

LAMPIRAN A
KUISIONER

LAMPIRAN A

KUISIONER

Metode penentuan sampling yang digunakan dalam kajian ini adalah menggunakan *non probability sampling*, dimana metode ini lebih tepat digunakan dalam kajian ini. Dengan asumsi para responden dapat mewakili dari populasi wisatawan yang berkunjung ke Kota Bandung saat akhir pekan secara keseluruhan.

Pengumpulan data ini dilakukan dengan menggunakan metode *Purposive sample*, dimana pemilihan sekelompok subjek berdasarkan ciri-ciri atau sifat-sifat tertentu yang dianggap mempunyai sangkut paut yang erat dengan ciri-ciri sifat populasi yang telah diketahui sebelumnya (*Sutrisno Hadi 2004, 91*). Jumlah sampel digunakan dengan menggunakan rumus Slovin :

$$n = \frac{N}{N(e^2) + 1}$$

Keterangan :

n = Jumlah sampel

N = Jumlah populasi

e = 100 – Derajat kepercayaan. Dalam studi ini derajat kepercayaan yang digunakan adalah 86 %

Berdasarkan hasil rumusan diatas dan dikaitkan dengan nilai kritis atau batas kesalahan yang digunakan dalam penelitian adalah 14% berdasarkan Pangaso Garcia De Leon, 1978: 162, maka diperoleh banyaknya sampel yang akan diteliti adalah sebagai berikut :

$$n = \frac{29.138}{[1 + 29.138(0,14^2)]}$$

$$n = \frac{29.138}{572}$$

$$n = 50 \text{ Sampel}$$

Questioner

**KAJIAN KEMUNGKINAN PENERAPAN
PARKIR JARAK JAUH & LAYANAN ANTAR JEMPUT
(REMOTE PARKING AREA & SHUTTLE SERVICE)
PADA KAWASAN WISATA BELANJA
DI KOTA BANDUNG**

A. DATA RESPONDEN

1. Identitas Responden

Nama :
Usia :
Alamat :
Pekerjaan :

Jenis Kelamin anda

a. Pria

1

b. Wanita

2

2. Jumlah Anggota Keluarga:

a. 1 - 2 orang

1

b. 3 - 5 orang

2

c. > 6 orang

3

3. Pendidikan terakhir anda

a. SD

1

b. SMP

2

c. SMA

3

d. DIPLOMA

4

e. S1

5

f. S2/S3

6

4. Pekerjaan anda saat ini

a. Pegawai Negeri

1

c. Pegawai Swasta

3

e. Dosen/Pengajar

5

g. Profesional

7

b. Wiraswasta/Pengusaha

2

d. Pensiunan

4

f. Mahasiswa/Pelajar

6

h. Lainnya :.....

8

5. Berapa tingkat pendapatan anda dalam sebulan

- | | | | |
|------------------------------------|---|-------------------------------------|---|
| a. < Rp 2.000.000,- | 1 | d. Rp 6.000.000,- - Rp 8.000.000,- | 4 |
| b. Rp 2.000.000,- - Rp 4.000.000,- | 2 | e. Rp 8.000.000,- - Rp 10.000.000,- | 5 |
| c. Rp 4.000.000,- - Rp 6.000.000,- | 3 | f. > Rp 10.000.000,- | 6 |

6. Jumlah kendaraan yang anda miliki:

- a. Mobil : Unit
- b. Sepeda Motor : Unit

B. POLA PERJALANAN (ASAL-TUJUAN)

1. Maksud perjalanan anda ke Kota Bandung :

- | | | | |
|-----------------------|---|-------------------|---|
| a. Dinas / Kerja | 1 | | |
| b. Bisnis | 2 | d. Lainnya: | 4 |
| c. Liburan / Rekreasi | 3 | | |

2. Alasan anda menggunakan moda / kendaraan pribadi :

Jawaban :

.....

.....

.....

