

BAB I

PENDAHULUAN

I.1 Latar Belakang

I.1.1 Latar Belakang Pengadaan Proyek

Transportasi adalah pemindahan manusia atau barang dari satu tempat ke tempat lainnya dengan menggunakan sebuah wahana yang digerakkan oleh manusia atau mesin. Transportasi digunakan untuk memudahkan manusia dalam melakukan aktifitas sehari-hari¹. Transportasi adalah sebuah cara atau wadah yang berfungsi untuk memudahkan manusia untuk beraktivitas sehingga transportasi akan sangat erat dengan keberadaan sekelompok manusia. Sebuah kumpulan manusia akan saling berinteraksi dan saling membutuhkan dalam beraktivitas. Kumpulan-kumpulan manusia itu pun tidak hanya berada dalam satu tempat saja tapi dapat berada di lain tempat sehingga dalam hal berinteraksi manusia membutuhkan sebuah media atau alat untuk saling berinteraksi antara satu dengan lainnya yang berbeda tempat.

Transportasi yang telah ditemukan di dunia ini ada 3 jenis menurut media perantaranya yaitu transportasi darat, laut dan udara. Transportasi yang pertama ditemukan adalah transportasi darat karena transportasi inilah yang paling mendasar dan paling mudah dalam kehidupan manusia berinteraksi. Hal ini disebabkan kelompok manusia pertama kalinya berinteraksi dengan kelompok manusia lainnya yang berada satu wilayah daratan. Kemudian manusia menemukan laut yang memisahkan antardaratan di muka bumi ini sehingga manusia melaksanakan penelitian untuk mencari cara mengarungi lautan. Kemudian manusia menemukan transportasi laut yang dapat menghubungkan satu pulau dengan pulau lainnya, satu benua dengan benua lainnya dan satu daratan dengan daratan lainnya. Tidak hanya berhenti di situ saja, setelah berhasil menemukan cara menaklukkan dunia bawah yaitu daratan dan lautan, penelitian pun berlanjut untuk mencari cara menjelajah dunia atas yaitu udara dengan cara

¹ Transportasi, <http://id.wikipedia.org/transportasi.htm>

terbang. Pesawat terbang ditemukan pertama kali oleh Wright Bersaudara dan kemudian seiring dengan perkembangan teknologi dan ilmu pengetahuan, pesawat pun berkembang tidak hanya dapat menjelajah udara melainkan juga ruang hampa udara atau luar angkasa.

Alat-alat transportasi di dunia ini sudah banyak ditemukan. Transportasi darat dapat menggunakan kendaraan darat seperti mobil, motor, truk, bus, kereta api, kereta listrik, *monorail*, dan lain-lain, sedangkan transportasi laut menggunakan feri, kapal laut, perahu, kapal selam dan lain-lain, serta untuk transportasi udara dapat menggunakan pesawat terbang, helikopter dan lain-lain.

I.1.1.1 Keadaan Transportasi di Indonesia

Di Indonesia, dunia transportasi juga sudah semakin berkembang. Tidak kalah dengan negara-negara yang sudah maju, Indonesia sebagai negara yang sedang berkembang secara bertahap terus memperbaiki sistem transportasinya. Saat ini, di Indonesia sudah berkembang 3 jenis transportasi diatas. Hal ini ditandai dengan adanya berbagai macam sarana dan prasarana transportasi untuk mendukung kinerja kerja alat-alat transportasi di Indonesia. Di darat, Indonesia sudah memiliki jalan-jalan raya yang memadai untuk transportasi darat, dan rel kereta api yang dibangun sejak zaman Belanda pun masih dapat dipakai untuk kereta api sampai sekarang. Pelabuhan-pelabuhan laut yang berskala nasional dan internasional untuk sistem transportasi laut. Bandara-bandara pun terus ditingkatkan agar menjadi bandara internasional sehingga dapat dilalui oleh pesawat-pesawat dari luar negeri. Perkembangan dunia transportasi dapat dijadikan suatu tolak ukur perkembangan suatu negara.

Saat ini di Indonesia penggunaan kendaraan bermotor sudah cukup tinggi. Penjualan mobil dan motor di Indonesia meningkat secara signifikan.


