

ANALYSIS OF PASSENGER SATISFACTION OF

SERVICES IN TERMINAL 3 ULTIMATE

SOEKARNO-HATTA INTERNATIONAL AIRPORT

Rida Aulia Wulansari1, Syafira Tria Permata2

1. STMT Trisakti, 2. STMT Trisakti

corresponding author: ridaaulia17@gmail.com

Abstract: Airport Terminal is a facility where passenger movement is in in-bound

and out-bound process on air transport. The airport terminal is divided into 2

sections, namely Passenger Terminal and Cargo Terminal. This paper aims to

explain and predict the satisfaction of passengers on service at Terminal 3 Ultimate

Soekarno-Hatta International Airport. In this study the method used was the Likert

scale method, which evaluated the passenger's perception of airport terminal

service on international departures. Data collection was taken from a sample of 70

people. Based on the results of this study, the quality of service consisting of

information service boarding signage, Security Check Point, Check-in Counter,

Immigration and Boarding Lounge passenger are satisfying with the overall

percentage of 76.4%.

Keywords-: Airport Terminal, Passenger Satisfaction, Passenger Terminal, Airport

Services, Airport.

Introduction

The growth of air transport implies an increasing demand for airport

services, which then evolves into the need to provide more effective and

efficient airport terminal services (Manataki & Zografos, 2009). Along with

the increasing growth in the number of passenger traffic flow, then PT

Angkasa Pura II (Persero) Soekarno-Hatta International Airport is always

trying to fix the service, because they are required to always show the

performance and quality of performance as possible for the satisfaction of

the passengers (Agushinta & Wiratama, n.d.). PT Angkasa Pura II (Persero)

is one of the State-Owned Enterprises engaged in airport services and

airport-related services in the area of West Indonesia. Angkasa Pura II has

gained the trust of the Government of the Republic of Indonesia to manage

and strive for the operation of Cengkareng Airport Jakarta which has now

been renamed to Soekarno-Hatta International Airport since August 13th,

864Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Engineering Research (AER), volume 147
Conference on Global Research on Sustainable Transport (GROST 2017)

mailto:ridaaulia17@gmail.com

1984. Now, Angkasa Pura II has managed 13 airports, one of them is

Soekarno-Hatta International Airport.

Soekarno-Hatta International Airport is the largest airport in

Indonesia, the airport is located in Cengkareng, West Jakarta but

geographically located in District Benda, Tangerang City with an area of

1740 Ha. Based on the Minister of Transportation Decree no. 11 of 2010 on

the Order of the National Airport, Soekarno-Hatta International Airport is

categorized as a collector airport with a primary care scale of greater or

greater amount equivalent to 5,000,000 (five million) people per year,

making this airport the busiest airport in Indonesia with an average

passenger growth of 19.2%. To overcome this growth, Soekarno-Hatta

Airport is developed to accommodate passengers about 62 million

passengers per year, one solution with the construction of Terminal 3

Ultimate which is planned to accommodate the capacity of movement of 25

million passengers (Pradana & Ahyudanari, 2017). The terminal for

passenger is one of the most important parts of the airport that has served as

a venue for all passenger activities from the beginning of departure until

arrival. Before flying, passengers must pass through 4 different processes:

security check point, check-in counter, immigration and boarding lounge

(Kalakou & Moura, 2015). In practice the use of the terminal area is as a

mean of transit (Nurtjahjo, Rianto; SE, 2016). Facility component at

Terminal 3 Ultimate which we will analyze is passenger satisfaction of

service at Terminal Departure Terminal 3 Ultimate. Quality of service is the

level of good condition of the poor offer of facilities provided by the

international airport terminal Soekarno-hatta in order to satisfy the

passengers (Pengguna et al., 2016). Terminal 3 Ultimate is a terminal that

will serve international flights at Soekarno-Hatta Airport which is ready to

improve the performance of international aviation terminal, and it is

expected Terminal 3 Ultimate will reduce the overload or over-capacity

problem that happens in terminal 2 at this time. Flight frequency is

increasing and terminal 3 ultimate is expected to carry passengers up to less

865

Advances in Engineering Research (AER), volume 147

than 25 million passengers per year (Suhaedi & Ariyanto, n.d.). Adequate

facilities will affect the quality of passenger services, by seeing the

satisfaction of passengers at Soekarno-Hatta Airport with the existence of

terminal 3 ultimate international airport soekarno-hatta, research conducted

in 2017 was implemented to analyze the quality of service, consisting of the

accuracy of boarding signage, service level in immigration gate, comfort in

boarding lounge, conformity of standard operation on security check point,

and check-in counter to passenger satisfaction at the airport terminal

(Sastranegara, n.d.). The existence of related conditions of infrastructure and

operations in passenger satisfaction needs to be undertaken to evaluate

existing facilities, operating systems implemented as well as procedures in

serving passengers. From these problems, the important thing is to know the

passenger satisfaction of the service in terminal 3 ultimate and the frequency

of passengers coming to terminal 3 ultimate.

