

BAB V

KESIMPULAN

Setiap hotel yang menjadi objek dalam penelitian ini sudah menerapkan *Total Quality Management*. Penerapan TQM berpengaruh secara positif terhadap kepuasan konsumen pada hotel berbintang di Daerah Istimewa Yogyakarta, yang ditunjukkan dari hasil uji hipotesis. Dengan diterimanya H_a dari pengujian hipotesis tersebut berarti penerapan *total quality management* berpengaruh secara positif terhadap kepuasan konsumen. Positif memiliki pengertian bahwa perubahan kepuasan konsumen tersebut searah dengan perubahan penerapan TQM, semakin ditingkatkan penerapan TQM maka kepuasan konsumen semakin meningkat demikian juga sebaliknya semakin menurunnya penerapan TQM maka kepuasan konsumen semakin menurun.

Dengan adanya penerapan TQM pada kegiatan operasinya, hotel berbintang di Daerah Istimewa Yogyakarta merasakan dampak yang positif berupa kepuasan konsumen. Kepuasan konsumen merupakan salah satu indikator pada pengukuran kinerja *non-financial*. Pengukuran kinerja *non-financial* sangat penting dan relevan dalam menghadapi persaingan yang kompetitif. Oleh karena itu, penerapan TQM pada hotel harus ditingkatkan dalam menghadapi lingkungan persaingan yang kompetitif.

Daftar Pustaka

- Adi, P.S. and Fajarwati. (2012), Pengaruh Total Service Quality Management Terhadap Kepuasan Konsumen(http://www.isjd.pdii.lipi.go.id/admin/jurnal/8110100114_1693-5950.pdf diakses 1 Oktober 2012)
- Agus, A. (2004), "TQM as a Focus for Improving Overall Service Performance and Customer Satisfaction: an Empirical Study on a Public Service Sector in Malaysia", *Total Quality Management*, Vol.15 No.5-6, pp. 615-628.
- Angelove, B. and Zekiri, J. (2011), "Measuring Customer Satisfaction with Service Quality Using American Customer satisfaction Model (ACSI Model)", *International Journal of Academic Research in Business and Social sciences*, Vol.1 No.3, pp. 232-258.
- Arumugam, V.C. and Mojtahedzadeh, R. (2011), "Critical Success Factors of Total Quality Management and their Impact on Performance of Iranian Automotive Industry: A Theoretical Approach", *European Journal of economics, Finance and Administrative Sciences*, No.33. pp. 25-41.
- Badan Pusat Statistik, *Jumlah Akomodasi, Rata-rata Pekerja dan Jumlah Tamu per Hari Menurut Provinsi Tahun 2011*, (http://www.bps.go.id/tab_sub/view.php?kat=2&tabel=1&daftar=1&id_subyek=16¬ab=1 diakses 29 September 2012).
- Chamchong, A. and Wonglorsaichon, P. (2010), The Relationship between Customer Satisfaction and Total Quality Management: A Case Study in The Thai Convenience Store, (preet.sesolution.com/.../0132-Anuchat.pdf diakses 29 September 2012)
- Demirbag, M., Tatoglu, E., Tekinkus, M., and Zaim, S. (2006), "An Analysis of The Relationship between TQM implementation and Organizational Performance: Evidence from Turkish SMEs", *Journal of Manufacturing technology Management*, Vol.17 No.6, pp.829-847.
- Dilber, M., Bayyurt, N., Zaim, S. And Tarim, M. (2005), " Critical Factors of Total Quality Management and Its Effect on Performance in Health Care Industry: A Turkish Experience", *Problems and Perspectives in Management*, No.4. pp. 220-235.
- Eri. dan Tya. (Rabu, 19 September 2012), *Penerimaan Pajak Sudah 73 Persen*, (<http://www.radarjogja.co.id/berita/jogja-raya/26420-penerimaan-pajak-sudah-73-persen.html> diakses 29 September 2012).
- Eugenia,N. (2010), "Quality Improvement in a Global Competitive Marketplace - Success Story from Nigeria", *International Journal of Business and Management*, Vol.5 No.1, pp 211-218.

- Evans, J.R. and Lindsay, W.M. (2002), *The Management and Control of Quality*, Thomson Learning, South-Western.
- Fehl, M.S. (2006), *The Relationship of Service Quality to Customer Satisfaction: An Analysis within Industrial Business-to-Business Technical Field Service*, Dissertation, Capella University, United States.
- Gorji, M. (2011), "The Study of the Relationship between Total Quality Management and Service Quality Improvement Leading to an Optimal Model Presentation", *Australian Journal of Basic and Applied Sciences*, Vol.5 No.11, pp 1742-1749.
- Hasan, M. And Kerr, R.M. (2003), "The Relationship between Total Quality Management Practices and Organisational Performance in Service Organisations", *The TQM Magazine*, Vol.15 No.4, pp 286-291.
- Hersh, A.M. (2010), "Evaluate the impact of Tourism Services Quality on customer's satisfaction", *Interdisciplinary Journal of Contemporary Research in Business*, Vol.2 No.6, pp.207-234.
- Jawa Pos Radar Jogja, (19 September 2012), *Penerimaan Pajak Sudah 73 Persen*, (<http://www.radarjogja.co.id/berita/jogja-raya/26420-penerimaan-pajak-sudah-73-persen.html> diakses 5 Oktober 2012).
- Jogiyanto. (2010), *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman edisi pertama*, BPFE, Yogyakarta
- Karunaratne, W.M.K.K. and Jayawardena, L.N.A.C. (2010), "Assessment of Customer Satisfaction in a Five Star Hotel – A Case Study", *Tropical Agricultural Research*, Vol. 21 No. 3, pp. 258-265.
- Kementerian Negara Perencanaan Pembangunan Nasional/ Badan Perencanaan Pembangunan Nasional (BAPPENAS), *Dampak Pariwisata Terhadap Perekonomian Nasional*, (<http://kppo.bappenas.go.id/> diakses 1 Oktober 2012).
- Kotler, Philip, (2002), *Marketing Management eleventh edition*, Prentice-Hall, USA.
- Kuei, C.H., Madu, C.N. and Lin, C. (2001), "The Relationship Between Supply Chain Quality Management Practices and Organizational Performance", *International Journal of Quality & Reliability Management*, Vol.18 No.8, pp. 864-872.
- Kuncoro, Mudrajad, (2009), *Metode Riset untuk Bisnis & Ekonomi*, Erlangga, Jakarta.

