan bagasi jama’ah

(SB—B—BRK—SBRK)
Answer: SB=
24 (80%)

BRK = 0 (0%)

 B =
6 (20%)

SBRK = 0 (0%)

From the questionnaire above it is explained that mostly of the consumer had a big satisficed by the service of tour leader toward the consumer’s stuff. They are: 24 people (80%) who chose SB, 6 people (20%) who chose B, and 0 (0%) for BRK and SBRK.
12. Response pembimbing terhadap keluhan/complain jama’ah

(SB—B—BRK—SBRK)

Answer: SB= 13 (43%)

BRK = 0 (0%)

 B = 17 (57%)

SBRK =0 (0%)
From the questionnaire above it is explained that the consumer had a bit satisficed by the response of tour leader toward the consumer’s complain. They are: 13 people (43%) who chose SB, 17 people (57%) who chose B, and 0 (0%) for BRK and SBRK.
4.1.2 Categorizing Based on Interview Tour Leader of Umrah
The data is collected by interviewing tour leader of Umrah in Qiblat Tour. The list of interview transcript between the writers with the respondent can be seen at the appendices of this paper.

Category: the perspective of the tour leader consists of:

1. Bapak Dindin

2. Bapak Aden

3. Bapak Engkus

4. Bapak Deden

5. Bapak Mujib

Data 1: Menurut bapak adanya pembimbing dalam suatu perjalanan wisata itu apakah penting?
a. BapakDindin: sangat penting, 1. Secara prinsip untuk persoalan ibadah untuk mengingatkan kepada para jama’ah. Kedua teknis pemberangkatan handling dan manajemen waktu dan tempat.

b. Bapak Aden: tentu penting, karena seperti yang kita tahu ibadah itu kan perlu ke khyusuan. Nah adanya pembimbing ini bisa menjadi salah satu alasan mengapa ibadah umrah kita menjadi khusyu.
c. Bapak Engkus: menurut saya itu penting karena pembimbing itu kan bukan orang yang sembarangan. Mereka sudah berkali-kali menjalani umrah tentu mereka tahu apa saja yang harus dan tidak harus dilakukan disana.

d. Bapak Deden: tentu itu penting, sebuah perjalanan itu akan sukses jika didalamnya ada seseorang yang sudah berpengalaman.

e. Bapak Mujib: sangat penting yah pasti. Karena jika ada pembimbing, maka di kegiatan perjalanan itu ada seseorang yang punya tanggung jawab penuh. Maka, para jama’ah tidak akan khawatir.
From the data interview, tour leader who has a big responsibility to his group tour has a duty to remind them to do worship when it’s ongoing. Because the existence of tour leader, so the consumer that doing the worship will feel comfortable and serious.

Data 2: Tanggung jawab apa yang bapak emban sebagai seorang pembimbing?

a. Bapak Dindin: pertama tanggung jawab kepada Allah, kedua diri sendiri, ketiga kepada jama’ah, dan keempat kepada lembaga (Qiblat Tour). Tanggung jawab kepada diri sendiri jangan sampai melupakan hak dan kewajiban. Soalnya kalau pembimbing bagus maka nama lembaga juga akan ikut bagus. Karena yang terjun langsung ke lapangan kan pembimbing, sedangkan lembaga hanya sebagai wadah.
b. Bapak Aden: banyak yah karena kan saya ketika membimbing itu bisa sekitar 30-40 orang lebih. Orang sebanyak itu menjadi tanggung jawab saya, belum lagi tanggung jawab saya mewakili Qiblat Tour. Dan yang paling penting tanggung jawab saya terhadap Allah.

c. Bapak Engkus: tanggung jawab para jama’ah, lembaga, dan diri saya sendiri. Sebagai seorang pembimbing tanggung jawab saya sangat besar untuk membuat bagaimana perjalanan umrah para jama’ah itu bisa lancar dari awal hingga akhir.

d. Bapak Deden: menurut saya tanggung jawab seorang pembimbing itu cukup berat yah. Karena kan kita membawa jama’ah yang tujuannya itu beribadah kepada Allah, jika ibadah mereka itu kurang benar maka saya juga kan harus bertanggung jawab di hadapan Allah nantinya.
e. Bapak Mujib: jujur pada awal saya menjadi pembimbing saya takut karena tanggung jawab yang harus saya emban itu sangatlah besar. Tetapi seiring berjalannya waktu, saya sudah mulai terbiasa dan kuncinya memang saya harus dekat dengan para jama’ah agar tanggung jawab saya terasa sedikit ringan.
From the data interview with tour leader, it can be seen that the responsibility of tour leader was so hard because he should be trustworthy for many people. The worship of consumer’s related to the guiding of tour leader.