3. Berapa banyak jumlah penumpang (termasuk pengemudi / supir) yang ada di dalam kendaraan :

- | | | | |
|----------------|---|----------------|---|
| a. 1 – 2 orang | 1 | b. 3 – 4 orang | 2 |
| c. 5 – 6 orang | 3 | d. > 6 orang | 4 |

4. Kapan anda berangkat dari tempat tinggal menuju Kota Bandung :

- | | | | |
|---------------|---|----------------|---|
| a. Jumat Sore | 1 | b. Jumat Malam | 2 |
| c. Sabtu Pagi | 3 | d. Sabtu Siang | 4 |
| e. Sabtu Sore | 5 | f. Sabtu Malam | 6 |

5. Dari tempat tinggal anda menuju Kota Bandung, biasanya melalui jalur mana:

- | | | | |
|------------------------|---|------------------------|---|
| a. Jalur Tol Pasteur | 1 | b. Jalur Tol Buah Batu | 2 |
| c. Jalur Tol Moh. Toha | 3 | d. Lainnya: | 4 |

6. Kapan anda pulang dari Kota Bandung menuju tempat tinggal :

- | | | | |
|-----------------|---|----------------|---|
| a. Sabtu Malam | 1 | b. Minggu Pagi | 2 |
| c. Minggu Siang | 3 | d. Minggu Sore | 4 |
| e. Minggu Malam | 5 | f. Senin Pagi | 6 |

7. Dari Kota Bandung menuju tempat tinggal anda, biasanya melalui jalur mana:

- | | | | |
|------------------------|---|------------------------|---|
| a. Jalur Tol Pasteur | 1 | b. Jalur Tol Buah Batu | 2 |
| c. Jalur Tol Moh. Toha | 3 | d. Lainnya: | 4 |

8. Sebutkan tempat – tempat tujuan perjalanan anda di Kota Bandung (Jawaban boleh lebih dari satu jika tujuan anda lebih dari satu lokasi selama akhir pekan):

- | | | | |
|-----------------------------------|---|--|---|
| a. Kawasan Factory Outlet Jl.Riau | 1 | b. Kawasan Factory Outlet Jl. Setiabudhi | 2 |
| c. Kawasan Cihampelas | 3 | d. Kawasan Dago | 4 |
| e. Pasar Baru | 5 | f. Kawasan Gasibu | 6 |

9. Berapa rata-rata lama (jam) waktu berkunjung anda di lokasi tujuan (Kawasan Wisata) :

- | | | | |
|--------------|---|--------------|---|
| a. < 1 Jam | 1 | b. 1 – 2 Jam | 2 |
| c. 2 – 3 Jam | 3 | d. 3 – 4 Jam | 4 |
| e. > 4 Jam | 5 | | |

10. Bagaimana dengan pola perjalanan dari tempat tinggal anda ke Kota Bandung:

- | | |
|---|---|
| a. Ulang –Alik/pulang hari (pagi pergi, sorenya pulang kembali) | 1 |
| b. Tidak Ulang-Alik (berada di daerah tujuan lebih dari 1 hari) | 2 |

11. Berapa frekuensi melakukan perjalanan Ke Kota Bandung :

- | | | | |
|-------------------------------------|---|-----------------------------------|---|
| a. Sangat Sering (1– 5 kali/minggu) | 1 | b. Agak Jarang (1 – 7 kali/bulan) | 2 |
| c. Agak Sering (1 – 3 kali/minggu) | 3 | d. Jarang (1 – 3 kali/bulan) | 4 |

12. Berapakah total cost (biaya) transportasi yang anda keluarkan dari tempat asal sampai tempat tujuan dan kembali lagi ke tempat asal anda :

- | | | | |
|-------------------------|---|--------------------------|---|
| a. Rp. <50.000 | 1 | b. Rp. 100.000 – 200.000 | 2 |
| c. Rp. 50.000 – 100.000 | 3 | d. > Rp. 200.000 | 4 |

C. POLA PENGGUNAAN PARKIR

1. Jika anda pergi menuju tempat tujuan anda di Kota Bandung, apakah anda selalu menggunakan fasilitas parkir yang disediakan oleh pengelola tempat tersebut ?

- a. Ya (Ke Pertanyaan No. 3)

1

- b. Tidak (Ke Pertanyaan No.2)

2

2. Jika tidak, apa yang anda lakukan ?

Sebutkan :

.....