- Mehra, S. and Ranganathan, S. (2008), "Implementing Total Quality Management with a Focus on Enhancing Customer Satisfaction", *International Journal of Quality & Reliability Management*, Vol.25 No.9, pp. 913-927.
- Nasution, M.N., (2005), *Manajemen Mutu Terpadu (Total Quality Management)*, Ghalia Indonesia, Jakarta.
- Ou, C.S., Liu, F.C., Hung, Y.C. and Yen, C. (2006), *The Effects of Total Quality Management on business Performance : Evidence from Taiwan Information-Related Industries*, Department of Accounting and Information Technology, National Chung Cheng University, Chia Yi, Taiwan.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1994), "Reassessment of Expectations as a Comparison standard in Measuring Service Quality: Implications for future research", *Journal Market.*, No. 58, pp. 111-124.
- Purwanugraha, A. dan Sunarni, W. (2011), *Sistem Manajemen Biaya*, Bahan Kuliah Sistem Manajemen Biaya, Universitas Atma Jaya Yogyakarta, Yogyakarta.
- Sallis , (26 Maret 2012), *Total Quality Management Education Chapter I*, (<http://id.shvoong.com/social-sciences/education/2276620-total-quality-management-education-chapter/#ixzz283MyytEy> diakses 1 Oktober 2012).
- Shemwell, D.J., Yavas, U. and Bilgin, Z. (1998), "Customer-Service Provider Relationships : An Empirical Test of A Model of Service Quality, Satisfaction and Relationship-Oriented Outcomes", *International Journal of Service Industry Management*, Vol.9 No.2, pp.155-168.
- Sunyoto, Danang, (2011), *Praktik SPSS untuk Kasus, Mulia Medika*, Yogyakarta.
- Surat Keputusan Menparpostel No.KM 37/PW.340/MPPT-86.
- Tjiptono, F. dan Diana, A. (1995), *Total Quality Management (TQM)*, Andi Offset, Yogyakarta.
- Vinuesa, L.M.M., and Hoque, Z. (2011), *Total Quality Management, Non-Financial Performance Measures and Business Performance: An Empirical Study*, (<http://www.afaanz.org> diakses 1 Oktober 2012)
- Wang, C.H., Chen, K.Y. and Chen, S.C. (2012), "Total Quality Management, Market Orientation and Hotel Performance: The Moderating Effects of External Environmental Factors", *International Journal of Hospitality Management*, Vol.31, pp. 119-129.

LAMPIRAN 1
DISTRIBUSI JAWABAN KUESIONER RESPONDEN *TOTAL QUALITY MANAGEMENT*

	T1	T2	T3	T4	T5	T6	T7	T8	T9	T10	T11	T12	T13	T14	T15	T16	T17	T18	T19	T20	T21	T22	T23	T24	T25	T26	T27	T28	
X22	7	7	7	6	1	2	7	7	6	6	6	6	6	2	7	3	3	6	6	6	6	6	6	7	6	6	6	7	
X23	7	7	7	6	1	2	6	6	6	7	6	6	6	1	7	6	6	6	7	6	6	6	7	6	6	6	6	7	
X24	7	6	7	1	2	6	6	7	7	7	6	7	6	1	6	6	6	6	7	6	6	6	6	6	7	6	7	7	
X25	7	7	7	5	6	6	6	6	6	6	4	6	3	6	6	6	7	6	6	6	6	6	7	6	6	4	6	6	
X26	7	7	6	6	7	7	7	7	6	6	7	6	6	7	6	7	7	7	6	6	6	7	7	7	7	7	7	7	
X27	6	6	6	6	6	3	6	7	6	6	6	6	7	1	2	6	6	6	6	6	4	6	4	6	6	4	6	7	
X28	7	7	7	7	7	7	7	7	6	7	7	7	6	7	7	7	6	6	6	6	6	6	7	6	6	6	6	5	
X29	7	7	6	6	6	7	4	6	6	6	6	6	6	5	6	7	7	6	6	6	6	6	7	6	6	6	6	6	
X30	6	6	6	6	6	7	6	4	2	2	4	2	3	2	4	7	7	7	6	2	6	6	6	6	6	6	4	3	
X31	6	6	7	5	4	4	1	1	2	7	5	4	4	1	4	4	7	4	6	6	4	4	4	4	5	5	5	4	6
X32	7	7	7	7	6	6	6	6	5	4	5	6	6	6	6	6	6	5	5	6	6	6	6	6	6	6	6	6	
X33	7	7	6	6	7	2	6	7	4	3	7	6	3	1	6	6	6	7	7	5	6	6	7	7	7	6	7	7	
X34	7	7	6	6	5	6	6	5	1	2	5	5	1	5	5	5	5	5	2	5	2	2	6	5	5	6	5	7	
X35	6	6	6	6	2	6	6	6	6	4	6	6	4	7	6	6	6	6	6	6	6	6	6	6	6	6	6	6	
X36	7	7	7	5	6	6	6	6	6	6	4	6	6	5	6	6	6	6	6	4	6	6	6	6	6	7	4	6	
X37	6	6	7	7	6	6	6	6	6	7	7	7	7	7	6	6	6	6	6	7	7	7	7	6	7	6	7	7	
X38	7	7	6	6	7	7	7	6	6	7	7	6	6	1	7	6	7	7	7	6	6	7	7	7	7	7	7	7	
X39	7	7	6	6	4	6	6	7	6	6	7	7	7	7	7	6	6	6	6	6	6	6	6	7	7	6	6	6	
X40	7	7	7	7	7	7	7	7	6	6	6	7	7	7	7	7	7	6	7	6	7	6	7	6	7	7	7	7	
X41	7	7	6	7	1	5	6	7	5	7	7	6	6	1	7	6	6	6	6	6	7	6	6	5	7	6	7	7	
X42	7	7	6	6	4	7	6	7	6	6	7	6	7	1	6	6	6	7	7	6	6	6	7	6	7	7	6	7	