Data 3: Apakah pembimbing harus menjelaskan segala hal di dalam setiap kegiatan kepada para anggota tour?

a. Bapak Dindin: kita mencoba merangkum semua hal, dan hal-hal baru yang muncul pembimbing itu harus update. Apalagi di Mekkah, yang notabene ada hal-hal religi yang sulit dimengerti oleh akal. Tapi kita harus mencoba semaksimal mungkin menjelaskan, mengingatkan segala kaitannya bukan hanya dengan ibadah tapi juga dengan teknis waktu, tempat, pakaian, dan makan.

b. Bapak Aden: menurut saya sih tidak harus semuanya, cukuplah hal-hal yang sekiranya penting.
c. Bapak Engkus: segala hal sih saya kira tidak perlu, yang sewajarnya saja. Yang terpenting ketika jama’ah ada yang bertanya saya harus menjawab.

d. Bapak Deden: saya pribadi kepada jama’ah jikalau itu menyangkut hal yang penting seperti imigrasi, bagasi, hal-hal di perjalanan, waktu makan dll, pasti akan saya jelaskan. Kalau permasalahan ibadah umrah mah kan sudah pasti saya jelaskan.

e. Bapak Mujib: hal yang perlu dan butuh penjelasan pasti akan saya jelaskan dengan rinci kepada jama’ah karena kan itu tanggung jawab saya.

From the data interview with tour leader, it can be seen that one of duty as tour leader is to explaining the all things not only about Umrah but also about management technics time, place, and etc. Tour leader should cleverly describe shortly, densely, and clearly.

Data 4: Bagaimana jika anggota tour/jama’ah ada yang sakit?
a. Bapak Dindin: Kebijkan travel Qiblat, jika jama’ah ada yang sakit kita sudah punya SOP kalau yang sakit ringan kita hanya akan menggunakan obat-obatan yang sudah tersedia, kualitas obat di sana jauh lebih baik dari yang ada di Indonesia. Yang kedua kaalu cukup parah kita akan mengantar ke dokter yang cukup dekat dengan hotel. Kalau sangat parah kita akan mengantarnya ke rumah sakit setempat, bahkan saya sendiri pernah menginap. Karena disana ada yang harus bertanggung jawab jadi pembimbing-pembimbing yang ada di Qiblat Tour ini harus sampai ke hal-hal itu.

b. Bapak Aden: kalau jama’ah sakit pasti saya akan cepat bertindak yah. Kalau masih skala ringan paling saya suruh minum obat pribadi saja dulu. Kalau sudah skala besar yah pasti akan saya bawa langsung ke klinik. Terus kalau Cuma pegal-pegal bahkan saya yang turun tangan langsung untuk mijit.

c. Bapak Engkus: kalau jama’ah ada yang sakit itukan tanggung jawab saya yah sebagai pembimbing. Maka jika saya menhadapi kejadian seperti itu saya harus bertindak cepat dengan membeli obat atau membawa ke RS terdekat supaya tidak mengganggu kegiatan yang lain juga.

d. Bapak Deden: jika jama’ah ada yang sakit maka yang harus saya lakukan sudah pasti melakukan pertolongan pertama. Seperti: memberikan obat dan kalau memang sakitnya cukup parah akan saya bawa ke dokter.

e. Bapak Mujib: kalau jama’ah sakit, maka saya harus mengurusnya yah itu pasti. Karena itukan merupakan tanggung jawab saya.

From the data interview, it can be seen that tour leader have responsibility when his tour group was in bad condition. They have to fast response when their group was sick even it’s just light sick or serious. If it’s little sick they will give the consumer medicine, and if serious sick they will bring the consumer to hospital.