Tabel 1.1 Data Penjualan Otomotif Nasional pada Bulan Januari – Mei 2008
(unit)

Mobil		Motor	
Bulan	Volume	Bulan	Volume
Januari	41.380	Januari	473.060
Februari	47.057	Februari	464.780
Maret	46.714	Maret	488.746
April	51.639	April	542.750
Mei	50.699	Mei	542.261
Total	237.939	Total	2.511.597

Sumber: Gabungan Industri Kendaraan Bermotor Indonesia (Gaikindo)
(http://iatt.depperin.go.id/index.php?option=com_content&task=view&id=111&Itemid=63)

Hal ini pun menjadikan Indonesia sebagai ladang usaha bagi beberapa merk kendaraan bermotor dari negara-negara produsen kendaraan bermotor untuk menanamkan investasi di bidang transportasi. Contohnya saja adalah perusahaan mobil asal Jepang yang baru saja meresmikan *New Toyota Spare Parts Center* terbesar di Cikarang Barat. *New Toyota Spare Parts Center* adalah sebuah fasilitas terpadu Toyota yang berfungsi menerima, menyimpan dan mendistribusikan lebih dari 100 ribu suku cadang Toyota dari beberapa supplier, baik lokal maupun internasional. Dengan menerapkan standar *World Class Operation*, pusat suku cadang baru ini akan memperkuat dan meningkatkan efisiensi pelayanan Toyota bagi konsumen dalam negeri melalui 193 cabang dan 166 bengkel yang tersebar di seluruh Indonesia, termasuk pasar ekspor di 30 negara.²

Perkembangan pada suatu kota selalu berkaitan dengan pertumbuhan penduduk kota. Seperti halnya yang terjadi pada kota Yogyakarta yang seturut dengan berkembangnya zaman maka kota yang dulu adalah kota yang asri dan tenang sekarang berkembang menjadi kota yang ramai dan padat. Dengan dibangunnya kawasan-kawasan baru yang letaknya tersebar secara spasial

² PT Toyota Astra Motor Resmikan Spare Parts Center Terbesar di Indonesia,
<http://www.toyota.astra.co.id/>

menuntut suatu sarana transportasi yang memberikan kemudahan bagi manusia untuk mencapai tempat tujuan.

Saat ini di kota Yogyakarta yang tergolong berpenduduk padat dan dengan banyaknya penduduk kota tidak lepas dengan dunia transportasi. Mobil merupakan salah satu jenis sarana transportasi yang pada saat ini sedang digemari oleh berbagai kalangan masyarakat. Antusiasme masyarakat untuk memiliki kendaraan yang dalam hal ini adalah mobil sangat tinggi. Fenomena tersebut dapat dilihat dari padatnya pengunjung pada saat diselenggarakannya pameran produk otomotif, berbagai macam merk atau tipe kendaraan berlalu-lalang di jalan raya dan bersedianya mereka menunggu sampai beberapa bulan untuk mendapat giliran memiliki mobil tertentu (*inden*). Bahkan ada pula yang bersedia untuk membeli mobil melalui kota atau daerah lain. Salah satu contoh event otomotif yang cukup besar adalah “Kampoeng Rakjat VCY” yang diadakan pada tanggal 26-27 April 2008 yang lalu dihadiri oleh \pm 621 pengunjung yang terdiri dari 22 club VW dari 10 kota di Pulau Jawa. Tidak kurang dari 227 mobil VW turut memeriahkan hari jadi sebuah klub automotive yang konon pada awalnya dibentuk oleh anak-anak muda pada sekitar tahun 1984 yang sedang menimba ilmu di Yogyakarta sebagai mahasiswa. Suasana perkampungan dan keramahan ala kampung di Yogyakarta disajikan selain sebagai bentuk kenangan awal mula terlahirnya sebuah komunitas anak muda di Yogyakarta yang sering berkumpul dengan mobil VW, juga sebagai ajang keakraban antar pemilik dan pecinta mobil VW serta menumbuhkan kreativitas baru bagi siapapun yang terlibat dan hadir di acara tersebut.³

Pada tanggal 25-27 Desember 2009 lalu , Volkswagen Club Indonesia sebagai wadah dari seluruh klub VW di Indonesia mengadakan Jambore Nasional Volkswagen Indonesia II. Kota Yogyakarta mendapatkan kepercayaan untuk menjadi tuan rumah dari event terbesar dari VW Club Indonesia yang diselenggarakan di Jogja Expo Center. Lebih dari 1000 mobil VW dari berbagai tipe varian VW mulai dari VW *Bettle* (Sedan), Safari (Jeep) sampai tipe bus (Combi dan Dakota) yang dihadiri oleh peserta dari segala penjuru Indonesia,

