UPAYA DINAS PARIWISATA DAN KEBUDAYAAN KOTA BATAM DALAM KEGIATAN WISATA BELANJA DI KEPULAUAN RIAU

(SUATU STUDI KUALITATIF)

Raja Riza Amanda Putri dan IGA Oka Mahagangga
Fakultas Pariwisata Universitas Udayana

Amanda8rf@gmail.com.
ABSTRACT
This research is about Efforts of Batam City Tourism and Cultural Office (Disparbud) to promote shopping tourism in Riau Archipelago. Shopping tourism as one of attractions that has competitive potency in Batam’s tourism. The Tourist attraction is expected to motivate foreign and domestic travelers to shop in Batam. In addition, through its activities is also able to maintain the stability and sustainability of development when the industry as an ultimate key in the economy sector of Batam City is not running properly. The importance of this study to determine the form of attempt of Disparbud to promote shopping tourism and would like to know the function of shopping tourism promotion activities undertaken by Disparbud seen from direct observation and interviews.
This study used a qualitative approach . Datas are used in this research is qualitative and quantitative data. Sources of data used in this study derived from primary data and secondary data. Data was collected by observation, indepth interviews, and documentation. Determination techniques with the base and the key informant technique. Data Analysis used in this research is a qualitative analysis in the form of descriptions.
The results of this research showed that promotion activities shopping tourism by Disparbud Batam City has been implemented but not optimal. These because the implementation of such promotional activities encountered many obstacles in the field that should be of concern to all stakeholders and must be fixed. Forms of attempts of Disparbud Batam City to promote shopping tourism such as advertising activities, personal selling, sales promotion, public relations and direct marketing. Further, promotional activities are seen the function based on interviews, the real conditions in the field, and analyzed using concepts and theories.
Keywords: Efforts, Promotion Activities, Shopping Tourism.
1. Pendahuluan
Perkembangan Kota Batam sebagai kawasan industri pada akhir tahun 1970 yang mengalami penyempurnaan Kepres No 41 tahun 1973. Industri merupakan sektor penggerak utama perekonomian di Kota Batam. Selain itu, dengan dikeluarkannya kebijakan khusus bagi Kota Batam dahulunya dikenal dengan Free Trade Zone (FTZ) dan yang sekarang dikenal sebagai Zona Ekonomi Eksklusif (ZEE) atau Kawasan Ekonomi Khusus (KEK). KEK merupakan kawasan ekonomi khusus dengan kebijakan khusus di bea cukai, pajak dan perizinan, berupa peniaadaan bea masuk, PPN (Pajak Pertambahan Nilai), PPBM (Pajak penjualan Barang Mewah) yang bertujuan untuk memajukan investasi dan meningkatkan pertumbuhan perekonomian di Kota Batam.

Roda penggerak perekonomian Kota Batam tidak hanya dari sektor industri pengolahan, melainkan juga dari sektor pariwisata. Dewasa ini pariwisata sebagai penggerak ekonomi kedua di Kota Batam. Hal ini diperkuat dengan Kepres No 15 tahun 1983 bahwa Kota Batam sebagai pintu masuk utama wisatawan mancanegara. Di bidang pariwisata, Kota Batam telah menunjukkan eksistensinya dengan berada di lima besar jumlah kunjungan wisatawan mancanegara menurut pintu masuk utama tahun 2012 dengan jumlah wisatawan mancanegara mencapai 1.219.608 dengan tingkat pertumbuhan mencapai 5,51 % setelah Bali dan Jakarta (Badan Pusat Statistik Nasional, 2012).

