
233
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Effectiveness of The Role of Suburb Public Paratransit on Passenger TransportISSN 2355-4721

Effectiveness of The Role of Suburb Public
Paratransit on Passenger Transport

Abstracts

Transportation is a major component given its function as an important supporting system
for mobility of society, as a result, the existence of public transport both within the city
and the suburb is really necessary. Para transit transportation in many areas in Indonesia
including in Jakarta also play an important role in supporting the transportation system
as a whole. In fact, in Jakarta there are still many passengers are dependent to this mode
of transportation. Therefore, there is a need to conduct a study focusing in how this sub-
urban transportation system take its role as a connecting hub from rural areas to the urban
areas. Using of qualitative and quantitative methods, data analysis clearly shows how the
suburb public paratransit carries passengers (named KWK) in East Jakarta, in this case
PGC- Mekarsarui route,is valued important by the community and it has been running
well.

Keywords : effectiveness, significant impact, KWK Jakarta performance

Syaiful Abbas Ras
STMT Trisakti

stmt@indosat.net.id

Andri Primadi
STMT Trisakti

stmt@indosat.net.id

 Dhona Shahreza
STMT Trisakti

stmt@indosat.net.id

234
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Syaiful Abbas Ras, Andri Primadi, Dhona Shahreza ISSN 2355-4721

is the lack of integration with other public
transport suburbs, causing unfair competi-
tion among them. Another problem is also
emerging, as a means of public transport
passengers, KWKs benefits for usersare
not yet at the maximum. It is clear that the
number of fleets is not distributed proper-
ly for each route and waiting time is high
because most of drivers will depart when
passengers are full. As a result, passen-
gers prefer using private vehicles to public
transport. This situation is exacerbated by
the lack of performance of the driver KWK
disciplines, such as not wearing uniforms
and identity cards during working time,
and the route violations. This suggests that
the performance of operation and manage-
ment KWK are at optimum level.

The purpose of this study is to evalu-
ate the effectiveness of the performance
of KWK, as a public suburb transporta-
tion for passengers in East Jakarta at route
Mekarsari-PGC.

The method used is descriptive quali-
tative and quantitative approaches. Mean-
while, the framework of the research to en-
able to reach the conclusion as follows;

Introduction

Transportation is a major compo-
nent in the system of life and because it
has social function as a mobility support of
people both in urban and suburban areas.
Therefore, performance and maximum ser-
vice and quality become absolutely neces-
sary in order to resolve accessibility.

Uneven regional growth in rural ar-
eas compared to that of urban areas has
led to the availability of employment and
high wages that attractive for people living
in rural areas to work in urban areas (Ta-
min, 2000). This situation results in an in-
crease in people mobility which demands
transportation service needs that need to be
met. Currently available public transport
consists of public transport in the city, in-
cluding TransJakarta (Jakarta Rapid Transit
Bus) and suburban public transport (para-
transit), such as the KWK (shortened from
Koperasi Wahana Kamlpika) which is one
means of supporting public transport con-
necting people in urban areas with the city
center.

The problem apparent problem in
this kind of public transport –the KWKs—

Identifikasi

 Masalah

 Analisis

 Data

Variabel X

Pengumpulan
Data

Variabel Y

Pengumpulan
Data

Kesimpulan
Rekomendasi

Perumusan

Masalah

Interpretasi

Data

Figure 1 Research Framework

235
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Effectiveness of The Role of Suburb Public Paratransit on Passenger TransportISSN 2355-4721

Results and Discussion

The observations and data show that
the role of suburb public paratransit KWK
of Jakarta has been functioning and run-
ning properly. It starts from the preparation,
planning and execution of operations in a
planned method, where in the traffic policy
determined by KWK Chief Regional Coor-
dinator of East Jakarta that they have been
referred to the Regional Regulation and
Law No. 22 of 2009 on Road Traffic and
Transport; to drive public transport suburbs
safe and comfortable on the highway, and
instructed the employers or owners of pub-
lic transport vehicles KWK suburbs of Ja-
karta, to always refer to local regulation or
law aforesaid.

Owners of suburb public paratransit
vehicles KWK of Jakarta have also done
some preparation and intensive internal
control of the ownership and maintenance
of the vehicles which can be described as
follows:

Before the operation, it turns out, the
owners themselves who turn on or warm up
the engine first as shown by 14 respondents
(90%) in order to optimize the engine pow-
er when the vehicle is operated/run.

Before departing, the owners of the
vehicle have always asked the drivers to
pray first based on each beliefs and reli-
gions for safety in the road as shown by 16
respondents (100%).

