
1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Pada era globalisasi seperti sekarang ini pertumbuhan ekonomi mendorong

banyak Usaha Mikro Kecil dan Menengah atau biasa disebut dengan UMKM untuk

berkompetisi dalam setiap aktivitas pemasaran produk dan jasa. Kegiatan

pemasaran memiliki peran yang sangat penting dalam kegiatan usaha, mengingat

orientasinya dalam memberikan value kepada konsumen. Setiap pelaku usaha di

tiap kategori ini dituntut untuk memiliki kepekaan terhadap setiap perubahan yang

terjadi.

Usaha kedai kopi menjadi usaha yang menjanjikan dewasa ini. Bentuknya

sangat beragam, dari kedai kopi yang terkesan eksklusif hingga kedai kopi yang

standar. Kedai – kedai tersebut memiliki spesifikasi dalam menjual produknya. Saat

ini, usaha kedai kopi muncul menjadi usaha yang memiliki konsep tempat, konsep

jualan (marketing), konsep kemasan, konsep menu, dan konsep pelayanan yang

menarik. Suasana di setiap kedai kopi yang memiliki ciri khas berbeda - beda

menjadi salah satu daya tarik bagi para konsumen.

Kedai Biasa Coffee merupakan sebuah kedai kopi yang ada di Yogyakarta

dengan citarasa Indonesia pada setiap menunya. Kedai Biasa mengusung slogan

Good Coffee is a Treasure. Saat ini konsep pemasaran hanya menggunakan website.

Dimana di era globalisasi penggunaan mobile kian meningkat. Namun Kedai Biasa

belum mempunyai sistem pengenalan produk yang menjangkau pengguna mobile.

2

Interaksi Manusia dan Komputer (IMK) adalah sebuah disiplin ilmu yang

mempelajari perancangan, implementasi, dan evaluasi sistem komputasi interaktif

dan berbagai aspek terkait. Fokus pembelajaran pada interaksi manusia dan

komputer adalah interaksi antara satu atau lebih manusia sebagai pengguna dan satu

atau lebih komputer dimana keduanya saling berinteraksi dengan tujuan tertentu.

Antarmuka perangkat lunak merupakan salah satu media interaksi antara manusia

sebagai penguna dan komputer. Antarmuka perangkat lunak merupakan bagian dari

perangkat lunak yang dapat dilihat, didengar, disentuh, dan diajak berinteraksi

secara langsung maupun melalui pemahaman tertentu.

Seiring dengan pemahaman akan pentingnya desain antarmuka dalam

berbagai macam sistem, maka diperlukan pula adanya desain yang baik untuk

pengoperasian sistem antarmuka digital. Salah satunya adalah Ionic Framework

yang dikembangkan oleh Drifty Co. pada tahun 2012. Ionic Framework merupakan

sebuah framework aplikasi mobile yang bersifat open-source dengan teknologi web

seperti HTML, CSS, dan Javascript. Dengan mengusung unsur – unsur dasar dari

desain tipografi, grid, skala, warna, ikon, dan penggunaan visual digunakan dalam

penyampaiannya. Terinspirasi oleh desain yang bersih, sederhana, dan fungsional

mengedepankan antarmuka yang konsisten.

Dunia desain antarmuka aplikasi tentu tidak lepas dari masalah User

Interface (UI) dan User Experience (UX) karena kedua komponen tersebut

merupakan kunci dari keberhasilan suatu aplikasi. Untuk mengetahui apakah

aplikasi sudah memenuhi kebutuhan pengguna atau belum maka dibutuhkan suatu

testing terhadap aplikasi tersebut.

3

Kepuasan pengguna menjadi titik utama keberhasilan dalam pembuatan

aplikasi. Untuk memenuhi kebutuhan pengguna maka perlu dilakukan analisis

terhadap elemen yang ada pada Ionic Framework. Pada penelitian ini penulis

mencoba untuk membuat testing terhadap konsep Ionic Framework menggunakan

Metode Kano.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah dijelaskan, maka diambil suatu

rumusan masalah yaitu bagaimana membuat sebuah antarmuka dengan konsep

Ionic Framework yang mencakup User Interface (UI) dan User Experience (UX).

1.3 Ruang Lingkup

Ruang lingkup yang akan dibahas dalam penelitian ini ialah sebagai berikut:

1. Aplikasi ini menggunakan perangkat mobile.

2. Aplikasi ini menggunakan elemen color, button, cards, list, tabs, dan

animation.

3. Pengguna yang ditargetkan untuk penelitian ini terdapat pada pengunjung

kedai kopi dan lingkungan kampus STMIK AKAKOM Yogyakarta.

4. Metode yang digunakan untuk menghitung kuesioner menggunakan metode

Kano.

5. Metode Kano digunakan untuk menghitung kepuasan pengguna.

1.4 Tujuan Penelitian

 Tujuan penelitian ini adalah menganalisis kepuasan pengguna terhadap

antarmuka Ionic Framework melalui aplikasi Kedai Biasa Coffee menggunakan

Model Kano.

4

1.5 Manfaat Penelitian

Manfaat penelitian ini yaitu mengetahui tingkat kepuasan pengguna

menggunakan antarmuka Ionic Framework melalui aplikasi Kedai Biasa Coffee

untuk menampilkan elemen color, button, cards, list, tabs, dan animation.

1.6 Sistematika Penulisan

Sistematika penulisan skripsi ini adalah sebagai berikut:

BAB I PENDAHULUAN

Bab ini berisi latar belakang dilakukannya penelitian, rumusan masalah

yang akan diselesaikan, batasan masalah, tujuan dan manfaat penelitian,

serta sistematika penulisan penelitian. Disini penulis menganalisis

mengenai kepuasan pengguna menggunakan antarmuka Ionic Framework

dengan Metode Kano.

BAB II TINJAUAN PUSTAKA DAN DASAR TEORI

Bab ini menjelaskan teori-teori yang digunakan sebagai landasan

penelitian, berisi teori, hasil penelitian maupu pendapat para ahli.

Menjelaskan elemen Ionic Framework yang akan diteliti dan langkah-

langkah penelitian menggunakan Metode Kano dalam bentuk diagram

maupun deskripsi.

BAB III METODE PENELITIAN

Bab ini menjelaskan tentang perancangan sistem aplikasi Kedai Biasa

Coffee sebagai aplikasi yang akan diteliti, populasi dan sampel

(pengunjung Kedai Biasa Coffee dan mahasiswa STMIK AKAKOM),

teknik pengumpulan data (penyebaran kuesioner secara random), validitas

5

dan reliabilitas tiap butir pertanyaan kuesioner yang ada pada metode

Kano.

BAB IV IMPLEMENTASI DAN PEMBAHASAN

Bab ini berisi implementasi program (Kedai Biasa Coffee) , hasil

perhitungan validitas dan reliabilitas, hasil analisis pengujian aplikasi

dengan metode Kano dalam bentuk grafik.

BAB V PENUTUP

Bab ini berisi jawaban atas rumusan masalah dan saran untuk penelitian

selanjutnya.