Menurut Pendit (2006) dan Pitana (2005) bahwa pariwisata sebagai suatu aspek pembangunan yang sangat penting dan pariwisata sebagai katalisator pembangunan dan menunjang keberlanjutan pembangunan. Begitu juga di Kota Batam, pariwisata dinilai sebagai suatu aspek pembangunan yang sangat penting dan pariwisata sebagai katalisator pembangunan dan menunjang keberlanjutan pembangunan. Kota Batam menawarkan sembilan potensi unggulan dibidang pariwisata, yaitu wisata MICE (Meeting, Incentive, Convention, and Exhibition), wisata belanja (shopping tourism), wisata kuliner (culinary tourism), wisata budaya (culture tourism), wisata bahari (marine tourism), wisata sejarah (history tourism), wisata olahraga (sport tourism), wisata religi (religious tourism), dan wisata perkebunan serta ekowisata (agrotourism and ecotourism). Salah satu dari sembilan potensi unggulan dibidang pariwisata terdapat potensi yang kompetitif, yaitu daya tarik wisata belanja. Dewasa ini, wisata belanja menjadi salah satu daya tarik yang sangat besar dalam memotivasi seseorang atau sekelompok orang untuk melakukan perjalanan. Letak Kota Batam yang sangat strategis dengan negara tetangga Singapura dan Malaysia dan merupakan salah satu daerah transit di Indonesia, diharapkan dari potensi yang kompetitif ini melalui kegiatannya dapat memotivasi wisatawan mancanegara dan nusantara untuk melakukan perjalanan melalui kegiatan wisata belanja. Selain itu, potensi yang kompetitif ini sebagai salah satu dari kegiatan pariwisata yang diharapkan mampu untuk menjaga stabilitas dan keberlanjutan pembangunan ketika industri sebagai roda penggerak utama perekonomian Kota Batam tidak berjalan dengan semestinya.

Menurt David Korten (1987) dengan istilah people centred development atau manusia sebagai pusat dan penggerak. Dalam hal ini, pariwisata di Kota Batam melibatkan aktor atau stakeholders dibidang pariwisata sebagai penggerak dalam mengembangkannya. Pemerintah Kota Batam melaui Dinas Pariwisata dan Kebudayaan Kota Batam (Disparbud) sebagai organisasi atau lembaga resmi yang bertanggung jawab dalam pembangunan pariwisata di Kota Batam. Salah satu bentuk tanggung jawab lembaga resmi tersebut adalah menyampaikan informasi dan promosi pariwisata Kota Batam salah satunya kegiatan wisata belanja belanja. Dalam rangka membujuk dan meyakinkan calon wisatawan potensial untuk melakukan perjalanan diperlukan suatu usaha dari Disparbud Kota Batam untuk menyampaikan informasi dan mempromosikannya. Namun, usaha tersebut masih banyak menemui kendala dalam proses pelaksanaannya di lapangan karena pariwisata sebagai suatu sistem yang tidak hanya berhubungan dengan satu elemen saja, melainkan saling terkait dengan berbagai elemen lain.

2. Rumusan Masalah

a. Apa bentuk upaya Dinas Pariwisata dan Kebudayaan (Disparbud) Kota Batam dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau?

b. Bagaimana fungsi upaya Dinas Pariwisata dan Kebudayaan (Disparbud) Kota Batam dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau?

3. Tujuan Penelitian

a. Untuk mengetahui bentuk upaya Dinas Pariwisata dan Kebudayaan Kota Batam (Disparbud) dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau.

b. Untuk mengetahui fungsi upaya Dinas Pariwisata dan Kebudayaan Kota Batam (Disparbud) dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau.
4. Manfaat Penelitian

a. Bagi Akademis, diharapkan dari penelitian ini sebagai upaya memperoleh pemahaman makna atas fenomena kepariwisataan, yaitu wisata belanja (shopping tourism). Dalam hal ini, sebagai framework dari Dinas Pariwisata dan Kebudayaan Kota Batam berupaya dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau dan sebagai bahan kajian penelitian dalam promosi kepariwisataan kepada peneliti-peneliti selanjutnya.
b. Manfaat Praktis, bagi masyarakat, diharapkan dari penelitian ini dapat memberikan informasi mengenai upaya atau usaha yang dilakukan oleh Dinas Pariwisata dan Kebudayaan Kota Batam (Disparbud) dalam mempromosikan pariwisata khususnya wisata belanja (Shopping Tourism) di Kepulauan Riau. Bagi Pemerintah, diharapkan dari penelitian ini dapat memberikan masukan dan sumbangan pemikiran bagi Dinas Pariwisata dan Kebudayaan Kota Batam dalam mempromosikan kepariwisataan khususnya daya tarik wisata belanja (Shopping Tourism) di Kepulauan Riau.
5. Kepustakaan