Data 5: Kalau bapak menghadapi sakit, lalu anggota tour yang lain dibimbing oleh siapa?

a. Bapak Dindin: Dengan Muthawif, karena muthawif itu rekan kerja pembimbing yang ada di Mekkah dan Madinah. Muthawif itu laki-laki, tapi ada juga yang perempuan tapi itu kalau hanya pas mau ke Raudhah, karena di Raudhah jama’ah perempuan tidak boleh diantar dengan laki-laki harus dengan perempuan.

b. Bapak Aden: ketika umrah di Mekkah dan Madinah itu nanti, Qiblat menyediakan muthawif untuk membantu pekerjaan pembimbing. Jadi jika saya sakit maka kewajiban saya akan digantikan muthawif tapi tentu saja saya juga harus merawat diri supaya cepat sembuh.

c. Bapak Engkus: jika saya mengalami sakit, maka saya akan digantikan oleh muthawif. Karena di Mekkah dan Madinah nanti Qiblat Tour juga menyediakan muthawif untuk meringankan pekerjaan pembimbing.

d. Bapak Deden: ada muthawif yang disediakan Qiblat di sana yang akan menggantikan saya jika saya sakit.

e. Bapak Mujib: selain pembimbing Qiblat Tour juga menyediakan muthawif supaya jika hal-hal seperti ini terjadi kaya saya tiba-tiba sakit maka tugas saya sementara akan ditanggung oleh muthawif.

From the data interview, it can be seen if tour leader doesn’t exist for guiding his tour group so his position will be changed by muthawif. Muthawif is a tour leader’s partner in Mecca and Medina that gived from Qiblat Tour as addition tour leader.

Data 6: Jika ada sesuatu hal yang tidak di inginkan terjadi dan menyebabkan rundown acara mundur apa yang bapak lakukan?

a. Bapak Dindin: Tidak, karena kita sudah menyiapkan dengan matang. Jika ada sesuatu terjadi dengan pembimbing kan ada Muthawif tadi.

b. Bapak Aden: sebagai seorang yang professional kejadian seperti itu tadi pasti akan saya hindari yah. Tapi kalau memang itu terjadi, saya sebisa mungkin akan berusaha supaya rundown acara tidak sampai mundur jauh. Karena kan kegiatan yang dilakukan itu bukan main-main yah tapi umrah.

c. Bapak Engkus: jika sesuatu terjadi dan mengakibatkan rundown turun, maka saya semampu saya akan berusaha bagaimanapun caranya agar acara setelahnya itu tidak mundur sangat jauh yah. Karena Qiblat Tour sendiri juga dari awal keberangkatan sampai terakhir acara itu sudah dipersiapkan sangat matang.

d. Bapak Deden: jika rundown acara turun maka sebisa mungkin saya sebagai pembimbing akan berusaha menormalkan lagi rundown yang sempat mundur.

e. Bapak Mujib: kalau hal seperti itu terjadi, saya akan berusaha dan harus berkomunikasi juga dengan Qiblat supaya mendapat solusi yang baik.

From the data interview, it can be seen that tour leader doesn’t have to worry about rundown because travel agent has prepared Muthawif. And if does happen, tour leader should share about the solution with Qiblat Tour.
Data 7: Bagaimana menghadapi jama’ah yang manja/bawel?
a. Bapak Dindin: Pengetahuan kita terhadap sifat personal jama’ah itu penting. Makanya sebelum berangkat saya suka minta info tentang jama’ah saya itu rekomendasi dari siapa. Kan mereka sudah bayar mahal, kalau mereka tidak suka dengan fasilitas hotel misalkan maka kita sebagai pembimbing mencarikan lagi hotel lain yang fasilitasnya lebih baik jika memungkinkan. Pokoknya kalau ada hal yang kurang bagus sebagai pembimbing jika memungkinkan kita harus menggatinya.

b. Bapak Aden: kalau jama’ah ada yang manja/bawel gitu yah saya sebagai pembimbing hanya bisa sabar. Karena kalau saya sabar kan nilai positifnya bukan hanya saya yang dapat tapi juga travel.