As described above, the analysis of passenger satisfaction for service

at the Soekarno-Hatta International Airport terminal has several issues that

must be addressed. The formulations of the problem is:

How is the service (including boarding signage, security check point, check-

in counter, immigration, and boarding lounge) in Terminal 3 Ultimate?

The benefit gained from this analysis is expected to be able to know

passenger satisfaction at Terminal 3 Ultimate Soekarno-Hatta International

Airport.

Method

This research type used Quantitative Research Method. Research

methods Quantitative is a research method based on the philosophy of

positivism, used to examine in certain samples, data collection using

research instruments, data analysis is quantitative / statistical, with the aim

to test the hypothesis that has been established (Sugiyono, 2011: 8). In the

methodology, measurement of every variable in this research had used

ordinal scale and instrument scale used in this research was using Likert

Scale with range 1-5. We had taken a random sample of 70 respondents at

866

Advances in Engineering Research (AER), volume 147

Terminal 3 Ultimate Soekarno-Hatta International Airport by spreading the

questionnaire through google form based on the services in Terminal 3

Ultimate Soekarno-Hatta International Airport such as Boarding Signage,

Security Check Point, Check-in Counter, Immigration, and Boarding

Lounge.

The data collection in this research came from primary data. Primary

data obtained from the respondents were people who responded or answered

the statement through the questionnaire. Data collection techniques used in

this study was Field Study, namely by spreading the questionnaire

(questionnaire).

Discussion and Result

A. Analysis of Accuracy on Boarding Signage

It can be seen from Figure 1 that overall perception of boarding

signage accuracy is 70.9%. This shows that the most respondents state that

they have been accurate and in accordance with the information posted on

boarding signage.

very inaccurate inaccurate sometimes accurate very accurate

20% 40% 60% 80% 100%

 70.9%
Figure 1 Continuum Line Response Response Against Boarding Signage Accuracy

B. Service Analysis on Security Check Point

Based on Figure 2 it can be seen that the overall perception of the

suitability of the standard security check point is 79.14%. This shows that

the most respondents state that the security check point in terminal 3

ultimate is in accordance with the applicable standard that is 3 minutes

when passengers pass the security check point.

867

Advances in Engineering Research (AER), volume 147

Very

inappropriate inappropriate sometimes appropriate very appropriate

20% 40% 60% 80% 100%

 79.14%

Figure 2 Continuum Line Response Respondents Against Security Check Point Services

C. Service Analysis on Check-In Counter

Based on Figure 3 it can be seen that overall perception of standard

conformity at check in counter is 77,4%. This shows that the most

respondents state that the check-in counter service is in compliance with the

applicable standards, the officer checks the travel documents and weighs the

baggage of the passengers.

Very

 inappropriate inappropriate sometimes appropriate very

 appropriate

20% 40% 60% 80% 100%

 77.4%

Figure 3 Line Continuum Respondents Response Against Check-in Counter Service

D. Service Analysis on Immigration Gate

Based on Figure 4, it can be seen that overall perception of document

examination service in immigration gate is good with percentage 78%. This

shows that the most respondents state that the document examination

service in immigration gate is good.

very not good not good sometimes good very good

20% 40% 60% 80% 100%

 78%
Figure 4 Line Continuum Respondents Response Against Immigration Gate

Service

868

Advances in Engineering Research (AER), volume 147

E. Convenience Analysis on Boarding Lounge

Based on Figure 5 it can be seen that overall perception about

boarding lounge comfort is 76.6%. This shows that most respondents state

that the convenience of boarding lounge is already comfortable.

very not comfort not comfort sometimes comfort very comfort

20% 40% 60% 80% 100%

 76.6%

Figure 5 Continuum Line Response Response Against Boarding Lounge Convenience

Overview of Service Quality as a whole

Services Average of Value

(%)

Boarding Signage 70,9

Security Check Point 79,1

Check-in Counter 77,4

Immigration 78

Boarding Lounge 76,6

TOTAL 382

TOTAL AVERAGE 76,4

(appropriate)

Responses of respondents to the overall service quality can be described on

the continuum line below:

very inaccurate inaccurate sometimes accurate very accurate

20% 40% 60% 80% 100%

 76.4%

Based on the above table as a whole the Service Quality at Terminal 3

International Terminal Ultimate and according to the responses of

respondents are in the category appropriate or satisfied. This can be seen

from the percentage of the total average of the overall service. Quality of

service obtained is equal to 76.4%.