In addition, the owners of suburb
public paratransit vehicles KWK Jakarta
have also noted to remind the drivers to
drive a vehicle with caution for the safety
of driving, and passengers which is con-
cealed by 16 respondents (100%).

Next, the owners of the vehicles have
also asked the drivers after completing op-
eration to check the vehicle in operation;
such as tires, front and rear lights, and if
rear brake lights are still functioning well
as indicated by 14 respondents (90%).

After that, the owners of the vehicles

always remind the driver to wash the ve-
hicles used before parking in the pool as
shown by 16respondents (100%).

From the above presentation it is
clear how the ownersare very concerned
about safety, the convenience and cleanli-
ness of the vehicles so that passengers feel
comfortable while using suburb public
paratransit vehicles KWK route-PGC-Me-
karsari.

In other words, the Regional Coordi-
nator of KWK in East Jakarta, and employ-
ers of KWK strongly support the role of
suburb public paratransit to run properly
and successfully. However, the success of
the role of public transport KWK suburbs
of Jakarta cannot be separated from the
driver’s level of skill, care, driving speed
(but not reckless), and the headway. If it is
fulfilled, then, the safety and comfort of the
passengers can be met.

Furthermore, answers of what the
suburb public paratransit KWK drivers be-
fore the operation, are as follows :

Before the operation, the drivers
first check the safety of their vehicles on
the road; such as tires, turn signals, and if
rear brake lights are working; by 31 drivers
(97%), while the drivers always perform
prayer ritual according their beliefs before
the operation for safety on the road; by 32
drivers (100%), while, the drivers always
drive carefully, not speeding and reckless-
ness; by 31 drivers (97%) --- and each time
they want to make a stop or turn, the drivers
always signal by turning on the turn signal
in advance; by 31 drivers (97%), finally, af-
ter passengers have completely got off the
vehicles then drivers drive forward; by 30
drivers (95%), and whether the drivers are
waiting for passengers they wait for them
too long which cause traffic problem by 26
drivers (81%).

Next, the findings are based on the
results of the research questions for sub-
urb publics passenger transport KWK
which can be explained as follows: For

236
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Syaiful Abbas Ras, Andri Primadi, Dhona Shahreza ISSN 2355-4721

the question“Do they always use sub-
urb public paratransit KWK when travel-
ing?” There are as many as 32 respondents
(100%), and whether passengers feel safe
and comfortable in using suburb public
paratransit KWKwith 30 respondents in-
dicating (94%).Next question ask whether
the passengers arrive at their destinations
on time. there as many as 31 people (97%)
who mention so, then, whether the suburb
public paratransit KWK drivers like speed-
ing is mentioned by 10 respondents (31%)
--- so, whether the passengers courageous
rebuke driver of public transport riders
KWK suburbs of Jakarta is like speeding
and recklessness 31 people (97%), finally,
is there any concern to passengers if the
driver in the vehicle transport KWK gen-
eral suburbs of Jakarta which it attaches no
such criminals; hold-up or pickpocket 26
people (81%).

In reality, the existence of such sub-
urb public paratransit in transporting pas-
sengers in East Jakarta has been integrated
with other similar public transportation,
such as Mikrolet 06 dan 06A with turquoise
colors, route Gandaria–Kp. Melayu, Mik-
rolet 37 dan 41 in deep blue colors, route
Cibinong–Kp. Rambutan. In the mean
time, suburb public paratransit KWK using
Bogor intestate highway,among others are;
T.11 route Mekarsari– PGC, T.09 route
Kalisari–Pasar Rebo, T.19 route Cibubur–
Pasar Rebo, T.01 route Bambu Apus–
Cililitan, T.02route Cililitan–TMII, T.03
route Pd. Gede–Kp. Rambutan, T.06 route
Cililitan /PGC– Condet /Kp Tengah, and
T.07 route Cililitan/PGC– Gardu/Condet.

In fact, although along the track of
Bogor interstate, the biggest number public

transportation that operate are mostly sub-
urb public paratransitKWK suburbs KWK,
the condition in the road is relatively stable
with less protest or demonstration among
public transport drivers. This is evidence
that the management of public transport
carried out by the Government, Regional
Coordinator of KWK in East Jakarta, and
the management of Mikrolet public trans-
port, are already in good state and coor-
dination. So is the Trans Jakarta buses, a
rapid bus transit operating in the city which
also use the same track.

Even so, until now, there is still com-
petition in the form of the passenger claims
between the suburb public transpot KWK
and illegal transportation (black plated ve-
hocles) which is increasing and mostly the
illegal ones are operating far to the subrubs
especially in Kali Sari.