³ Kampoeng Rakjat Volkswagen, <http://www.vw-indonesia.com>


VOLKSWAGEN CENTER DI YOGYAKARTA

bahkan oleh negara tetangga yaitu Malaysia dan Singapura. Selain untuk mempererat hubungan antar pemilik dan klub VW di Indonesia, event ini juga menjadi ajang parade, kontes, bursa onderdil, bursa jual-beli VW, bursa *merchandise*, lomba foto dan *family tour* VW. Kurang lebih 5000 orang berada di Jogja Expo Center pada saat penyelenggaraan ini. Acara ini pun sekaligus memperingati 25 tahun berdirinya Volkswagen Club Yogyakarta (VCY).⁴


Gambar 1.1 Jambore Nasional Volkswagen Indonesia II

(Sumber: <http://www.vw-indonesia.com>)

Ada pula event tahunan yang sudah ke tiga kalinya digelar di Yogyakarta yaitu *Auto Black Through*. Acara ini diselenggarakan oleh produsen rokok Djarum melalui salah satu produknya yaitu Djarum Black untuk mensponsori event otomotif dan modifikasi kendaraan bermotor yang dianggap memiliki prospek untuk masyarakat Indonesia. Animo peserta maupun pengunjung pada event ini sangat besar. Hal ini dibuktikan dengan jumlah peserta dan pengunjung event yang selalu meningkat setiap tahunnya di Jogja Expo Center (JEC).⁵ Selain itu masih ada juga event Bursa Mobil Bekas di depan TVRI Jogja, Jalan Magelang dan Bursa Mobil Gabusan di Pasar Gabusan, Bantul yang diadakan setiap hari Minggu dan selalu dihadiri oleh ratusan masyarakat Yogyakarta.

⁴ Jambore Nasional Volkswagen Indonesia II, <http://www.vw-indonesia.com>

⁵ Catatan ABT 2007 Yogyakarta : True Battle City, <http://www.autoblackthrough.com>


VOLKSWAGEN CENTER DI YOGYAKARTA

Keberadaan suatu *dealer* resmi memberikan berbagai kemudahan bagi pecinta atau pengguna suatu merk mobil tertentu. Beberapa *dealer* resmi yang ada di kota Yogyakarta adalah Isuzu, Mitsubishi, Chevrolet, Nissan, Toyota, Daihatsu, Mercedes Benz, Honda, Kia, dan Hyundai yang setiap masing-masing *dealer* tersebut memberikan pelayanan purna jual bagi konsumennya. Di lain pihak, keterbatasan adanya *dealer* resmi memberikan kendala bagi masyarakat dan pengguna produk tersebut baik dalam hal proses kepemilikan maupun dalam hal perawatan. Kendala tersebut juga berdampak pada pihak produsen karena pemasaran terhambat dan tidak bisa melakukan pelayanan secara maksimal, yang pada akhirnya juga mengurangi kepercayaan masyarakat pada pihak produsen. Salah satu perusahaan otomotif besar yang belum mempunyai *dealer* resmi di Yogyakarta adalah Volkswagen (VW), walaupun banyaknya penggemar VW di kota Yogyakarta dan sekitarnya.

I.1.1.2 Volkswagen Di Indonesia

Saat ini telah berdiri sebuah *Volkswagen Center* di Indonesia yang berlokasi di Jakarta. VW Center ini memiliki fasilitas ruang pajang, penjualan, layanan purna jual, dan penyimpanan suku cadang terpadu, serta juga difungsikan sebagai kantor pusat Agen Tunggal Pemegang Merk (ATPM) VW di Indonesia⁶. Penjualan VW di Indonesia diatur oleh PT. Garuda Mataram Motor (GMM) yang mendapatkan hak jual langsung dari perusahaan Volkswagen pusat di Wolfsburg, Jerman. Penjualan mobil VW di Indonesia relatif stabil dengan penjualan \pm 10-20 unit setiap bulannya. PT. Garuda Mataram Motor (GMM) dengan serius melakukan ekspansi pasar untuk terus meningkatkan penjualannya sehingga target penjualan pada tahun 2008 dapat meningkat dari tahun sebelumnya.⁷ VW pun optimis Indonesia akan diperhitungkan oleh prinsipal sebagai salah satu negara yang akan dijadikan basis produksi dan ekspor bagi Volkswagen untuk pasaran Asia yang secara signifikan menjual sekitar 500 unit setiap tahunnya.⁸ Volkswagen menyetujui kesepakatan untuk merakit kendaraan di Indonesia