Adapun konsep dan teori yang digunakan sebagai payung dan pisau analisis dalam tulisan ini adalah ; Bauran Pemasaran (Kotler, 1988), Bauran Promosi (Belch et.al, 2004), Shopping Tourism (Timothy dan Butler, 1995), Kebijakan Pariwisata (Pendit, 2002), Belanja (outshopping) sebagai Kebijakan Pariwisata (Nielson, 2002) dan teori Struktural Fungsional (Parsons, 1986).

6. Ruang Lingkup
A. Dalam penelitian ini upaya Disparbud Kota Batam adalah suatu usaha yang dilakukan oleh Disparbud Kota Batam dalam mempromosikan wisata belanja untuk menuju ke arah yang lebih baik lagi. Bentuk upaya Disparbud Kota Batam dalam mempromosikan wisata belanja berupa kegiatan-kegiatan promosi yang dilakukan seperti :
a) Periklanan (advertising) dalam penelitian ini adalah kegiatan Disparbud Kota Batam dalam menginformasikan pesan wisata belanja kepada khalayak ramai dalam bentuk rolling banner dan standing banner, Batam tourist map dan Batam tourism guidebook.
b) Penjualan perseorangan (personal selling) dalam penelitian ini adalah kegiatan promosi dengan komunikasi langsung tatap muka (face to face), melakukan presentasi dan tanya jawab seperti table top dan fam trip.
c) Promosi penjualan (sales promotion) dalam penelitian ini adalah kegiatan promosi melalui suatu acara dan program yang dikemas dengan berbagai incentive didalamnya berbentuk diskon, hadiah dan kupon seperti event Batam Great Sale (BGS) dan program perjalanan sehari (one day tour).
d) Hubungan publik (public relation) dalam penelitian ini adalah kegiatan promosi untuk meraih pengertian dan dukungan publik sehingga dapat memperdalam kepercayaan publik terhadap suatu organisasi seperti Batam Nasional Expo (Banex) dan Press Sector Promotion.
e) Pemasaran langsung (direct marketing) dalam penelitian ini adalah kegiatan promosi memasarkan secara langsung atau dengan cara dengan datang langsung dari satu pintu ke pintu lainnya (door to door) seperti promosi dalam dan luar negeri dan website resmi Disparbud Kota Batam.
B. Fungsi upaya Disparbud Kota Batam yang dimaksud dalam Penelitian ini adalah melihat dan menganalisa proses pelaksanaan kegiatan promosi oleh Disparbud Kota Batam yaitu periklanan, penjualan perseorangan, promosi penjualan, hubungan publik dan pemasaran langsung sebagai suatu sistem.
7. Metodologi

