

DEVELOPING POTENTIAL TOURISM SITE ON GLAGAH BEACH

THESIS

**Presented as Partial Fulfillment of the Requirements for the Degree of
Sarjana Ekonomi (S1) in Management Program
Faculty of Economics University of Atma Jaya Yogyakarta**

**Compiled by:
Harry Fendianto
Student ID Number: 06 12 16458**

**FACULTY OF ECONOMICS
UNIVERSITAS ATMA JAYA YOGYAKARTA
October 2012**

University of Atma Jaya Yogyakarta

I hereby recommend that the thesis prepared under my supervision by

Harry Fendianto

Student ID Number: 06 12 16368

Thesis Entitled

DEVELOPING POTENTIAL TOURISM SITE ON GLAGAH BEACH

**Be accepted in partial fulfillment of the requirements for the Degree of
Sarjana Ekonomi (S1) in Management Program Faculty of Economics**

University of Atma Jaya Yogyakarta

Advisor,

Gunawan Jiwanto, Drs., MBA

Yogyakarta, December 13, 2012

This is to certify that the thesis entitled

DEVELOPING POTENTIAL TOURISM SITE ON GLAGAH BEACH

Presented by

Harry Fendianto

Student ID Number: 06 12 16458

Has been defended and accepted on January 17, 2013 towards fulfillment of the
requirements for the Degree of Sarjana Ekonomi (S1)

In International Business Management Program

Faculty of Economics, University of Atma Jaya Yogyakarta

Examination Committee

Chairman

C. Handoyo Wibisono, Dr., MM.

Member

Drs. Gunawan Jiwanto, MBA

Drs. EF. Slamet S. Sarwono, MBA.

Yogyakarta, January 17, 2013

Dean

Dr. Dorothea Wahyu Ariani, SE., MT.

AUTHENTICITY ACKNOWLEDGEMENT

**I, Harry Fendianto hereby declare that I compiled the thesis with the
following title:**

DEVELOPING POTENTIAL TOURISM SITE ON GLAGAH BEACH

**Is really my own thinking and writing. I fully knowledge that my writings
does not contain others' or part (s) of others' writting, except for those that
have been cited and mentioned in the references.**

Yogyakarta, December 13, 2012

A handwritten signature in black ink, appearing to read 'H. Fendianto', with a long horizontal stroke extending to the right.

Harry Fendianto

ACKNOWLEDGEMENT

Praise the lord Jesus for the strength and blessing that He gave to me. It would be impossible and hard to accomplish my thesis and my study in Atma Jaya University without His blessing. I am also grateful for the people around me that He gave, who have given their time, support, advise, knowledge and encouragement. Therefore, in this opportunity I would like to express my deepest appreciation to those people who supported me during the time I needed to accomplish my thesis. I would like to say thank you to:

1. My most important persons:
 - a. My parents, my mom and dad who always give their love, care, advice and support in my life.
 - b. My brother, for his care and support in my life.
2. My advisor, Mr. Gunawan Jiwanto, Drs., MBA for his willingness to guide, teach, and supporting me in finishing my thesis.
3. All my lecturers in international class that I could not be able to mention one by one. They teach me from the first semester until now so I can finish my study in University of Atma Jaya Yogyakarta.
4. Mr. Adit who always help, guide and wait patiently in international office.
5. For my good friends Sindhu Prabowo that help and supporting me
6. My good friends in international, Chandra Cancun,Vista, Arie, Mak pus, Dence, Calvin guk2, Yongki, Alex, Om Ervan, Lia, Grammy, Wieke, Francis, Lala, Xiong, Monica, Ayu, Tiffa, Via, Becky, Carol, Deddy, Benny and

Danan who always give their time to accompany me not only in the class but also in my daily life, not only in my happy time but also in my very hard time.

Thank you so much for all of your support and help during my study in Atma Jaya. I am very proud and happy to know all of you.

7. My good friend Vita agus, Ameq yap, Floren, Syech Ruby, Fanny aida gunawan, Sonny, Denis for your support and prayer.
8. All my KKN's friends in Playen.
9. For all people that I could not mention one by one. Thank you for your support and care. No words can express my happiness to have all of you as parts of my life.