⁶ Volkswagen Akan Hadir dengan Jajaran Produk Lengkap di Indonesia, <http://www.kompas.com>

⁷ Penjualan Mobil pada Mei 2008 turun, <http://www.samsungtugu.com>

⁸ VW Serius Jajaki Indonesia Sebagai Basis Produksi Asia, <http://www.rmexpose.com>


VOLKSWAGEN CENTER DI YOGYAKARTA

bersama Indomobil Group melalui anak perusahaannya PT. Garuda Mataram Motor (GMM). Kesepakatan tersebut ditandatangani di Kantor Pusat Volkswagen, Wolfsburg, Jerman pada 6 Mei 2009. Perakitan mobil akan dilakukan pada tahun 2009 di fasilitas milik Indomobil.⁹ VW mencanangkan bakal menggandakan penjualannya dan menjadi perusahaan mobil terbesar di dunia pada tahun 2018. Untuk memenuhi ambisi itulah, VW memperkuat pasar di kawasan Asia. Pabrik pertamanya di kawasan Asia berada di Cina. Namun seiring masuknya investasi milyaran *dollar* dari GM, Ford, Toyota, Honda, penguasaan pasar VW di Cina semakin tergerus. Oleh karena itu VW mulai serius menggarap negara lain di kawasan Asia. Indonesia terpilih sebagai basis produksi untuk menggarap pasar Asean dan Australia. Untuk memperkuat pasar Indonesia, tentu VW perlu bekerja keras. Tidak hanya membangun pabrik, tapi juga segera memperkuat jaringan penjualan dan bengkel.¹⁰

Tabel 1.2 Volume Penjualan Mobil Eropa (unit)

Merk	Mei 2007	April 2008	Mei 2008
Mercedes-Benz	296	271	262
BMW	96	85	41
Volkswagen	14	16	26
Audi	8	8	13
Volvo	6	6	8
Jaguar	3	0	9
Land Rover	6	3	2
Peugeot	9	7	4
Renault	1	0	1
Total	439	398	366

Sumber: ATPM (Agen Tunggal Pemegang Merk)

(<http://www.samsungtugu.com/News/Detail.aspx?pid=53>)

⁹ Majalah *Cars Plus* Edisi Juni –Juli 09, Volkswagen Rakit Mobil di Indonesia, hal 15

¹⁰ *Ibid*, hal. 4


VOLKSWAGEN CENTER DI YOGYAKARTA

Saat ini perwakilan resmi VW di Indonesia hanya ada di tiga kota, yaitu di Jakarta, Bandung, dan Surabaya. Untuk perawatan secara berkala bagi pemilik Volkswagen dapat melalui *dealer* yang berada terdekat dengan kota masing-masing, sedangkan untuk perbaikan terhadap kerusakan yang cukup berat hanya dapat dilakukan di Jakarta. Para penggemar Volkswagen yang tidak berada di kota-kota yang memiliki *dealer* resmi selama ini hanya mengandalkan bengkel-bengkel seadanya (tidak resmi) dan untuk pemesanan *spare part* dapat melalui *dealer* resmi di Jakarta, Bandung, maupun di Surabaya yang kemudian akan dipasang oleh bengkel tersebut. Hal tersebut sudah lama menjadi kendala bagi para penggemar Volkswagen khususnya yang berada di kota-kota lain yang letaknya jauh dari Jakarta, Bandung maupun Surabaya.

Di kota Yogyakarta sendiri terdapat dua klub mobil Volkswagen, yaitu Volkswagen Club Yogyakarta (VCY) dan Paguyuban Pemilik dan Penggemar Volkswagen Yogyakarta yang masing-masing beranggotakan ratusan mobil dari berbagai model dan tahun pembuatan. Selain itu, anggota dari klub mobil ini tidak hanya berasal dari kota Yogyakarta saja, tapi juga berasal dari daerah sekitar Yogyakarta (khususnya Jawa Tengah). Volkswagen Club Yogyakarta (VCY) mempunyai anggota sebanyak 170 anggota terdaftar. Setiap anggota terkadang tidak hanya memiliki satu buah mobil VW saja, tapi dapat memiliki 2-3 mobil. Bahkan bagi seorang penggemar VW yang tidak memiliki mobil VW sekalipun dapat menjadi anggota VCY. Saat ini anggota yang aktif dalam setiap kegiatan VCY berjumlah sekitar 80 orang. Klub mobil ini sering berkumpul di depan Gedung Wanitatama, JL. Adisucipto untuk sekedar bersilaturahmi dan bertukar informasi tentang mobilnya masing-masing. Aktivitas rutin yang dilakukan oleh VCY saat ini adalah futsal, *touring* mengikuti Jambore Nasional yang diadakan 3kali dalam setahun, dan undangan acara regional dari klub-klub lainnya yang berada dekat dengan VCY.¹¹ Klub-klub tersebut tergabung dalam satu wadah besar yaitu VW Club Indonesia. Dari keterangan diatas maka selayaknya di Yogyakarta terdapat suatu fungsi yang dapat mencukupi kebutuhan para