Tulisan ini menggunakan pendekatan kualitatif sebagai upaya memperoleh pemahaman makna atas fenomena (Muhadjir, 1998). Unit analisisnya adalah bentuk dan fungsi Dinas Pariwisata dan Kebudayaan Kota Batam dalam kegiatan promsi wisata belanja (suatu studi kualitatif). Teknik penentuan informan dilakukan secara pangkal dan kunci (Koenjaraningrat, 1991). Teknik pengumpulan data menggunakan metode observasi, wawancara dan studi pustaka (Moleong, 2005) dan Teknik analisis data kualitatif yang menekankan interpretasi dari hasil wawancara, hasil observasi, dan catatan lapangan sebagai suatu data yang terpercaya (Geertz, 1995).
8. Hasil Penelitian
A. Bentuk bentuk upaya Dinas Pariwisata dan Kebudayaan (Disparbud) Kota Batam dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau
a) Kegiatan Perikalan, kegiatan Disparbud Kota Batam dalam menginformasikan wisata belanja kepada khalayak ramai. Bentuk komunikasi yang digunakan adalah rolling banner dan standing banner, Batam tourist map dan Batam tourism guidebook.
b) Kegiatan penjualan perseorangan, kegiatan tatap muka (face to face), melakukan presentasi dan tanya jawab dalam bentuk table top dan fam trip. Table top merupakan kegiatan mempertemukan seller dan buyer antara pelaku usaha Kota Batam dan pelaku usaha di Malaysia. Fam trip merupakan kegiatan mengundang travel writer dari Korea Selatan.
c) Kegiatan promosi penjualan, seperti event Batam Great Sale (BGS) dan program perjalanan sehari (one day tour) yang dikemas dengan berbagai incentif di dalamnya berbentuk diskon, hadiah dan kupon.
d) Kegiatan hubungan publik, seperti kegiatan Batam Nasional Expo (Banex) dan press sector promotion dengan maksud untuk meraih pengertian dan dukungan publik terhadap kegiatan yang dilakukan oleh Disparbud Kota Batam.
e) Kegiatan pemasaran langsung, seperti door to door dalam dan luar negeri dengan mengikuti Majapahit Travel Fair di Surabaya dan Malaysia Travel Fair di Malaysia. Selain itu, memasarkan langsung menggunakan website resmi Disparbud Kota Batam.
B. Fungsi upaya Dinas Pariwisata dan Kebudayaan (Disparbud) Kota Batam dalam mempromosikan wisata belanja (Shopping Tourism) di Kepulauan Riau.
a) Fungsi Periklanan
Papan iklan rolling banner hanya dipajang dikantor dan standing diletakkan pada saat kegiatan wisata belanja sedang berlangsung. Yang seharusnya diletakkan di tempat-tempat strategis agar selalu dapat dilihat oleh khalayak ramai. Selain itu, catatan dilapangan menemukan bahwa Batam sampai saat ini belum memiliki oleh-oleh khas yang mencirikan Batam. Hal tersebut diungkapkan oleh Ketua ASITA, pimpinan BTB dan Kabid. Pengembangan dan promosi wisata Disparbud Kota Batam. Jika dicermati dalam kegiatan promosi harus ada sesuatu yang khas seperti konsep dari Kotler (2000) bahwa “produk merupakan unsur yang paling penting dalam kegiatan pemasaran..”
b) Fungsi Penjualan Perseorangan
Kegiatan promosi table top dalam proses pelaksanaannya dilapangan yang pergi promosi pariwisata ke Malaysia seperti Walikota, ajudan, protokol, dan PNS yang bukan dibidangnya. Dalam hal ini rombongan walikota membawa 126 orang dan dari 126 orang tersebut hanya 21 orang dibidang pariwisata seperti ASITA, PHRI, travel agent, dan penerbangan yang diikutsertakan dalam kegiatan promosi tersebut (Haluan Kepri, 2012). Hal tersebut diperkuat dengan hasil wawancara di lapangan, menurut Pimpinan Batam Tourism Board (BTB) bahwa “Kenyataan di lapangan bahwa mereka yang pergi promosi seperti walikota, anggota dewan, ajudan, protokol dan PNS yang bukan dibidangnya. Secara anggaran sudah dilakukan tetapi sasarannya tidak tepat, mereka hanya meramaikan, jadi anggaran habis dengan sia-sia”(Wawancara tanggal 24 April 2013)