c. Bapak Engkus: yah jama’ah ada yang bawel/manja gitu mah wajar yah. Namanya mereka ada di kondisi dan keadaan yang berbeda dari biasa jadi pantas kalau mereka bingung. Yah saya sih akan mengikuti saja alur sifat para jama’ah agar mereka puas.

d. Bapak Deden: jika ada jama’ah yang bawel/manja itu mah biasa yah. Malah sebagai pembimbing tuh suatu tantangan bagi saya, menemukan sifat manusia yang baru lagi, jadi saya juga jadi banyak belajar bagaimana cara menghadapinya gitu yah sabar lah kuncinya.

e. Bapak Mujib: sebagai pembimbing yang baik yah jika ada jama’ah yang seperti itu justru kita harus lebih dekat yah biar bisa tahu apa yang sebenarnya diinnginkan jama’ah tersebut. Pokonya mah harus dekat aja sama jama’ah tuh.

Tour leader has a big responsibility for his tour group. Whatever attitude that tour groups have as tour leader he should be able to restrain it. If one of participant group was so hard to please as tour leader he should listened it and accept that wish if it’s possible.
Data 8: Bagaimana metode/cara bapak supaya bisa dekat dengan jama’ah?

a. Bapak Dindin: Tergantung jama’ah semua sama punya nilai humor. Tapi kita lihat dulu kalau ibu-ibu kan sukanya sholawatan, ada yang suka ngobrol. Tapi kan semua prinsip sama ingin dilayani, maka kita sebagai pembimbing bukan membimbing tapi melayani. Kalau membimbing seakan-akan kita berada di atas. Makanya rata-rata pembimbing Qiblat itu muda. Dan hampir semua tau apa yang hak dan kewajibannya.

b. Bapak Aden: pendekatan sifat dan sikap yah menurut saya. Pertama saya dekati dulu para jama’ah biar saya bisa tahu karakter tiap individu. Yang kedua jika saya sudah tahu karakternya maka akan mudah bagi saya untuk membimbing mereka dengan cara yang mereka nyaman. Lagipula Qiblat Tour itu suka mengadakan Diklat untuk pembimbing dan yang wajib ditanamkan di setiap hati para pembimbing yaitu “kita harus membimbing jama’ah dengan pelayanan prima.”
c. Bapak Engkus: setiap pembimbing di Qiblat Tour ini di haruskan mempunyai gaya bertausiyah atau membimbing yang khas setiap orangnya, supaya menjadi ciri tersendiri. Nah saya pikir itu juga alasan yang menjadikan metode para pembimbing supaya dekat dengan jama’ahnya.

d. Bapak Deden: supaya dekat dengan jama’ah maka saya sebagai pembimbing harus mengerti karakter tiap-tiap jama’ah. Apa yang mereka suka dan membuat mereka nyaman ketika sedang dibimbing dengan saya.

e. Bapak Mujib: cara saya supaya para jama’ah nyaman ketika dibimbing dengan saya itu adalah saya harus mengerti dan paham karakter tiap-tiap jama’ah. Pasti ada jama’ah yang suka humor dicampur tausiyah maka ketika saya tausiyah harus ada humor yang terselip. Ada jama’ah yang serius maka di kegiatan yang butuh keseriusan saya harus benar-benar serius yah seperti itu.

As tour leader he should close and know his group member. And every tour leader has their own way to do this. But in Qiblat Tour they have their principle that Tour Leader isn’t guide his group but take care of them so that’s why every tour leader in Qiblat Tour is have a good impression from consumers.

4.1.3 Categorizing Based on Observation

The data is collected by interviewing the tour leader and give the consumer of Umrah in Qiblat Tour a questionnaire. As usual, the transcript list of the interview can be seen on the appendices.

Category: The consumer’s perspective and tour leader opinion about what kinds of responsibility as tour leader when guiding the worship of Umrah.

Data 1: Apa saja yang seharusnya dilakukan sebagai pembimbing.

· Bertanggung jawab membimbing dan menjelaskan hal-hal yang seharusnya di jelaskan kepada konsumen.

The Result of observation that the writer show according to tour leader’s idea is the responsibility of tour leader is to guiding and explaining nicely all the things to the consumers of Umrah.
Data 2: Hak apa saja yang pantas di dapatkan oleh para jama’ah dari pembimbing?