¹¹ Wawancara dengan Aceng Greeng (Ketua VCY Periode 2010-2012) tanggal 11 Maret 2010, pukul 09.30 di Cokrowijayan, Banyudaren


penggemar VW dan sebagai perwakilan resmi dari pihak produsen mobil VW. Hal tersebut juga merupakan rencana dari PT. Garuda Mataram Motor, selaku Agen Tunggal Pemegang Merk (ATPM) VW di Indonesia, yang akan menambah sebanyak 17 *dealer* yang tersebar di seluruh penjuru tanah air. Kota-kota yang akan menjadi target lokasi *dealer* baru VW antara lain Surabaya, Medan, Bali, Semarang, Yogyakarta, Balikpapan, dan Makassar.¹²


Gambar 1.2 Klub mobil VW di Yogyakarta
(Sumber: <http://www.vw-indonesia.com>)

Fungsi tersebut diharapkan dapat mengakomodasi dari segi *maintenance* atau pun purna jual, proses pendistribusian produk baru, penyediaan segala aksesoris serta menjadi wadah berkumpulnya para penggemar VW. Dengan kata lain sebagai *One Stop Shopping* bagi masyarakat pecinta VW yang ada di kota Yogyakarta khususnya dan kota-kota lain disekitarnya. Sampai saat ini, di kota Yogyakarta belum terdapat sebuah tempat teroganisir yang dapat menampung segala fasilitas-fasilitas yang ada dalam sebuah *dealer* seperti *showroom*, bengkel perbaikan dan perawatan kendaraan, modifikasi dan aksesoris maupun klub bagi para penggemar VW atau sering disebut *One Stop Shopping*. Konsep ini dapat menjadi sebuah solusi untuk mengefisienkan kebutuhan fasilitas dalam sebuah *dealer* untuk memberikan kemudahan bagi para penggunanya atau pun masyarakat yang belum mengetahui Volkswagen di Yogyakarta.

I.1.2 Latar Belakang Permasalahan

Keberadaan suatu *dealer* resmi dari sebuah produk kendaraan merupakan fasilitas yang sangat menunjang eksisnya perusahaan mobil tersebut di pasaran dan masyarakat. *Dealer* merupakan perwakilan resmi dari sebuah produsen atau

¹² Tahun 2008, VW Targetkan Penjualan 300 Unit, <http://autos.okezone.com>


VOLKSWAGEN CENTER DI YOGYAKARTA

Agen Tunggal Pemegang Merk (ATPM) di sebuah wilayah tertentu yang berfungsi untuk memberikan pelayanan dalam hal informasi, promosi, penjualan, perawatan dan perbaikan dari jenis kendaraan tertentu sehingga keberadaan suatu *dealer* di sebuah kota menjadi penting bagi para pemilik kendaraan bermotor. Saat ini, Volkswagen (VW) belum memiliki *dealer* atau perwakilan resmi di kota Yogyakarta sehingga fungsi-fungsi yang telah disebutkan diatas tidak dapat terfasilitasi dengan baik bagi para pengguna dan penggemar VW di Yogyakarta maupun masyarakat pada umumnya yang ingin mengetahui informasi mengenai jenis kendaraan roda empat ini. Fasilitas-fasilitas yang belum terfasilitasi tersebut selama ini diwadahi oleh perorangan atau sekelompok orang yang berkumpul atau bergabung dalam sebuah komunitas yang memiliki kesamaan, seperti jenis kendaraan, kegemaran dalam dunia otomotif dan lain-lain. Dalam komunitas tersebut mereka saling bertukar informasi baik untuk membeli mobil baru, mencari *spare part* untuk kendaraannya, atau pun lokasi tempat perbaikan bagi kendaraan mereka yang selama ini masih diwadahi oleh bengkel-bengkel yang tidak memiliki *lisensi* / izin resmi dari Volkswagen sehingga terkadang tidak dapat memberikan jaminan bagi sang pemilik kendaraan ketika memperbaiki kendaraannya atau pun menambah aksesoris yang tepat pada kendaraannya.