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
X1	5	3	6	6	5	6	7	5	5	6	5	6	4	5	5	7	5	6	6	4	5	7
	6	7	4	7	5	6	4	6	6	6	6	7	5	5	6	6	6	6	6	5	6	6
	5	5	4	4	6	7	6	5	5	7	6	6	6	6	6	4	5	5	5	5	6	4
	5	6	5	7	5	6	5	6	5	6	7	5	7	7	7	6	5	6	4	6	6	6
	4	4	7	6	5	5	6	6	7	5	5	6	6	6	5	6	7	4	6	6	7	7
X2	7	7	7	6	6	6	6	6	6	6	7	7	7	7	6	6	6	5	6	6	6	7
	4	4	4	5	4	5	4	7	6	5	5	4	4	5	6	4	5	5	6	6	6	6
	7	7	7	7	7	7	7	7	7	7	7	7	6	6	6	7	6	6	6	6	6	7
	6	7	7	4	7	7	7	4	7	4	6	5	5	5	5	4	4	4	5	6	4	6
	5	5	5	5	5	5	5	4	4	4	4	4	5	5	5	5	4	5	4	5	4	5
X3	7	7	7	7	7	7	7	7	7	7	7	7	7	7	6	7	7	7	7	7	7	7
	7	7	6	7	6	4	7	7	7	7	7	5	5	6	6	6	5	5	6	7	7	7
	7	7	7	7	6	5	7	7	7	7	6	6	5	6	7	5	6	6	6	6	7	7
	7	7	6	7	5	7	7	7	7	7	6	7	4	6	7	7	7	7	7	6	6	7
	7	7	6	7	6	6	6	7	7	7	7	6	7	7	7	7	7	6	6	7	7	7
X4	7	7	7	7	6	6	6	7	7	7	7	7	7	7	6	6	6	6	7	7	7	7
	7	7	7	7	5	6	6	7	7	7	7	7	7	7	7	7	7	5	7	7	7	7
	7	7	7	3	5	5	3	7	7	5	5	6	7	7	6	6	4	7	6	6	6	6
	7	7	7	6	6	6	5	7	7	6	6	6	6	6	6	6	5	6	6	6	6	6
	7	7	7	5	5	6	5	7	7	7	7	7	7	7	6	6	7	5	6	6	6	6

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
X5	4	4	5	5	4	4	4	4	5	5	5	5	5	5	5	5	4	4	4	4	4	4
	5	6	6	5	5	5	5	5	6	6	6	7	6	7	4	4	7	4	5	5	5	5
	6	6	6	6	6	6	6	6	7	7	7	7	7	7	7	7	6	6	6	6	6	6
	7	7	7	7	7	7	7	7	6	6	7	7	7	7	6	6	7	7	7	7	7	7
	4	5	5	4	4	4	5	5	4	5	5	4	5	5	4	4	5	4	5	5	5	4
X6	6	5	6	6	6	6	6	6	6	5	5	5	5	5	6	6	6	6	6	6	6	6
	4	4	5	4	5	5	5	5	5	5	5	4	4	4	4	4	4	5	5	5	5	5
	6	7	7	7	7	7	7	6	6	6	6	6	6	6	6	6	6	6	6	6	6	7
	5	6	6	6	6	6	6	6	6	5	4	5	5	5	4	6	4	5	5	5	5	5
	7	7	6	6	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
X7	6	5	4	6	6	6	6	7	6	5	4	7	6	5	6	5	6	5	4	6	6	7
	6	5	7	6	7	5	5	5	6	5	5	6	6	4	6	5	6	6	5	5	5	6
	5	6	4	4	5	6	7	5	6	6	5	6	5	5	6	5	5	6	5	5	6	7
	7	7	5	6	6	5	5	4	6	7	6	4	5	5	6	5	6	5	7	6	6	6
	5	5	4	6	4	6	7	5	5	5	7	5	4	5	6	5	5	5	5	6	5	6
X8	6	7	6	6	6	6	7	7	7	7	6	6	7	7	7	7	7	7	6	7	7	7
	6	7	7	4	7	5	6	6	6	6	6	6	5	4	4	4	4	4	4	4	4	5
	7	7	6	5	5	6	6	5	7	5	7	7	7	7	6	6	6	5	5	5	5	6
	6	7	7	7	7	7	7	7	7	7	6	6	7	7	7	7	6	7	7	6	7	7
	4	7	6	6	7	7	7	7	7	7	7	7	7	7	7	7	7	7	5	5	5	5

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
13	7	7	7	7	7	7	7	7	6	6	7	6	7	7	7	7	7	7	7	7	6	6
	7	7	6	7	7	7	7	7	6	6	7	6	6	6	7	7	7	7	6	6	6	7
	6	7	6	6	6	6	6	7	7	6	7	7	7	7	6	7	7	7	7	7	7	7
	7	7	6	7	6	7	7	7	7	5	6	7	6	6	7	7	6	6	7	7	6	7
	6	6	5	6	5	5	6	4	5	6	6	7	6	5	6	5	5	5	3	5	6	6
14	5	4	7	5	7	5	5	5	5	5	5	7	5	6	6	6	5	7	6	7	4	5
	5	5	4	6	5	5	6	5	5	6	5	5	7	5	7	7	6	5	5	5	7	6
	7	6	6	5	5	5	5	5	5	5	6	7	6	7	5	4	5	5	5	4	3	4
	5	5	6	5	5	6	5	5	4	5	4	6	5	5	6	6	6	6	6	7	5	7
	5	5	4	6	4	5	6	6	5	6	4	5	5	4	4	6	5	7	6	4	5	7
15	7	7	7	7	7	7	7	7	7	6	7	7	7	7	7	7	7	7	7	7	7	7
	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	6	6	7	7	7	7
	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	6	7	7	7	7
	7	7	7	7	7	6	7	6	7	7	6	6	6	7	7	7	7	7	7	7	7	7
	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
16	3	3	4	4	2	7	4	4	1	2	2	1	1	4	4	4	4	3	2	4	4	4
	2	2	3	4	4	4	4	4	4	4	4	4	4	5	5	5	5	4	4	4	4	4
	4	3	6	6	6	6	5	5	5	5	5	4	4	5	4	5	5	5	5	5	4	4
	4	3	4	4	4	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
	5	5	6	6	6	6	6	6	6	6	6	6	6	6	6	6	5	5	5	5	5	5