· Arahan, penjelasan, dan pelayanan maksimal selama kegiatan Umrah berlangsung.

The result of observation that the writer show according to consumer’s idea is the right that consumers should get from tour leader is guiding and explaining about the all of activity when Umrah was ongoing.

Data 3: Bagaimana cara pembimbing membimbing dan melayani para jama’ahnya?

· Ketika di tanah air saya melihat sendiri bagaimana pembimbing melayani para jama’ahnya dengan sangat baik dan professional. Mereka sepenuh hati mendengarkan keluhan-keluhan jama’ah, dan memberikan solusi yang tepat. Serta senantiasa berkomunikasi dengan sangat baik dengan para jama’ahnya.

From the data observation above, it is explained that tour leader has a big of responsibility to guiding the consumers from Indonesia until Mecca, Medina, and Jeddah. Tour leaders always listening and understanding their consumer well. Make the communication is the important thing to create the good relationship.
Data 4: Apakah para jama’ah dekat dengan pembimbingnya masing-masing?

· Ya, kebanyakan setelah kegiatan Umrah selesai para jama’ah dekat dengan para pembimbingnya. Bahkan silahturahmi mereka tetap terjalin sampai waktu yang lama. Itu karena para pembimbing di Qiblat Tour memiliki cara tersendiri untuk bisa dekat dan akrab dengan para jama’ahnya. Selain itu juga para pembimbing Qiblat Tour wajib memberikan pelayanan prima terhadap jama’ahnya.

Based on the observation conducted by the writer, it is clear explained that tour leaders have a good of relationship with their tour group. It’s because tour leaders in Qiblat Tour have own their way to make a better relationship even after of Umrah. Also, tour leaders in Qiblat Tour should give the consumers an excellent service.
4.2 Findings
After conducting this research, finally the writer finds the answers of the research problems. In this finding, the writer wants to describe the result of the research according to the data which is found in both interview and observation activities. It also use questionnaire on the other hand to support the data analysis. Proper with the title of this research that is “The Role of Tour Leader in Guiding the Consumer of Umrah.”

Hence, the writer makes three categories from the data and each category consist of some data. In this finding, the writer would to describe them one by one. From the first category based on questionnaire, there are twelve data about the tour leader’s duty in guiding the tour in consumer’s perspective.

1. Data a explains about the guidance and explanation of tour leader on the way to the airport. From the result, it is found that most of the consumers feel satisfied of guidance and explanation that give by the tour leader on the way to the airport.
2. Data b explains about the guidance and explanation of tour leader when waiting in the airport. From the result it can be seen that the consumers feel satisfied of the explanation that given by tour leader when they were waiting in the airport. Because of condition in the airport was so crowded so it also hard to tour leader to guiding the consumers well.

3. Data c explains about the guidance and explanation of tour leader in the airplane. From the result, it can be seen that the consumers almost feel satisfied of the explanation that given by tour leader when they in the airplane. Because it’s hard to give the explanation about the things in the airplane, and also the safety of the consumers is responsibility of crewman’s plane. That’s why tour leader can’t do more things.

4. Data d is about the consumer’s perspective about the quality of guidance and explanation tour leader during worship in Nabawi Mosque. In this point, the half most of consumers feel satisfied about the guidance of tour leader when they pray, guiding to Raudhah and Rasulullah’s grave.

5. Data e is about the consumer’s perspective about the quality of guidance and explanation tour leader when the tour activity was on Mecca, Medina, and Jeddah. In this point, most of the consumers feel so very satisfied by the guidance and explanation from tour leader. It’s because tour leader has a big responsibility so they give their best to guide the consumers.

6. Data f is about the consumer’s perspective about the guidance and explanation tour leader when they were doing the Umrah worship. In this point, most of the consumers feel so satisfied by the guidance of tour leader. Same with the data above, it’s because tour leader has a big responsibility to make the consumer’s Umrah was accepted by Allah.

7. Data g is about the consumer’s perspective about the guidance and explanation tour leader in addition of worship in Mecca. In this point, most of the consumers feel so satisfied about the guidance and explanation of tour leader when they were in Mecca. Tour leader give their best to the consumers when Tawwaf sunnah, pray in Hijir Ismail and Multazam, and kiss the Hajar Aswad that’s why the consumers feel so satisfied because tour leader always helped them.