Sebuah *dealer* merupakan sebuah wadah bagi segenap orang yang memiliki kepentingan terhadap sebuah kendaraan. Wadah tersebut menampung kegiatan para pengelola yang mengawasi dan menjalankan kegiatan dalam sebuah *dealer*, para pengunjung yang ingin mengetahui fasilitas atau informasi mengenai produk yang berada didalam *dealer* itu sendiri, dan juga bagi para konsumen yang memiliki kepentingan tertentu di dalam *dealer*. Pada dasarnya ketiga pelaku kegiatan tersebut merupakan pemain utama dalam setiap kegiatan yang berlangsung dalam sebuah *dealer*. Fasilitas dan produk yang ditawarkan dalam sebuah dealer tidak asing lagi bagi para pengelola karena bekerja didalamnya dan para konsumen yang karena memiliki kendaraan VW sehingga memiliki kepentingan untuk mengunjungi tempat tersebut lebih dari satu kali. Namun tidak demikian sebagai seorang pengunjung yang pada dasarnya belum mengetahui

mengenai fasilitas dan produk yang ditawarkan dalam sebuah dealer tertentu sehingga memiliki karakteristik ingin mencari tahu baik.

Sebuah *dealer* yang baik merupakan *dealer* yang dapat memberikan informasi kepada pengunjung atau orang awam mengenai produk dan fasilitas yang ditawarkan di dalam sebuah *dealer*. Sebuah *dealer* dapat secara komunikatif menjadi sarana yang memberikan informasi melalui fasad bangunan yang merupakan wajah bangunan yang pertama kali diidentifikasi oleh pengunjung dari luar sehingga dapat dengan mudah mengetahui bahwa bangunan tersebut merupakan *dealer* Volkswagen. Dari dalam bangunan sendiri, suasana yang diharapkan dari setiap fasilitas yang dimiliki oleh sebuah *dealer* memiliki karakteristik yang berbeda-beda. Dengan mengolah tata ruang dalam sebuah dealer diharapkan dapat menjadi sarana komunikasi yang baik sehingga informasi yang ingin disampaikan dapat tercapai. Di dalam sebuah *dealer* juga terdapat beberapa fasilitas yang saling terhubung antar satu dengan yang lain. Fasilitas-fasilitas ini dihubungkan oleh sebuah jalur sirkulasi sehingga dibutuhkan penataan ruang yang komunikatif agar tidak terjadi *chaos* dalam melaksanakan kegiatan dalam sebuah *dealer*. Sebagai bangunan komersial yang berorientasi bisnis, bangunan yang komunikatif merupakan dukungan yang penting untuk mewujudkan sebuah bisnis yang handal dalam bidang otomotif yang memiliki persaingan pasar yang tinggi.

Sebuah *dealer* merupakan sarana komersial yang bertujuan untuk menarik sebanyak-banyaknya pengunjung untuk mendatangi tempat tersebut. Fasad bangunan merupakan hal pertama yang dilihat oleh masyarakat sehingga diharapkan dengan adanya fasad bangunan yang atraktif, dapat menarik minat masyarakat untuk datang berkunjung ke dalam *dealer*. Sebuah *dealer* merupakan sarana untuk mempromosikan produk kendaraan tertentu yang menjadi objek penjualan bagi *dealer* tersebut. Salah satu fungsi utama dari *dealer* merupakan sebagai *showroom* atau ruang pameran yang bertujuan sebagai sarana untuk mempromosikan produk kendaraan tersebut sehingga laku terjual. Menciptakan iklim penjualan yang baik adalah dengan membuat sebuah suasana menarik yang dapat mendatangkan pengunjung sebanyak mungkin dan menjadikannya sebagai


konsumen sehingga dapat memberikan keuntungan bagi *dealer*. Penataan tata ruang dalam yang atraktif diharapkan dapat memberikan kenyamanan bagi para pengunjung untuk datang dan mencari tahu tentang produk yang ditawarkan oleh *dealer* tersebut. Selain itu, *dealer* yang atraktif juga dapat menarik minat pengunjung untuk membeli produk kendaraan tersebut sehingga produk kendaraan tersebut dapat dikenal oleh masyarakat.