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
17	3	4	4	3	4	4	4	4	7	4	4	7	4	4	4	7	6	4	4	4	4	4
	2	3	4	2	4	4	4	5	7	7	6	7	4	7	4	7	5	6	5	4	4	6
	3	3	4	2	5	5	4	4	7	7	6	6	5	6	4	7	5	6	5	4	5	5
	3	4	4	3	5	4	4	5	7	6	7	6	4	5	4	7	6	5	6	4	6	6
	3	3	4	2	4	5	4	4	6	7	7	7	4	5	5	6	4	5	4	5	5	6
18	7	7	6	6	7	7	7	6	6	6	7	7	7	7	6	7	7	7	7	6	7	7
	7	7	7	7	6	6	7	6	7	7	7	7	7	7	6	7	7	6	6	6	6	7
	7	7	7	7	6	7	7	7	7	7	6	6	6	6	6	6	7	6	7	6	6	7
	7	7	7	7	6	7	6	7	7	6	7	7	6	6	5	7	7	7	7	6	6	7
	7	7	7	7	7	7	5	7	7	7	6	6	6	6	6	6	7	7	7	6	6	7
19	4	4	5	4	6	5	5	4	5	4	4	4	4	5	5	4	5	5	4	4	4	4
	4	4	6	4	6	6	4	4	6	6	6	6	6	6	6	6	6	6	6	6	6	5
	5	5	5	5	5	5	5	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	4	3	4	3	4	4	3	4	5	5	5	5	5	5	5	5	5	5	6	5	5	5
	5	5	4	4	3	4	3	4	4	4	4	3	3	4	4	5	5	2	4	4	4	4
20	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	4	4	4	4	4	5	5	5	5	4	4	4	4	4	4	5	5	5	5	5	4	4
	3	4	4	4	5	5	6	6	5	5	4	4	5	6	4	4	4	5	5	5	5	5
	3	7	6	3	3	4	5	7	6	6	6	6	6	5	5	5	5	7	3	3	3	4
	4	6	6	2	5	5	5	4	4	4	4	4	4	4	4	4	4	4	3	2	2	3

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22	
21	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	
	4	4	4	4	4	4	4	4	5	5	5	5	4	4	4	4	4	4	4	4	4	4	4
	5	5	5	4	4	4	7	7	7	4	4	4	4	4	4	4	5	5	5	4	5	5	5
	6	5	5	6	4	6	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5	5	5
	4	3	4	4	4	4	4	5	5	5	5	4	4	4	4	4	4	5	5	5	5	5	4
22	4	3	3	4	5	4	3	5	3	4	4	5	6	3	5	4	3	4	4	6	4	4	4
	3	3	4	4	5	5	3	5	5	4	5	6	5	4	5	5	6	4	4	5	5	5	5
	4	5	6	5	4	5	4	6	5	4	5	6	4	4	4	5	6	6	4	7	4	5	5
	6	4	5	6	6	6	5	7	4	6	4	5	5	6	6	5	6	5	6	6	5	6	6
	5	5	6	4	7	7	6	5	5	7	5	6	5	4	5	4	4	6	5	6	5	5	5
23	3	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	4	3	4	5	5	5	5	4	6	6	6	4	4	7	4	4	5	5	5	5	6	6	6
	4	5	5	6	7	5	7	5	7	6	6	7	7	7	6	6	6	6	7	7	7	7	7
	4	4	4	6	6	6	6	6	5	5	5	6	6	7	7	6	6	7	7	6	6	7	7
	3	4	4	4	4	5	5	5	6	6	6	6	5	5	5	4	4	4	4	4	4	4	4
24	7	6	4	7	5	7	4	5	5	6	7	5	5	4	5	5	6	5	5	6	6	5	5
	4	4	4	4	4	4	4	4	5	5	4	4	4	5	4	4	5	3	4	4	4	4	4
	5	4	5	4	5	5	5	5	5	6	6	7	5	5	4	4	5	3	4	4	4	4	4
	7	7	7	7	7	7	7	7	6	6	6	6	7	7	7	7	7	6	6	6	6	6	6
	5	5	5	5	6	6	6	6	6	6	6	6	5	5	5	5	6	4	5	5	5	5	5

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22		
25	6	6	6	6	6	6	6	6	7	7	6	6	6	7	6	6	7	6	6	6	6	6	6	
	4	4	5	4	5	6	4	5	6	6	5	5	6	4	5	6	6	5	5	5	6	5	5	
	5	5	5	4	4	5	6	6	6	6	7	4	5	7	5	5	7	7	6	5	4	6	6	
	4	5	4	4	4	5	4	5	5	5	4	5	5	6	4	4	6	4	6	6	5	5	5	
	4	4	5	4	4	6	5	4	6	4	5	6	6	5	6	4	5	4	4	5	5	5	5	
26	5	4	4	4	4	3	3	4	4	3	4	3	3	4	4	5	4	4	4	4	4	4	4	4
	4	5	5	4	5	5	6	6	5	5	5	5	6	6	6	6	5	5	5	5	6	5	5	5
	5	5	5	5	4	4	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	4	4	4	4	3	4	4	4	5	5	5	4	4	4	4	4	3	3	4	4	4	4	4	4
	3	3	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
27	4	4	5	5	4	4	4	5	5	5	5	5	5	4	4	4	4	4	4	4	4	4	4	4
	2	2	3	3	3	4	3	4	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	4	5	5	5	5	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
	3	3	4	3	6	6	4	5	5	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4
28	4	5	6	6	4	4	5	6	6	6	5	4	5	6	6	6	5	4	5	6	5	5	5	5
	6	7	6	6	6	6	6	7	6	6	6	6	6	6	6	6	6	6	6	7	6	6	6	6
	4	4	4	4	4	4	4	4	5	5	5	5	5	5	4	5	5	5	5	5	5	5	5	5
	5	7	7	6	4	4	5	4	5	5	7	4	5	5	5	5	4	4	5	5	5	5	5	5
	4	7	4	4	5	5	6	6	5	4	4	4	4	5	4	7	4	4	5	5	5	5	5	5