8. Data h is about the explanation of tour leader when they were in dining room. In this point, half of the consumers feel a little bit satisfied because tour leader doesn’t describe about the food clearly. It’s because the foods and drinks that was served for them it’s from hotel, so there’s nothing much he can do about the foods.

9. Data i is about the quality of speech that was done by tour leader. In this point, most of the consumers feel so very satisfied by the speech that tour leader gives. Qiblat Tour is a big travel of Pilgrim and Umrah, they won’t recruit the wrong person to be their tour leader. So that’s why all tour leaders in Qiblat Tour are a smart person. They can make the consumers satisfied with their skill and knowledge about Islam includes the speech.

10. Data j is about the responsibility of tour leader toward the consumer’s trip document. In this point, most of the consumers feel satisfied at tour leader’s responsibility when it related to the immigration things. Because all that things is very important when they were in overseas.

11. Data k is about the support of tour leader toward the consumer’s luggage. In this point, most of the consumers feel so very satisfied at tour leader’s support toward the luggage. It’s a duty of tour leader to give the consumers explanation how much the luggage should, because if it’s overload they should reduce their things in the luggage.

12. Data l is about the response of tour leader toward the consumer’s complaining. In this point, half of the consumers feel disappointed to tour leader when they complain about a thing to him. It’s common because of one tour leader be responsible to 30-40 peoples, and it’s so hard to him to take care of it. But, as tour leader he tries his best.

In the second categorizing, the data is based on interview section about perspective of tour leader in Qiblat Tour. The writer finds seven data are as follows:

1. Data 1 explains about how much important tour leader is in tour activity. The role of tour leader in tour activity is very important so it will done nicely. Tour leader who has a big responsibility to his group tour has a duty to remind them to do worship when it’s ongoing. Because the existence of tour leader, so the consumer that doing the worship will feel comfortable and serious.

2. Data 2 explains about the responsibility that tour leader should guaranteed. Umrah is the important thing of worship, so that’s why tour leader has a big of responsibility to bring the consumer to the best of worship. Make the consumers enjoy and devoted during Umrah. It can be seen that the responsibility of tour leader was so hard because he should be trustworthy for many people. The worship of consumer’s related to the guiding of tour leader.

3. Data 3 is about the duty of tour leader to give the explanation about the all things to the consumers. In tour leaders’ opinion they thought they shouldn’t describe about the all things, it’s enough to just describe about the important thing, like: Umrah activity, the important place in Mecca, Medina, and Jeddah, foods, and trip documents. Tour leader should cleverly describe shortly, densely, and clearly.

4. Data 4 is about tour leader’s act when one of his consumer sick. As person who has a big responsibility in tour activity, he should act quickly when it happens. They have to fast response when their group was sick even it’s just light sick or serious. If it’s little sick they will give the consumer medicine, and if serious sick they will bring the consumer to hospital.

5. Data 5 explains what if tour leader is in bad condition. If tour leader is in bad condition there’s Muthawif that will change him to continue the tour activity. Muthawif is a tour leader’s partner in Mecca and Medina that gived from Qiblat Tour as addition tour leader.

6. Data 6 explains about what tour leaders should do if rundown event was declined. It’s the hard work for tour leader to make the tour activity run well. Before the tour is ready, tour leader and travel agent make the itinerary with the best prepared. But, if the situation doesn’t went well tour leader should do something so the consumers won’t feel uncomfortable. And also tour leader doesn’t have to worry about rundown because travel agent has prepared Muthawif. And if does happen, tour leader should share about the solution with Qiblat Tour.

7. Data 7 is about attitude that tour leader should have when he confront the fussy consumer. As tour leader he should be wise to the all of consumer especially the fussy one. Tour leader has a big responsibility for his tour group. Whatever attitude that tour groups have as tour leader he should be able to restrain it. If one of participant group was so hard to please as tour leader he should listened it and accept that wish if it’s possible.