Volkswagen (VW) merupakan salah satu dari perusahaan mobil Eropa yang telah lama dikenal oleh masyarakat. Di Indonesia, mobil VW yang telah lama dikenal oleh masyarakat adalah *VW Beetle* (dikenal sebagai VW kodok), *VW Thing* (VW Safari), *VW Bus* (VW Kombi dan VW Dakota). Mobil-mobil jenis ini merupakan buatan tahun 1950-1979. Salah satu produk Volkswagen yang melegenda di dunia adalah *VW Beetle* atau yang lebih dikenal di Indonesia dengan nama VW Kodok. *VW Beetle* merupakan produk pertama perusahaan mobil Volkswagen yang sukses meraih salah satu penjualan kendaraan roda empat tertinggi di dunia mengalahkan Ford Model T produksi perusahaan *Ford Motor Co.* yang merupakan saingan terberatnya pada waktu itu. Rekor ini pun telah tercatat di *Guinness Of The Record* sebagai mobil terlaris di dunia.¹³ *VW Beetle* memiliki karakter yang berbeda atau unik dibandingkan dengan produk-produk mobil Eropa lainnya atau pun produk mobil dari belahan dunia lainnya. Salah satu karakter yang khas dari *VW Beetle* adalah sosoknya yang tidak berubah selama kurun waktu yang panjang sejak diproduksi pertama kali sampai dihentikannya produksi untuk mobil ini. Karakter tersebut yang mendorong minat masyarakat di dunia untuk membeli jenis kendaraan pada saat itu dan menjadi salah satu penggemarnya sehingga menjadikan *VW Beetle* menjadi salah satu legenda roda empat di dunia. Seiring berjalannya waktu, *VW Beetle* sudah tidak lagi diproduksi oleh perusahaan mobil Volkswagen. Namun, saat ini VW jenis ini masih dicari-cari oleh para penggemar VW. Masyarakat mulai mengenal Volkswagen (VW) dikarenakan *VW Beetle* yang melegenda. Bahkan perusahaan Volkswagen pun kembali memunculkan *VW Beetle* dalam versi lainnya yaitu *VW New Beetle*

¹³ [VW Info] Berakhirnya 70 Tahun Perjalanan VW Beetle (diambil dari Kompas 18 Juli 2003), <http://adit1303.multiply.com/journal/item/217>


VOLKSWAGEN CENTER DI YOGYAKARTA

karena ingin mengulangi sukses ketika *VW Beetle* berjaya di dunia. *Karakter VW Beetle* yang khas tersebut dapat menjadi perwakilan dari perusahaan mobil Volkswagen (VW) sehingga dapat menjadi salah satu perusahaan mobil sukses di dunia dan Indonesia serta dapat dikenal oleh masyarakat umum.

Di Yogyakarta, banyak *dealer* kendaraan yang mengabaikan penataan tata ruang dalam dan luar untuk menunjang keeksistensiannya di kota ini. Hal ini disebabkan karena *dealer-dealer* tersebut lebih mengutamakan faktor ekonomi dibandingkan dengan faktor promosi atau citra yang akan didapatkannya dari masyarakat. *Dealer-dealer* tersebut hanya menggunakan ruang yang tersedia saja untuk memaksimalkan jumlah atau kuantitas kendaraan yang dapat dipamerkan dalam *showroom* dengan tidak memperhatikan aspek kenyamanan dalam melihat atau menikmati obyek yaitu mobil itu sendiri. Bahkan penataan yang cenderung dipaksakan untuk memenuhi tuntutan kebutuhan ruang menyebabkan para pengunjung dan konsumen tidak betah berada dalam suatu *showroom* atau *dealer* tertentu. Selain itu, penampilan bangunan yang seadanya saja dikarenakan kepemilikan bangunan yang menyewa sehingga tidak dapat mengeksplorasi lebih sisi setiap bangunan. Dampak yang terjadi adalah karakter dari sebuah *showroom* atau *dealer* tidak terlihat dan suasana baik didalam maupun di luar bangunan menjadi tidak nyaman. Bahkan yang paling buruk pun yaitu pengunjung menjadi enggan untuk datang dan melihat lagi.

Volkswagen Center di Yogyakarta merupakan salah satu perwakilan resmi dari perusahaan mobil Volkswagen yang berpusat di Wolsburg, Jerman sehingga diharapkan dapat secara *komunikatif* memberikan informasi mengenai Volkswagen (VW) dan secara *atraktif* menarik minat masyarakat Yogyakarta untuk mengenal serta menggunakan jenis mobil tersebut. Dengan menggunakan *karakter VW Beetle* yang sudah lama dikenal oleh masyarakat pada bangunan *Volkswagen Center* di Yogyakarta, diharapkan dapat mencitrakan mobil Volkswagen kepada masyarakat yang masih awam dengan mobil Volkswagen (VW).