c) Fungsi Promosi Penjualan
Di lapangan menemukan penting kesiapan infrastruktur Kota Batam sebelum kegiatan promosi. Hal ini diungkapkan oleh Pimpinan travel agent Kurnia Djaja wisata tour and travel Batam bahwa “pelabuhan domestik yang masih semerawut dan sempit, masih buruknya transportasi, toilet yang rusak serta minim atau kurangnya daya tarik wisata yang dapat mendukung kegiatan wisata belanja”. Hal ini dikarenakan masih terdapatnya ego sektoral pemerintah Kota Batam dalam kegiatan pariwisata, seperti yang diungkapkan oleh Pimpinan BTB bahwa “...karena pemerintah ego sektoral. Kita tidak pernah integrated thinking hanya parsial thinking yang menganggap semua itu urusan pariwisata, Dinas Pariwisata yang harus bergerak. Perhubungan tidak mau ikut campur begitu juga dengan bea cukai dan imigrasi sebagai frontliner...”. Berdasarkan Hal tersebut dapat merujuk kepada konsep Pitana (1999) bahwa “pariwisata tidak bisa hanya melibatkan satu sektor saja, melainkan pariwisata melibatkan banyak sektor atau multisektor dengan berbagai aspek di dalamnya yang saling terkait dan berhubungan”. Selain itu, konsep dari Janianton dan Weber (2010) bahwa “pemerintah mempunyai peranan penting dalam penyediaan infrastruktur yang terkait dengan keutuhan pariwisata”
d) Fungsi Hubungan Publik
Menemukan pentingnya kesiapan masyarakat Kota Batam dalam mendukung kegiatan pariwisata. “Hal ini dikarenakan masyarakat Kota Batam bertahun-tahun hidup dari industri bukan pariwisata. Masyarakat Kota Batam tidak terlalu terimbas dan tidak merasakan karena Kota Batam dari dulu tidak dijadikan destinasi, Kota Batam dijadikan untuk industri” hal tersebut diungkapkan oleh Ketua ASITA Batam dan Pimpinan BTB. Dalam hal ini penting kesiapan masyarakat seperti konsep Pendit (2006) bahwa “prinsip-prinsip dasar pelaksanaan pembangunan pariwisata yang dilaksanakan pemerintah harus bersama-sama dengan segenap komponen masyarakat”.
e) Fungsi Pemasaran Langsung
Menurut konsep Jordan (2002) “kekurangan informasi dapat menghambat sektor pariwisata untuk sukses”. Dalam hal ini menemukan website resmi yang digunakan Disparbud Kota Batam tidak memberikan informasi yang jelas kepada khalayak. Hal tersebut dibuktikan di dalam website www.visit-batam.com hanya menjelaskan tiga topik mengenai kampung bule, souvenirs dan mal yang hanya dijelaskan dalam satu sampai dua paragraf. Kekurangan informasi terhadap calon wisatawan dapat menghambat sektor pariwisata untuk sukses. Selain itu, kegiatan door to door dalam dan luar negeri menemukan selalu mempromosikan sembilan potensi wisata unggulan di Kota Batam. Seperti kegiatan promosi di Malaysia yang seharusnya melihat dan mempelajari karakteristik dari wisatawan Malaysia yang senang berbelanja apabila datang ke Kota Batam sehingga mempromosikan sesuai dengan produk dan segmen pasar Kota Batam. Hal tersebut seperti yang dikatakan oleh Pimpinan BTB bahwa “mempromosikan produk harus sesuai dengan karakteristik dan segmen pasar Kota Batam”.