8. Data 8 is about the method that tour leader should have to make the consumers feel comfortable to be guiding with him. As tour leader he should close and know his group member. And every tour leader has their own way to do this. But in Qiblat Tour they have their principle that Tour Leader isn’t guide his group but take care of them, also tour leaders in Qiblat Tour should give the consumers with an excellent service. Sothat’s why every tour leader in Qiblat Tour is having a good impression from consumers.

From the categorizing based on the observation about the location, attitude, and what both consumers and tour leaders done in Umrah activity, the writer found four data as well. The data are as follows:

1. Data 1 is about the duty of tour leader that he should done. Tour leader’s duty is to guiding and explaining nicely all the things to the consumers of Umrah.

2. Data 2 is about the right that consumer’s should get from tour leader. The right that consumers should get from tour leader is guiding and explaining about the all of activity when Umrah was ongoing. And when the consumers got the thing that it shouldn’t be, they can complain it to the tour leader.

3. Data 3 is about tour leader’s way to guide his group when they were in Indonesia until in Mecca, Medina, and Jeddah. He should take care more of his consumer, and do more the communication to against the things that it doesn’t want to be happen.

4. Data 4 is about the relationship between the consumers and tour leader. Tourleaders have a good of relationship with their tour group. It’s because tour leaders in Qiblat Tour have own their way to make a better relationship even after of Umrah.

Chapter V

Conclusion and Suggestion
This chapter reports the conclusions and suggestions of the study. It is composed based on the result of the study related to how analyze the duty of tour leader when tour activity was going on. It also presents the suggestions dealing with the improvement of the responsible of tour leader.

5.1 Conclusion
As we know the role of the tourism sector in the country is very large, which can increase the State Revenue as well as opening ground work well for areas that are becoming tourist destinations as well as people who were in the area of the tourist destinations. Interest in both domestic and international tourism in visiting tourist attractions, making this sector is growing very rapidly. This proves that tourism has become one of the determining sectors in developing countries.

Tourism activities cannot run properly without a tourist attraction of a tourist area or commonly referred to as tourist destinations. Tourist attraction is everything that has the uniqueness, beauty, and value of the diversity of cultural and natural wealth of the man-made target or purpose of visit by tourist. While tourist destinations is a geographical region that borders between one region and other areas.

Tourism is not the only travel for pleasure but also for regular worship in the call with religious tourism. Spiritual tours often Muslims do when they do pilgrim or Umrah. Currently, the Umrah is becoming trend, as can be seen a lot of people every year go to the Holy land (Mecca) to perform Umrah.
Each trip is usually always was accompanied by a tour leader, so that the trip went nicely. Also with the Umrah should be exist of a tour leader that led them to conduct their runs with full confidence session now. The role of a tour leader in the activities of Umrah is very important because they are already very experienced. To go for Umrah and get professional tour leaders, people must sign up or join a travel or KBIH (Group Guidance Pilgrim). Trusted KBIH produces quality of Umrah, then be smart to choose.

A tour leader when he was doing his duty, he should be responsible and guide his group member with an excellent service. In order the consumer feel satisfied and trust to tour leader and KBIH. Performing well, hearingthe complaints and giving the exact solution is the attitude of wise tour leader.

5.2 Suggestion

1. Qiblat tour had many tour leaders, but they always use the same tour leader to guide theumrah within a near future. qiblat tour should provide the opportunity for the other tour leaders.
2. When the manasik take place tour leader shouldalways there in the Office, so the consumer won’t be hard to meet.
3. Because the existence of tour leader is very important so their cellphone don’t let until non active.
4. Tour leader should know more about the weather in Mecca, Medina, and Jeddah because it’s very important for the consumers to prepared a things.
5. As tour leader, He may not choose his group as his wish; he must be the same to his entire group. Girl or woman, rich or poor it’s the same.
6. When tour leader and group were in the airport, tour leader should take care of the group more because it will be dangerous if one of member group lose.
7. When the touractivity was in the bus tour leader also should pay attention to the busdriver and co - driver so it can make more travel comfortable.
8. Tour leader should explain about the foods when they were eating in the hotel.
9. Tour leader must always remind his group time to eat and worship on time.
10. When performing the luggage Division in the airport or at the office tour leader should keep his eyes on because he knows his own group.
Bibliography
Adivia, Syandra. 2012. Faktor-Faktor yang Mempengaruhi Wisatawan dalam Memilih Travel
 Agent. UPI Bandung: Unpublished Disertation.