I.2 Rumusan Masalah

Bagaimana wujud rancangan bangunan *Volkswagen Center* di Yogyakarta yang komunikatif dan atraktif melalui pengolahan fasad dan tata ruang dalam dengan pendekatan transformasi dasar karakter *VW Beetle*?

I.3 Tujuan dan Sasaran

I.3.1 Tujuan

Tujuan yang ingin dicapai adalah mewujudkan sebuah rancangan bangunan *Volkswagen Center* yang komunikatif dan atraktif yang dapat mengakomodasi setiap kegiatan melalui pengolahan fasad dan tata ruang dalam dengan pendekatan transformasi dasar karakter *VW Beetle*.

I.3.2 Sasaran

Sasaran yang ingin dicapai adalah :

1. Mengetahui standar bangunan dan syarat fungsional pada sebuah *dealer* secara umum.
2. Mengetahui karakter *One Stop Shopping* untuk *Volkswagen Center* untuk menemukan kegiatan yang berlangsung dalam sebuah *dealer*.
3. Mengetahui dasar karakter dari *VW Beetle* baik secara fisik dan filosofis yang dapat ditransformasikan dalam perancangan *Volkswagen Center*.
4. Mengetahui dasar perancangan pengolahan fasad dan tata ruang dalam yang sesuai dengan dasar karakter *VW Beetle*.
5. Mendapatkan konsep perancangan yang sesuai dengan standar bangunan, sistem kegiatan, dan hasil transformasi dasar karakter *VW Beetle* melalui pengolahan fasad dan tata ruang dalam.

I. 4 Lingkup Pembahasan

Suasana komunikatif dan atraktif didapatkan dengan menghubungkan arti dan sifat kata tersebut dengan teori-teori dalam desain arsitektur yang dikaitkan dengan transformasi dasar karakter *VW Beetle* yang ditekankan pada pengolahan


fasad dan tata ruang dalam melalui pengolahan unsur-unsur fisik secara visual dan kualitas ruang.

I. 5 Metoda Pembahasan

1. Studi Pustaka, mencari data pada pustaka yang dapat mendukung pada proses penulisan, perencanaan dan perancangan tugas akhir ini.
2. Analisis data dengan identifikasi permasalahan, membuat pendekatan desain dan solusi desain.


I. 6 Tata Langkah


I. 7 Sistematika Pembahasan

BAB I PENDAHULUAN

Berisi tentang latar belakang pengadaan proyek, latar belakang permasalahan, rumusan masalah, tujuan, sasaran, lingkup pembahasan, metoda pembahasan, tata langkah, dan sistematika pembahasan.

BAB II DASAR KARAKTER VOLKSWAGEN (VW) BEETLE

Berisi tentang tinjauan mengenai karakteristik dari jenis mobil *VW Beetle* baik dari segi fisik dan filosofis serta memberikan contoh *Showroom* Volkswagen yang ada di dunia sehingga dapat membantu menjelaskan keadaan proyek perencanaan *Volkswagen Center* Di Yogyakarta.

BAB III ONE STOP SHOPPING DAN DEALER VW

Berisi tentang tinjauan mengenai kegiatan dan jenis-jenis *dealer* mobil yang berkaitan erat dalam dunia otomotif serta uraian mengenai .

BAB IV VOLKSWAGEN CENTER DI YOGYAKARTA

Berisi tentang tinjauan permasalahan sebagai langkah awal dalam proses analisis, tinjauan wilayah Daerah Istimewa Yogyakarta sebagai lokasi perencanaan *Volkswagen Center* Di Yogyakarta.

BAB V ANALISIS PERENCANAAN DAN PERANCANGAN

Berisi tentang analisis pemecahan permasalahan pada pengolahan fasad dan tata ruang serta analisis pendukung permasalahan, serta analisis non-permasalahan.

BAB VI KONSEP PERENCANAAN DAN PERANCANGAN

Berisi konsep perencanaan dan perancangan berdasarkan analisis yang telah dilakukan untuk menjawab permasalahan desain.

serviens in lumine veritatis


rwt_nick@yahoo.com

VOLKSWAGEN CENTER DI YOGYAKARTA
VOLKSWAGEN CENTER DI YOGYAKARTA