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
29	7	5	6	5	5	5	6	6	4	6	6	4	7	6	5	5	4	4	5	5	6	4
	4	5	7	4	7	5	5	4	6	5	5	6	4	4	6	5	6	6	5	4	4	7
	6	5	6	7	6	5	6	6	5	5	4	5	5	6	7	7	5	6	5	5	6	6
	4	6	5	5	6	6	6	4	4	6	6	6	6	6	6	4	5	5	6	4	6	6
	7	5	5	6	5	6	6	7	5	5	5	5	6	5	5	5	7	7	7	6	7	7
30	3	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	4	4	5	5	4	4	4	5	5	5	5	5	5	5	5	5	5	5	5	4	4	4
	3	4	6	6	2	4	3	3	3	3	4	3	4	5	4	4	4	4	4	4	4	4
	4	4	5	5	5	5	5	6	6	6	6	6	5	6	4	5	5	5	5	5	5	5
	4	4	4	3	3	3	3	4	3	3	4	3	3	4	4	4	4	4	4	4	4	4
31	5	5	5	5	5	4	4	4	4	4	4	4	4	4	5	5	4	4	6	6	5	5
	3	2	4	2	1	5	3	4	2	1	4	1	4	4	4	3	4	4	4	4	4	4
	4	4	4	4	4	5	2	4	3	4	4	3	3	3	4	4	3	3	3	3	3	3
	4	3	4	3	3	4	2	5	4	4	4	3	3	4	4	4	4	3	4	4	4	4
	3	2	4	4	5	4	2	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4
32	6	7	5	7	3	5	6	5	7	7	7	7	7	7	7	7	7	3	7	7	7	5
	6	6	6	6	6	6	6	6	7	7	7	6	6	6	6	6	6	6	6	6	6	6
	4	7	3	6	2	4	5	4	4	4	4	3	4	5	4	4	7	1	4	4	4	4
	6	6	6	6	4	4	6	4	6	6	6	5	4	5	4	4	7	3	4	4	4	5
	7	7	5	5	6	6	4	5	6	6	6	5	6	6	6	6	5	6	7	4	5	5

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
33	7	6	7	6	7	4	7	4	6	7	6	7	6	6	6	6	7	6	7	6	7	7
	5	5	5	5	4	4	4	5	5	6	5	4	4	4	5	5	5	5	4	6	6	5
	6	5	5	4	5	5	5	5	5	5	5	4	4	4	4	5	5	4	4	4	5	4
	5	5	5	5	5	5	5	6	6	6	6	5	5	5	4	5	5	5	5	5	5	4
	4	4	4	4	4	4	4	4	4	4	4	5	5	5	5	5	5	5	5	5	5	5
34	3	3	2	1	3	4	2	3	4	5	4	4	3	2	4	5	3	2	3	2	3	3
	3	3	2	3	3	2	3	3	2	3	3	3	2	2	3	3	3	1	2	2	2	3
	2	3	3	2	2	3	1	2	2	3	2	3	2	3	2	1	2	2	3	3	3	3
	1	1	3	3	2	2	2	2	1	3	2	2	1	2	1	2	2	3	3	1	2	2
	6	6	6	6	5	5	6	6	6	6	6	6	7	7	7	7	7	6	7	7	7	6
35	3	5	6	6	6	6	6	6	6	7	7	7	5	6	6	6	6	6	6	6	6	6
	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	5	5	6	6	5	5	5	5	5	4	4	4	4	4	4	5	5	5	5	5	5	5
	5	6	6	6	6	6	5	5	5	5	5	6	6	6	6	5	5	5	5	5	5	6
	3	4	4	4	4	5	5	5	5	5	5	5	5	4	5	4	4	5	4	5	4	4
36	5	5	5	6	6	5	4	4	5	6	6	3	5	5	4	4	5	5	5	4	4	4
	4	5	6	6	4	6	6	6	6	5	6	6	5	5	7	7	6	4	5	3	4	4
	6	5	6	6	5	7	7	7	6	4	5	5	5	5	6	7	7	5	4	6	5	6
	6	5	5	5	5	4	5	5	5	5	6	6	4	5	5	5	5	5	7	3	6	5
	5	5	5	5	5	5	4	6	5	6	5	5	7	6	7	7	5	6	5	6	6	4

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22	
37	6	6	6	6	7	6	7	7	7	7	7	7	7	7	6	7	7	7	7	7	7	7	
	7	7	7	7	7	7	7	7	7	7	7	7	6	6	6	6	6	6	6	6	6	6	7
	6	6	6	6	7	7	7	7	6	6	6	6	7	7	7	7	6	6	6	7	7	7	
	5	7	5	7	6	6	6	6	6	5	5	7	6	6	5	5	5	5	6	6	7	7	
	6	6	6	7	7	7	7	5	7	4	4	4	4	4	6	6	6	6	6	6	6	6	
38	6	6	7	7	6	7	7	7	7	7	7	6	7	7	7	7	7	7	7	7	7	7	
	5	5	6	5	6	6	6	6	6	7	7	6	6	6	6	6	6	6	6	5	5	5	
	6	5	5	5	6	6	6	6	6	6	6	6	6	5	5	5	6	6	6	6	6	5	
	5	7	7	7	6	6	6	5	5	6	6	6	6	6	6	6	7	7	6	6	6	6	
	4	4	4	4	5	5	5	5	4	4	4	4	4	5	5	5	5	5	5	5	5	4	
39	6	6	4	5	6	6	6	6	6	7	7	7	5	5	6	6	6	6	5	5	5	6	
	6	5	4	4	6	5	5	6	6	6	6	6	4	5	5	5	6	6	6	6	6	6	
	7	6	6	6	5	5	6	6	6	7	7	7	6	6	6	6	5	5	5	6	6	6	
	6	5	6	6	4	6	5	5	5	6	6	4	4	4	5	6	6	5	5	4	4	5	
	7	6	5	6	6	6	6	4	4	4	5	5	5	5	6	6	5	5	6	6	6	6	
40	5	5	5	5	6	6	6	6	7	7	4	4	7	7	4	4	4	4	4	5	5	4	
	5	4	6	5	4	6	6	7	6	6	6	4	4	6	6	5	5	5	4	4	4	5	
	7	7	7	7	6	6	7	6	6	6	4	4	6	6	4	4	4	6	6	7	7	4	
	4	5	5	4	3	4	4	4	4	5	4	4	4	4	4	4	5	5	4	4	4	4	
	5	3	4	3	4	4	4	4	5	4	3	4	4	5	4	4	3	4	4	5	5	5	