.....

.....

3. Berapa lama anda menggunakan fasilitas parkir tersebut :

- a. < 30 Menit

1

 b. 30 – 60 Menit

2

- c. 1 – 2 Jam

3

 d. > 2 Jam

4

4. Berapakah total cost (biaya) yang anda keluarkan untuk satu kali parkir di satu tempat :

- a. Rp. 2.000

1

 b. Rp. 3.000 – 4.000

2

- c. Rp. 5.000 – 6.000

3

 d. > Rp. 6.000

4

5. Bagaimana pendapat anda terhadap fasilitas parkir yang ada saat ini :

- a. Sangat Baik

1

 b. Baik

2

- c. Kurang

3

 d. Sangat Kurang

4

D. PERSEPSI RESPONDEN TERHADAP PARKIR JARAK JAUH (REMOTE PARKING AREA)

Sebelum Menjawab pertanyaan selanjutnya, bacalah terlebih dahulu penjelasan tentang Parkir Jarak Jauh (Remote Parking Area) berikut ini :

Parkir Jarak Jauh / Remote Parking Area (RPA) adalah suatu strategi dalam program manajemen parkir yaitu dengan menggunakan lahan diluar pusat kegiatan sebagai lahan parkir, kemudian dengan menggunakan moda transportasi lain untuk memindahkan pengguna fasilitas parkir tersebut ke pusat kegiatan yang menjadi tempat tujuan. Dalam program RPA yang akan dikaji ini, bertujuan untuk mengurangi kepadatan lalu lintas saat akhir pekan pada kawasan wisata belanja di Kota Bandung, dimana Kota Bandung merupakan salah satu kota yang memiliki kawasan wisata belanja yang cukup diminati oleh para wisatawan dari luar Kota Bandung sehingga penerapan RPA diharapkan dapat mengurangi kemacetan di setiap jalan di Kota Bandung. Parkir jarak jauh ini akan dikelola oleh berbagai pihak khususnya Pemerintah Kota Bandung sehingga keamanannya pun

terjamin serta hanya memerlukan biaya yang sangat murah. Sebagai transportasi penghubung antara RPA dan Tempat Tujuan, menggunakan mini bus (kapasitas 30 penumpang dan ber-AC). Adapun skema perjalanan dari penerapan *Remote Parking Area & Shuttle Service* ini adalah para wisatawan datang ke Kota Bandung untuk berwisata. Kemudian para wisatawan yang menggunakan mobil pribadi dapat parkir di RPA yang selanjutnya dilanjutkan dengan menggunakan *shuttle bus* menuju lokasi wisata belanja yang ada di Kota Bandung. Kemudian perjalanan pulang dari tempat wisata belanja menuju lokasi RPA dilanjutkan dengan menggunakan *shuttle bus*.

1. Bagaimana pendapat anda terhadap penyediaan dan pengelolaan parkir yang ada di Kota Bandung ?
 - a. Sangat Baik
 - b. Baik
 - c. Kurang
 - d. Sangat Kurang

2. Bagaimana pendapat anda jika Parkir Jarak Jauh di Kota Bandung diterapkan ?
 - a. Setuju
 - b. Tidak Setuju

3. Menurut anda, Bagaimanakah kemudahan menuju tempat wisata belanja yang merupakan tujuan akhir jika Parkir Jarak Jauh di Kota Bandung terhadap wisatawan diterapkan ? apakah memudahkan atau bahkan menyulitkan ?
 - a. Sangat Mudah
 - b. Mudah
 - c. Sulit
 - d. Sangat Sulit

E. PREFERENSI RESPONDEN TERHADAP PARKIR JARAK JAUH (REMOTE PARKING AREA)

1. Apabila diterapkannya *Remote Parking Area & Shuttle Service* yang berguna untuk mengurangi kepadatan lalu lintas di Kota Bandung, apakah anda bersedia atau tidak bersedia menggunakan jasa tersebut ?
 - a. Bersedia
 - b. Tidak Bersedia

Alasan :

.....