Actually, the existence of suburb
public paratransit has a real direct contribu-
tion to the community and the Government
of East Jakarta, ie, there is a mutually ben-
eficial relationship between the owner as
an entrepreneur with the user community.
Similarly, the contribution to the govern-
ment or the local government as regulator
in East Jakarta, in the form of tax vehicle
registration renewal fees, and KIR vehi-
cles annually as an income for the region.
Further more, how effective is the role of
suburb public paratransit KWK route-PGC
Mekarsari on East Jakarta passenger trans-
port? To discuss the question the researcher
will explain by looking at Table 1 and 2,
which is the passenger respondents before/
after travelling with suburb public paratran-
sit KWK, as Tabels 1 & Tabel 2 as follows:

Tabel 1 Respondent’s Respons Before Travelling

No Descriptions Before %

 1 Passengerr always use suburb public paratransit KWK when
travelling 20 orang 63

 2 Passengers feel secure and comfortable when using suburb
public paratransit KWK 22 69

237
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Effectiveness of The Role of Suburb Public Paratransit on Passenger TransportISSN 2355-4721

The data above is subsequently
analyzed using effectiveness formula by
Mahmudi (2005: 92). The results are as
follows:

	 outcome

effectiveness = ________ ≥ 1

	 output

 160

Effectiveness = ________ = 1, 23 which is > 1

 130

Thus, then, the effectiveness of the
role of suburb public paratransit KWK on
East Jakarta passenger transport, in this
case the route Mekarsari - PGC, is effec-
tive.

To explain further any significant im-
pact on the role of suburb public paratransit
KWK in East Jakarta to carry passengers,

researchers use a linear regression analysis
and simple correlation analysis, as follows :

The calculation of simple linear re-
gression analysis results in the following
equation:

^

Y = 3.8049 + 0.9904 X, thus if there
is an addition of one unit of variable X, the
role of suburb public paratransit KWK, so
there will be an increase in the number of
passengers to 3.8049 + 0.9904 or at 4.7953
passengers unit.

The calculation of the correlation co-
efficient obtain= 0.9674, there is a direct
relationship of the role of suburb public
paratransit KWK on the passenger trans-
port in East Jakarta (in this case the Mekar-
sari - PGC pp).

Furthermore, to determine the
strength of the effect of variable X, the

Tabel 2 Respondent’s Respons After Travelling

No Descriptions Before %

 1 Passengerr always use suburb public paratransit KWK when
travelling 32 orang 100

 2 Passengers feel secure and comfortable when using suburb
public paratransit KWK 30 94

 3
Passengers have problems with punctuality arrival when us-
ing suburb public paratransit KWK

31 97

 4 The drivers of suburb public paratransit KWK like speeding
and are carelessness 10 31

 5 Will passengers warn speeding and reckless drivers of sub-
urb public paratransit KWK? 31 97

 6
According to passengers is there a concern to passengers
from when there are criminals like muggers or pick pockets
in a suburb public paratransit KWK vehicle?

26 81

 3
Passengers have problems with punctuality arrival when us-
ing suburb public paratransit KWK

25 78

 4 The drivers of suburb public paratransit KWK like speeding
and are carelessness 15 47

 5 Will passengers warn speeding and reckless drivers of sub-
urb public paratransit KWK? 27 84

 6
According to passengers is there a concern to passengers
from when there are criminals like muggers or pickpockets in
a suburb public paratransit KWK vehicle?

21 66

238
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Syaiful Abbas Ras, Andri Primadi, Dhona Shahreza ISSN 2355-4721

role of suburb public paratransit KWK of
Jakarta on variable Y, in this case East Ja-
karta passenger transport, it is necessary to
count the amount of coefficient of determi-
nation or r² x 100%, ie r2 = 0,9674² x 100%
= 0.9359 x 100% = 93.59%. The r2 score
shows that the magnitude of the strength
of the effect of variable X on variable Y
is equal to 93.59%, while the rest is influ-
enced by other factors to 6.41%, and this is
not taken into account in this study.

Hypothesis Testing

H : ρ = 0 (There is no relationship
which has significant impact on the role of
public transport KWK on East Jakarta pas-
senger transport)

A: ρ ≠ 0 (There is a relationship
which has significant impact on the role of
public transport KWK on East Jakarta pas-
senger transport).