LAMPIRAN 2
DISTRIBUSI JAWABAN KUESIONER RESPONDEN KEPUASAN KONSUMEN

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	P16	P17	P18	P19	P20	P21	P22
41	6	6	6	6	4	4	4	4	7	4	4	4	4	4	6	6	4	4	4	3	4	4
	6	5	4	6	6	5	4	4	6	6	6	6	4	6	4	4	4	6	4	6	4	6
	7	7	7	7	6	6	7	5	7	6	6	6	6	6	6	7	7	6	6	7	6	7
	7	6	6	6	7	7	6	7	7	7	6	6	6	7	7	6	6	6	6	7	7	7
	5	4	4	4	4	5	5	4	4	4	4	5	4	5	5	5	5	4	5	4	4	4
42	6	6	6	6	6	6	6	6	6	7	7	7	5	6	6	6	6	6	6	6	6	6
	5	6	4	5	4	5	6	5	6	6	6	6	5	5	5	4	4	4	5	6	5	6
	5	6	4	4	7	7	5	6	6	6	7	7	6	6	5	5	4	4	5	6	6	6
	6	5	4	5	6	4	6	4	5	4	4	5	5	6	6	5	5	6	6	6	5	5
	7	6	5	6	4	6	6	5	5	5	5	6	6	6	6	6	4	4	5	6	6	6

LAMPIRAN 3

UJI VALIDITAS (*TOTAL QUALITY MANAGEMENT*)

Case Processing Summary

		N	%
Cases	Valid	42	100.0
	Excluded ^a	0	.0
	Total	42	100.0

a. Listwise deletion based on all variables in the procedure.

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
T1	159.50	264.939	.344	.883
T2	159.50	263.963	.410	.882
T3	159.86	260.272	.303	.883
T4	160.24	251.454	.440	.880
T5	161.38	242.193	.350	.887
T6	160.40	246.247	.439	.880
T7	160.38	242.925	.663	.874
T8	160.14	246.272	.568	.877
T9	160.64	239.260	.681	.873
T10	160.43	253.129	.381	.881
T11	160.24	251.844	.619	.877
T12	160.19	254.158	.502	.879
T13	160.50	245.085	.529	.878
T14	162.14	238.516	.348	.890
T15	160.31	246.560	.556	.877
T16	160.64	247.601	.444	.880
T17	160.52	251.475	.361	.882
T18	160.07	262.166	.367	.882
T19	160.02	260.316	.344	.882
T20	160.38	250.339	.483	.879
T21	160.40	247.905	.605	.876
T22	160.24	253.454	.543	.878
T23	159.76	256.283	.542	.879
T24	159.98	262.170	.361	.882
T25	159.88	257.522	.679	.879
T26	160.21	255.880	.540	.879
T27	160.00	255.317	.574	.878
T28	159.81	259.719	.355	.882

LAMPIRAN 3

UJI VALIDITAS (KEPUASAN KONSUMEN)

Case Processing Summary

		N	%
Cases	Valid	210	100.0
	Excluded ^a	0	.0
	Total	210	100.0

a. Listwise deletion based on all variables in the procedure.

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
P1	110.94	380.470	.726	.966
P2	110.84	379.524	.722	.966
P3	110.80	388.068	.676	.966
P4	110.90	381.568	.722	.966
P5	110.88	383.516	.719	.966
P6	110.73	390.141	.688	.966
P7	110.79	380.875	.759	.965
P8	110.67	386.671	.726	.966
P9	110.52	383.141	.757	.965
P10	110.60	385.351	.733	.966
P11	110.67	385.343	.739	.965
P12	110.67	382.470	.734	.966
P13	110.83	380.937	.802	.965
P14	110.71	385.135	.762	.965
P15	110.76	386.345	.768	.965
P16	110.68	387.022	.721	.966
P17	110.76	387.199	.731	.966
P18	110.97	385.669	.720	.966
P19	110.85	386.126	.767	.965
P20	110.81	383.425	.769	.965
P21	110.80	382.371	.814	.965
P22	110.64	380.538	.825	.965

LAMPIRAN 4

UJI RELIABILITAS

(TOTAL QUALITY MANAGEMENT DAN KEPUASAN KONSUMEN)

Reliability Statistics

Cronbach's Alpha	N of Items
.884	28

Hasil Uji Reliabilitas *Total Quality Management*

Reliability Statistics

Cronbach's Alpha	N of Items
.967	22

Hasil Uji Reliabilitas Kepuasan Konsumen

LAMPIRAN 5

STATISTIK DESKRIPTIF (KUESIONER TQM)

Descriptive Statistics			
	N	Mean	Std. Deviation
X1	28	4.7857	2.14920
X2	28	5.6429	1.56854
X3	28	6.2500	.51819
X4	28	6.3214	.72283
X5	28	6.1071	.78595
X6	28	6.3571	.98936
X7	28	6.1786	.66964
X8	28	6.5714	.57275
X9	28	5.7857	.95674
X10	28	5.9286	.81325
X11	28	5.8214	1.44154
X12	28	6.5714	.63413
X13	28	6.6429	.48795
X14	28	6.0357	.63725
X15	28	7.0000	.00000
X16	28	5.4643	1.29048
X17	28	5.5714	1.10315
X18	28	6.8214	.39002
X19	28	5.3929	1.16553
X20	28	5.1071	1.64067
X21	28	5.5000	1.47824
X22	28	5.6071	1.70705
X23	28	5.7857	1.64107
X24	28	5.8571	1.67142
X25	28	5.8929	.91649
X26	28	6.6429	.48795
X27	28	5.4643	1.45251
X28	28	6.5357	.50787
X29	28	6.1071	.62889
X30	28	4.9286	1.78323

LAMPIRAN 5

STATISTIK DESKRIPTIF (KUESIONER TQM)