869

Advances in Engineering Research (AER), volume 147

Conclusion

Based on the result of the research that has been done in finding out the

influence of passenger satisfaction to the terminal 3 ultimate soekarno-hatta

international airport, then it is obtained conclusion. Based on the analysis of

passenger satisfaction of Terminal 3 Ultimate, it is included in satisfied or

good category. This means that the services at Terminal 3 Ultimate get

positive values and impressions from passengers which must always be

improved.

The suggestions that writers can convey are:

1. Overall, from the results of research on the perception of passengers

Terminal 3 Ultimate Soekarno-Hatta International Airport is good in its

service. To increase passenger satisfaction Terminal 3 Ultimate Soekarno-

Hatta International Airport, it needs to improve the quality of service in

providing satisfaction to attract foreign tourists and improve the image of

the State of Indonesia.

2. More technical suggestions are as follows:

a. Increase the number of employees on boarding

b. Fixed lay outs for more comfort, increased visitor and passenger

order, and improved tidiness and cleanliness

c. Enhance the security of Terminal 3 Ultimate Soekarno-Hatta

International Airport

d. Utilizing, upgrading, managing and maintaining facilities (facilities

and infrastructure), such as wifi, toilets, cinema & game center must

always be done

e. Increase seat capacity and parking information

f. Expand the size of the terminal facility so that the build-up of

overload doesn’t occur.

References

Agushinta, L., & Wiratama, A. (n.d.). PELAYANAN FASILITAS TERMINAL

870

Advances in Engineering Research (AER), volume 147

BAGI, 267–275.

Kalakou, S., & Moura, F. (2015). Modelling passengers’ activity choice in airport

terminal before the security checkpoint: The case of portela airport in Lisbon.

In Transportation Research Procedia (Vol. 10, pp. 881–890).

https://doi.org/10.1016/j.trpro.2015.09.041

Keputusan Menteri Perhubungan No. 11 tahun 2010 Tentang Tatanan Bandara

Internasional Soekarno-Hatta.

Manataki, I. E., & Zografos, K. G. (2009). A generic system dynamics based tool

for airport terminal performance analysis. Transportation Research Part C:

Emerging Technologies, 17(4), 428–443.

https://doi.org/10.1016/j.trc.2009.02.001

Nurtjahjo, Rianto; SE, M. (2016). Dwelling Time, 220–228. Retrieved from

http://sbm.binus.ac.id/2016/04/14/dwelling-time/

Pengguna, K., Transportasi, J., Loyalitas, U. M., Saribanon, E., Tinggi, S., Trisakti,

M. T., … Trisakti, T. (2016). Kepuasan Pengguna Jasa Transportasi Untuk

Meningkatkan Loyalitas the Satisfaction of Transportation’S Customers To

Enchance Loyalty. Jurnal Manajemen Transportasi & Logistik, 3(3), 317–
326.

Pradana, A. N., & Ahyudanari, E. (2017). Evaluasi Ketersediaan Gate Di Terminal

3 Ultimate Bandar Udara Internasional Soekarno- Hatta, 6(1), 3–7.

Sastranegara, B. H. (n.d.). Jasa Pelayanan Bandara Halim Perdana Kusuma dan,

3(1), 1–11.

Suhaedi, E., & Ariyanto, R. (n.d.). KEBUTUHAN FREKUENSI

PENERBANGAN RUTE JAKARTA – JOGYAKARTA – JAKARTA PT

INDONESIA AIR ASIA, 305–326.

Sugiyono. (2011). Metode Penelitian Pendidikan. Bandung: Alfabeta

http://www.angkasapura2.co.id/en/tentang/sejarah

871

Advances in Engineering Research (AER), volume 147

http://www.angkasapura2.co.id/en/tentang/sejarah