Apa dan Siapa Tour Leader. 2010. Archive for Tugas-Tugas Tour Leader. Available at:

http://bonx.Wordpreess.com/tag/tugas-tugas-tour-leader/ Accessed on February 25th, 2015. 11:05 WIB.

Apa dan Siapa Tour Leader. 2015. Tour Leaders. Available at:

http://www./explore.co.uk/about-us/tour-leader/meet-the-tour-leaders Accessed on February 25th, 2015. 10:57 WIB.
Arikunto, S. (2002). Prosedur Penelitian. Jakarta: Rineka Cipta.

Darmadi, Hamid. 2011. Metode Penelitian Pendidikan. Bandung: Alfabeta.

Daryanto, dan Setyobudi Ismanto. 2014. Konsumen dan Pelayanan Prima. Malang: Gava Media.

Definition of Tour Leader. 2011. The Difference between Tour Leader and Tour Guide.

Available at: http://www.answers.com/q/the-difference-between-tour-leader-and-tour-guide Accessed on January 16th, 2015. 19:46 WIB.

Jauhary, Rafiq. 2014. Menjadi Muthawif anda di Tanah Suci (Panduan Perjalanan dari Tanah
 Air ke Tanah Suci). Sukoharjo: Nur Cahaya Ilmu.

Kemenag. 2014. Direktori Haji Khusus & Umrah 2014. Jakarta: MD Media.
Nurgiyantoro, Burhan. 1995. Teori Pengkajian Fiksi. Yogyakarta: UGM (Gadjah Mada

 University Press).

Nurjanah. 2013. The Role of Promotion at Bandung Carnival Land in Increasing Visitor.

 UNPAS Bandung: Unpublished Disertation.

Pengertian Pelayanan Prima. 2009. Pengertian, Tujuan, dan Manfaat Pelayanan Prima.

Available at: http://administrasidanmanajemen.blogspot.in/2009/01/pengertian-tujuan-dan-manfaat-pelayanan Accessed on February 20th, 2015. 11:11 WIB.

Pengertian Umrah. 2011. PUSKAFI (Pusat Kajian Fikih dan Ilmu-Ilmu Keislaman). Available

at: http://www.ahmadzain.com/read/karya-tulis/282/bab-i-pengertian-haji-dan-umrah-serta-keutamaannya/ Accessed on February 26th, 2015. 10:23 WIB.

Pitana, I. Gede. dan Diarta, I.K.T. 2009. Pengantar Ilmu Pariwisata. Yogyakarta: ANDI.

Pitana, I. Gede. dan Diarta, I.K.T. 2009. Introduction to Tourism Science. Yogyakarta: ANDI.

Pitana, I. Gede. dan Gayatri. 2005. Sosiologi Pariwisata. Yogyakarta: ANDI.

Sugiyono. (2001). Statistika untuk Penelitain. Bandung: Alfabeta.

Tour Leader. 2015. Tour Guide. Available at: http://en.wikipedia.org/wiki/Tour_guide Accessed

 on February 25th, 2015. 11:01 WIB.

Turnip, Dolen. 2012. The Influence of Souvenir Shop in Increasing Visitors to Tangkuban
 Parahu Tourism Spot in Bandung. UNPAS Bandung: Unpublished Disertation.

Yoeti, A. Okta. 1996. Pemasaran Pariwisata. Bandung: Angkasa.

Yoeti, A. Okta. 2013. Tour Leader Profesional (Fungsi, Tugas, dan Tanggung Jawab).

 Bandung: Angkasa.

CURRICULUM VITAE
[image: image11.jpg]

Full Name

: Fitri Dwi Lestari

Nick Name

: Pipit

Place of Birth

: Bekasi, 23 May 1994

Address
: Jl. Purwakarta I Blok. D no. 195 B. Perum Duren Jaya. Bekasi Timur 17111

Education
: SD. Cendrawasih Jaya 1999-2005

 MTS. At-Taqwa Islamic Boarding School

 MA. At-Taqwa Islamic Boarding School

 Universitas Pasundan (Sastra Inggris 2011- Fakultas Ilmu Seni dan Sastra)