From the calculation of tcount, the re-
sult shows 20.9265 while the ttable with
degrees of freedom 30 and a significance
level 0.01 is at = 2.7500. Thus, when tcount>
ttable, then it can be drawn, that the test reject
the hypothesis null but accept alternative
hypothesis. This implies that there is sig-
nificant impact on the role of suburb public
paratransitKWK on passengers transport
in East Jakarta. For more details see the
graphic as follows:

Figure 2 Hyphothesis test graph

From Figure 2, because tcountis located

in the area to reject H, then the tests reject
the null hypothesis and accept alternative
hypothesis. So, there is a significant im-
pact on the role of suburb public paratran-
sit KWK to the passenger transport in East
Jakarta.

Conclusion

From the above discussion, it is clear
how the role of suburb public paratransit
KWK in East Jakarta on passenger trans-
port (in this case Mekarsari route-PGC pp)
has been running well. This can happen
because of good preparation and good co-
operation between the local government of
East Jakarta, East Jakarta Regional KWK
Coordinator and the entrepreneur as the
owners of the vehicle.

In line with the above, other evidence
more tangible and directly felt by the con-
sumer is; suburb public paratransit KWK,
that has been integrated with the other
public transportation; like Mikrolet 06 and
06A-Kp Melayu - Gandaria, Mikrolet 37
and 41 route Cibinong -Kp. Rambutan, as
well as metromini routes Depok- Kp Ram-
butan, and Bogor-Kp. Rambutan, which
use the same track Bogor interstate and to
date they have shown mutual respect by not
overlapping their counterpart routes.

239
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Effectiveness of The Role of Suburb Public Paratransit on Passenger TransportISSN 2355-4721

References

Abdullah, Hasanuddin. 2004. Manajemen
Sumber Daya Manusia. Jakarta:
Penerbit Fajar.

Dessler, Gary. 2007. Manajemen Sum-
ber Daya Manusia Jilid II. Edisi Ke
sepuluh. Jakarta: Penerbit Indeks.

Flippo, Edwin B. 1994. Manajemen Perso-
nalia. Jakarta: Penerbit Erlangga.

Hasibuan, Melayu. 1982. Manajemen Sum-
ber Daya Manusia. Jakarta: Gunung
Agung.

Handoko, Hani T. 1993. Manajemen Per-
sonalia dan Sumber Daya Manusia.
Yogyakarta: Penerbit BPFE.

Martoyo, Susilo. 1994. Manajemen Sumber
Daya Manusia. Yogyakarta: Penerbit
BPFE.

Munir, Sukoco B. 1994. Manajemen Per-
kantoran Modern. Jakarta: Penerbit
Erlangga.

Manullang, M. 1981. Manajemen Persona-
lia. Jakarta: Penerbit Aksara Baru.

Miner, John B and Miner, Mary Green.
1975. Personnel & Industrial Re-
lations : A Managerial Approch. New
York: Mc Millan Publishing Co, Inc .

Mintzberg, Henry. 1993. Structure Five :
Designing Effective Organization,
New Jersey: Prentice Hall.

Niti, Seminto Alex S. 1990. Manajemen
Personalia. Jakarta: Penerbit Erlang-
ga.

Ratminto, and Atik Septi W. 2005. Manaje-
men Pelayanan. Yogyakarta: Pener-
bit Pustaka Pelajar.

Robbin, Stephen P. 1991. Organizational
Behavior. New Jersey: Prentice Hall
International Inc.

Singarimbun, Irawati. 2008. Teknik Waw-
ancara. Jakarta: Penerbit Gunung
Agung.

 Suprihanto, John. 1988. Penilaian Pelak-
sanaan Pekerjaan dan Pengemban-
gan Karyawan. Yogyakarta: Penerbit
BPFE.

Sudjana. 2009. Statistika Untuk Ekonomi
dan Niaga Jilid I. Bandung: Penerbit
Tarsito.

Sudjana. 2009. Statistika Untuk Ekonomi
dan Niaga Jilid II. Bandung: Pener-
bit Tarsito.

Suganda, Dann N. 1995. Kapita Selekta
Administrasi. Jakarta: Penerbit Arcan
.

Siagian, Sondang. 2002. Kiat Meningkat-
kan Produktivitas Kerja. Jakarta:
Penerbit Rineka Cipta.

Soedjadi, FX. 1982. Pokok-Pokok Manaje-
men Kepegawaian. Jakarta: LAN RI.

Sukhamad, Winarno. 1992. Penelitian Il-
miah. Bandung: Penerbit Tarsito.

Terry, George R. 1977. Principles of Man-
agement. Illinois: Richard D. Irwin
Inc.

240
Jurnal Manajemen Transportasi & Logistik (JMTransLog) - Vol. 01 No. 03, November 2014

Syaiful Abbas Ras, Andri Primadi, Dhona Shahreza ISSN 2355-4721

Halaman ini sengaja dikosongkan.