	N	Mean	Std. Deviation
X31	28	4.4643	1.68835
X32	28	5.9286	.66269
X33	28	5.7857	1.66349
X34	28	4.7143	1.76083
X35	28	5.7500	.92796
X36	28	5.8571	.80343
X37	28	6.5000	.50918
X38	28	6.4643	1.17006
X39	28	6.2857	.65868
X40	28	6.7500	.44096
X41	28	5.9286	1.53788
X42	28	6.1786	1.21879
Valid N (listwise)	28		

LAMPIRAN 5

STATISTIK DESKRIPTIF (KUESIONER KEPUASAN KONSUMEN)

Descriptive Statistics			
	N	Mean	Std. Deviation
X1	5	5.6180	.21580
X2	5	5.6020	.85406
X3	5	6.5540	.28077
X4	5	6.3380	.38029
X5	5	5.5180	1.05989
X6	5	5.7640	.90082
X7	5	5.5180	.16453
X8	5	6.1900	.64517
X9	5	5.9180	.54532
X10	5	5.3920	.79679
X11	5	5.1940	.10262
X12	5	6.1080	.45812
X13	5	6.3920	.55518
X14	5	5.3920	.17641
X15	5	6.9160	.08764
X16	5	4.6280	1.02901
X17	5	4.8000	.24042
X18	5	6.6020	.05718
X19	5	4.5540	.58269
X20	5	4.3900	.41851
X21	5	4.7180	.47236
X22	5	4.8640	.55927
X23	5	5.1000	.89317
X24	5	5.2540	.91517
X25	5	5.2620	.57989
X26	5	4.3720	.64967
X27	5	4.6080	.78094
X28	5	5.1560	.59442
X29	5	5.4620	.28146
X30	5	4.2380	.62914

LAMPIRAN 5

STATISTIK DESKRIPTIF (KUESIONER KEPUASAN KONSUMEN)

	N	Mean	Std. Deviation
X31	5	3.7540	.51081
X32	5	5.4100	.86649
X33	5	5.0640	.70932
X34	5	3.2440	1.74054
X35	5	4.9260	.76455
X36	5	5.2520	.34687
X37	5	6.2820	.45439
X38	5	5.7920	.82181
X39	5	5.5420	.33154
X40	5	4.8720	.71824
X41	5	5.4100	.98532
X42	5	5.4920	.39214
Valid N (listwise)	5		

LAMPIRAN 6

ANALISIS REGRESI

Descriptive Statistics

	Mean	Std. Deviation	N
Y	5.3200	.76474	42
X	5.9348	.58660	42

Correlations

		Y	X
Pearson Correlation	Y	1.000	.645
	X	.645	1.000
Sig. (1-tailed)	Y	.	.000
	X	.000	.
N	Y	42	42
	X	42	42

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	X ^a	.	Enter

a. All requested variables entered.

b. Dependent Variable: Y

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.645 ^a	.417	.402	.59135	1.381

a. Predictors: (Constant), X

b. Dependent Variable: Y

LAMPIRAN 6

ANALISIS REGRESI

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	9.990	1	9.990	28.567	.000 ^a
	Residual	13.988	40	.350		
	Total	23.978	41			

a. Predictors: (Constant), X

b. Dependent Variable: Y

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95% Confidence Interval for B	
		B	Std. Error	Beta			Lower Bound	Upper Bound
1	(Constant)	.326	.939		.347	.730	-1.572	2.223
	X	.841	.157	.645	5.345	.000	.523	1.160

a. Dependent Variable: Y

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	4.0790	6.2164	5.3200	.49362	42
Std. Predicted Value	-2.514	1.816	.000	1.000	42
Standard Error of Predicted Value	.091	.249	.123	.038	42
Adjusted Predicted Value	4.0947	6.1345	5.3203	.49364	42
Residual	-1.54346	1.98331	.00000	.58410	42
Std. Residual	-2.610	3.354	.000	.988	42
Stud. Residual	-2.691	3.569	.000	1.029	42
Deleted Residual	-1.64034	2.24534	-.00030	.63483	42
Stud. Deleted Residual	-2.936	4.268	.013	1.125	42
Mahal. Distance	.000	6.321	.976	1.380	42
Cook's Distance	.000	.841	.045	.139	42
Centered Leverage Value	.000	.154	.024	.034	42

a. Dependent Variable: Y

LAMPIRAN 6

ANALISIS REGRESI

Histogram


Normal P-P Plot of Regression Standardized Residual


LEMBAR KUESIONER

Kepada

Yth. Manajer Operasional Hotel

Saya mohon kesediaan Bapak/Ibu untuk meluangkan waktu sejenak untuk mengisi kuesioner dengan lengkap dan sesuai petunjuk yang tertera pada penelitian yang berjudul pengaruh penerapan *total quality management* terhadap kepuasan konsumen pada hotel berbintang di Daerah Istimewa Yogyakarta dalam rangka menyelesaikan tugas akhir (skripsi) sebagai salah satu persyaratan kelulusan S1. Saya berharap Bapak/Ibu menjawab dengan leluasa, sesuai dengan apa yang Bapak/Ibu rasakan, lakukan, dan alami.

Apabila Bapak/Ibu menginginkan hasil penelitian ini saya akan mengirimkan melalui e-mail. Kesediaan Bapak/Ibu mengisi lembar kuesioner ini adalah bantuan yang tidak ternilai bagi saya. Atas perhatian dan kerjasamanya saya haturkan terima kasih.

Petunjuk pengisian kuesioner

1. Mohon terlebih dahulu Bapak/Ibu membaca pernyataan dengan cermat sebelum mengisinya.
2. Beri tandang centang (✓) yang menjadi jawaban pilihan Bapak/Ibu di salah satu nomor yang tersedia.