With love,

Harry Fendianto

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL PAGE	ii
COMMITTEE’S APPROVAL PAGE.....	iii
AUTHENCITY ACKNOWLEDGEMENT.....	v
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS	vii
LIST OF TABLES.....	x
LIST OF APPENDIXES.....	xi
ABSTRACT.....	xii
CHAPTER 1. INTRODUCTION.....	1
1.1 Research Backgroud	1
1.2 Problem Statement	4
1.3 Limitation of the Research.....	4
1.4 Objective of Research	5
1.5 Expected Benefit of The Study	5
1.6 Analytical Framework.....	6
1.7 Reseach Design.....	6
1.8 Writing Structure.....	7
CHAPTER 2. THEORETICAL BACKGROUND.....	9
2.1 Introduction.....	9
2.2 Environmental Scanning.....	10

2.3	Determining Objective and Direction.....	11
2.4	Target Market.....	13
2.4.1	Segmentation.....	13
2.4.2	Primary and Secondary Target Market	15
2.5	Brand Positioning	17
2.5.1	Importance of positioning.....	17
2.6	Marketing Strategy.....	18
2.7	Evaluation and Control Process.....	21
CHAPTER 3. RESEARCH DESIGN		22
3.1	Time and Place of The Research.....	22
3.2	Type of reseach.....	22
3.3	Data Collecting Method.....	23
3.3.1	Primary Data.....	23
3.3.2	Secondary Data	23
3.4	Methods of Analysis	23
CHAPTER 4. GLAGAH BEACH PROFILE		24
4.1	General Profile.....	24
4.2	Attraction	25
4.3	Amenities	27
4.4	Accessibility	29
CHAPTER 5. DATA ANALYSIS		31
5.1	Data Source.....	31
5.2	Data Gathering.....	31

5.3	Data Analysis	32
5.3.1	Situasion Analysis	32
5.3.2	Swot Analysis	33
5.3.3	Analyze External and Internal Environment	41
5.3.4	Market Summary	43
5.3.5	Positioning	44
5.3.6	Marketing Strategies.....	45
5.3.7	Evaluation and Control	50
CHAPTER 6. CONCLUSION		52
6.1	Conclusion.....	52
6.2	Recommendation	54
6.3	Limitation of Research.....	55
REFERENCES		56
APPENDIXES		

LIST OF TABLES

Table 4-1: Attraction	25
Table 4-2: Hotel	28
Table 4-3: Homestay	28
Table 4-4: Restaurant	28
Table 4-5: Accessibility	29
Table 5-1: SWOT Matrix.....	36
Table 5-2: SWOT Strategy.....	39
Table 5-3: Targeted Market	44
Table 5-4: Pricing	48
Table 5-5: Number of Visitor	50

LIST OF APPENDIXES

Appendix 1: Accessibility to Glagah

Appendix 2: Detailed Spatial Planning for South Beach Area, District Kulonprogo
2005-2015

Appendix 3: Organizational Stucture: Department of Culture, Tourism, Youth,
and Sports

Appendix 4: Tsunami Evacuation Plan

Appendix 5: Potential Product that can be develop in Glagah beach

Appendix 6: Guiding Question

Appendix 7: Interview Summary

DEVELOPING POTENTIAL TOURISM SITE AT GLAGAH BEACH

Compiled by

Harry Fendianto

Student ID Number: 06 12 16458

Supervisor

Gunawan Jiwanto, Drs., MBA

ABSTRACT

The main purpose of the study is analyzing the strategies and program based on SWOT analysis to developing potential tourism site on Glagah beach.

The research method used in this research is qualitative research by interview and observation in Glagah beach.

The finding of the research state that Glagah have many attraction and have a lot potential and have some competitive uniqueness that can be develop to attract tourist also increasing welfare and income of surrounding community

Keywords: Toursm, Glagah beach, Swot analysis, Qualitative studies,

UAJY (University of Atma Jaya Yogyakarta)