9. Penutup

A. Simpulan
a) Bentuk upaya Disparbud Kota Batam dalam kegiatan promosi wisata belanja diantaranya periklanan (rolling banner dan standing banner, Batam tourist map dan Batam tourism guidebook), penjualan perseorangan (table top dan fam trip), promosi penjualan (Batam great sale dan auto tourist promotion), hubungan publik (Batam nasional expo dan press sector promotion) dan pemasaran langsung (promosi dalam negeri, promosi luar negeri dan website).

b) Fungsi upaya Disparbud Kota Batam dalam kegiatan promosi wisata belanja berdasarkan hasil wawancara, pengecekan dan pengamatan langsung terhadap proses pelaksanaan kegiatan promosi di lapangan masih terdapat banyak kendala yang harus menjadi perhatian bagi semua pihak dan harus dibenahi. Hal tersebut menunjukkan belum optimalnya fungsi kelembagaan Disparbud Kota Batam dalam mempromosikan wisata belanja dilihat sebagai sebuah sistem.
B. Rekomendasi

1) Kegiatan promosi harus dilaksanakan oleh aktor-aktor atau stakeholders yang membidangi dan menangani pariwisata secara langsung. Seperti BTB, ASITA

2) Sangat diperlukan penelitian untuk menemukan produk khas yang mencirikan Kota Batam dan diperlukan peran pemerintah membangun sumber daya manusia yang kreatif dalam pembuatan oleh-oleh yang benar-benar khas dari Kota Batam.
3) Keterlibatan berbagai pihak pemangku kepentingan di Kota Batam sangat diperlukan dalam membangun pariwisata. Pariwisata bukan hanya milik Disparbud Kota Batam, tetapi pariwisata adalah milik bersama yang sangat membutuhkan keterlibatan dari para aktor-aktor yang berada di frontliner, pengusaha dan masyarakat Kota Batam sendiri.
4) Kesiapan infrastruktur perlu diperhatikan dalam menunjang kegiatan promosi sehingga tidak mengecewakan wisatawan.
5) Kesiapan daerah sejauh mana siap menerima pariwisata sangat diperlukan, terutama kesiapan masyarakat Kota Batam dalam menerima pariwisata.
6) Promosi difokuskan pada pasar utama dan potensial Kota Batam. Selain itu, penting untuk mempelajari karakteristik yang menjadi pasar utama dan potensial dari Kota Batam.
7) Website mempunyai peranan penting dalam menginformasikan wisata belanja belanja di Kota Batam. Maka dari itu, perlu keseriusan dari Disparbud Kota Batam dalam mengelola website resminya.
DAFTAR PUSTAKA
Butler, R.W. (1991) West Edmonton Mall as a Tourist Attraction. Canadian Geographer 35 (3), 287–95.
Geertz, Clifford. 1995. Interpretasi Kebudayaan. Kanisius. Yogyakarta.
Humphrey, K. (1998) Shelf Life: Supermarkets and the Changing Cultures of Consumption. Cambridge: Cambridge University Press.
Koenjaraningrat . 1991. Metode Penelitian Masyarakat. Jakarta : Gramedia
Kotler, Philip, dan Kevin Lane Keller. 2009. Manajemen Pemasaran Jilid I ed,12. PT.Indeks : Jakarta

Korten, David. 1987. Community Management. New Delhi : Kumarian Press
Mahagangga, I Gst. Ag. Oka. 2012. Peran dan Kendala Pemulihan Pariwisata Bali Pascabom. Jurnal Analisis Pariwisata. Vol.12, No.1. Denpasar : Fak.Pariwisata Unud.
Moleong, Lexy. 2005. Metodologi Penelitian Kualitatif. Bandung : PT.Remaja Rosdakarya.
Muhadjir, H. Neong. 1998. Metode Penelitian Kualitatif. Edisi III cetakan ke delapan. Jakarta : Rake Sarasin.
Nielson, S.B. (2002) Cross-Border Shopping from Small to Large Countries. Economics Letters 77, 309–13.
Parson, Talcott. 1986. Fungsionaris Imperatif, terjemahan Soerjono Soekanto, seri Pengenalan Sosiologi. Rajawali : Jakarta.
Pendit, Nyoman S. 2006. Ilmu Pariwisata : Sebuah Pengantar Perdana. Jakarta : PT. Pradnya Paramita
Pitana, I Gde and Gayatri, Pt G. 2005. Sosiologi Pariwisata. Yogyakarta : C.V Andi Offset
Timothy, D.J., Butler, R.W 1995. Cross-Border Shopping a North American Perspective. Annals of Tourism Research, 22(1), 16-34.
PAGE
21