Yogyakarta, 12 Oktober 2012

ELVIRAWATI

Apabila ada pernyataan yang tidak jelas bisa menghubungi 085643536785

PERNYATAAN		Sangat Tidak Setuju netral Sangat Setuju						
		1	2	3	4	5	6	7
1	Aktivitas kami berpusat pada kepuasan konsumen							
2	Kepuasan konsumen , dan memenuhi harapan konsumen adalah hal yang paling penting yang harus kita lakukan							
3	Manajer senior berperilaku mementingkan konsumen							
4	Manajer menekankan aktivitas yang mengarah pada kerja sama antara hotel dan supplier							
5	Manajer, supervisor, dan karyawan dari departemen yang berbeda bekerja secara independen untuk mencapai tujuan dari setiap departemen							
6	Di hotel, kerja sama tim adalah hal yang biasa							
7	Karyawan tidak ragu-ragu untuk menyuarkan opini, membuat saran atau bertanya secara aktif tentang hotel							
8	Di hotel, setiap orang berpartisipasi untuk meningkatkan kualitas produk, jasa dan proses hotel kita							
9	Karyawan selalu memperoleh kesempatan untuk menyarankan perubahan atau memodifikasi proses yang ada							
10	Hotel mendorong studi berkelanjutan dan peningkatan dari semua produk, jasa dan proses							
11	Hotel telah menerima pujian dan pengakuan akhir-akhir ini untuk meningkatkan produk/jasa/proses							
12	Manajer senior mengkomunikasikan arah masa depan organisasi ini							
13	Aktivitas dan investasi yang memiliki manfaat jangka panjang menerima banyak dukungan dari manajemen							
14	Manajer dan supervisor mengizinkan karyawan untuk mengambil tindakan yang diperlukan sendiri							

PERNYATAAN		Sangat Tidak Setuju netral Sangat Setuju						
		1	2	3	4	5	6	7
15	Manajer senior mengantisipasi perubahan dan membuat rencana untuk menyesuaikan dengan perubahan							
16	Kewajiban dan tanggungjawab pekerjaan saya berkontribusi untuk memuaskan kebutuhan saya untuk menciptakan produk/jasa yang berkualitas							
17	Saya suka pekerjaan saya karena saya mengerjakan apa yang saya ingin kerjakan							
18	Karyawan di hotel mempunyai dedikasi terhadap pekerjaan mereka							
19	Manajer dan supervisor memastikan bahwa semua karyawan menerima pelatihan yang membantu mereka memahami bagaimana dan mengapa hotel melakukan apa yang dilakukannya							
20	Manajer dan supervisor berpartisipasi dalam pelatihan khusus tentang bagaimana melakukan bisnis, baik berhubungan dengan karyawan atau konsumen eksternal							
21	Banyak karyawan di hotel memiliki pengetahuan yang memadai tentang dasar-dasar industri kami							
22	Beberapa karyawan di hotel mengerti proses dasar yang digunakan untuk menciptakan produk /jasa hotel.							
23	Mencegah produk/jasa cacat terjadi adalah sikap yang kuat di hotel							
24	Proses yang digunakan di hotel termasuk dalam langkah-langkah proses kualitas							
25	proses untuk merancang produk baru / jasa di hotel memastikan kualitas							
26	penjelasan variasi dalam proses sering digunakan sebagai teknik analisis di hotel							
27	Manajer senior melihat total biaya produk dan jasa secara total yang meliputi biaya langsung dan biaya tidak langsung							
28	Manajer dan supervisor mengerti bagaimana cara untuk memotivasi karyawan dan membesarkan hati mereka untuk bekerja secara maksimal.							

LEMBAR KUESIONER

Kepada

Yth. Konsumen hotel

Saya mohon kesediaan Bapak/Ibu untuk meluangkan waktu sejenak untuk mengisi kuesioner dengan lengkap dan sesuai petunjuk yang tertera pada penelitian yang berjudul pengaruh penerapan *total quality management* terhadap kepuasan konsumen pada hotel berbintang di Daerah Istimewa Yogyakarta dalam rangka menyelesaikan tugas akhir (skripsi) sebagai salah satu persyaratan kelulusan S1. Saya berharap Bapak/Ibu menjawab dengan leluasa, sesuai dengan apa yang Bapak/Ibu rasakan, lakukan, dan alami.

Apabila Bapak/Ibu menginginkan hasil penelitian ini saya akan mengirimkan melalui e-mail. Kesediaan Bapak/Ibu mengisi lembar kuesioner ini adalah bantuan yang tidak ternilai bagi saya. Atas perhatian dan kerjasamanya saya haturkan terima kasih.

Petunjuk pengisian kuesioner

1. Mohon terlebih dahulu Bapak/Ibu membaca pernyataan dengan cermat sebelum mengisinya.
2. Beri tandang centang (v) yang menjadi jawaban pilihan Bapak/Ibu di salah satu nomor yang tersedia.

Yogyakarta, Oktober 2012

ELVIRAWATI

Apabila ada pernyataan yang tidak jelas bisa menghubungi 085643536785

Silakan Bapak/Ibu memilih respon mana yang mewakili tingkat harapan Anda terhadap hotel yang sedang Anda tempati pada pernyataan dibawah ini		Sangat jelek dari harapan	Lebih jelek dari harapan	Sedikit jelek dari harapan	Sama dengan harapan	Sedikit baik dari harapan	Lebih baik dari harapan	Sangat baik dari harapan
<i>Tangibility (berwujud)</i>								
1	Tampilan hotel dari luar							
2	Dekorasi internal hotel							
3	Penampilan dan kerapihan staf hotel							
4	Fasilitas hotel							
<i>Reliability (Keandalan)</i>								
5	Akomodasi yang disediakan cepat saat dibutuhkan							
6	Kamar hotel tersedia saat konsumen memerlukan							
7	Fasilitas pada kamar hotel sesuai							
8	Pemesanan dilakukan melalui staf hotel							
<i>Responsiveness (Ketanggapan)</i>								
9	Keramah staf saat konsumen datang							
10	Ketanggapan staf terhadap permintaan konsumen							
11	Memberikan informasi yang dibutuhkan konsumen							
12	Kecepatan pelayanan							
<i>Assurance (Keyakinan/Jaminan)</i>								
13	Staf berpengalaman dan profesional							
14	Staf sopan santun							
15	Kepastian harga layanan							
16	Jaminan keamanan selama di hotel							
17	Suasana hotel (tenang)							
<i>Empathy (Empati)</i>								
18	Kemudahan memperoleh apa yang dibutuhkan							
19	Ketersediaan staf							
20	Perhatian yang diberikan staf							
21	Staf flexibel							
22	Hotel mementingkan kebutuhan konsumen							