
PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

PENGARUH KUALITAS PELAYANAN

TERHADAP KEPUASAN PELANGGAN PADA

DEALER YAMAHA Jalan A. Yani Malang

SKRIPSI

Diajukan Guna Memenuhi Syarat untuk Memperoleh

Gelar Sarjana Ekonomi Pada Fakults Ekonomi

Jurusan …………………

Universitas Katolik Widya Karya Malang

DISUSUN OLEH:

……….

 NIM: ……………………..

UNIVERSITAS WIDYA KARYA MALANG

FAKULTAS EKOMOMI JURUSAN MANAJEMEN

2010

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

DAFTAR ISI

 Halaman

KATA PENGANTAR …………………………………………………….

DAFTAR ISI ……………………………………………………………...

DAFTAR TABEL ………………………………………………………...

DAFTAR GAMBAR ……………………………………………………...

BAB I : PENDAHULUAN
A. Latar Belakang Permasalahan ………………………………

B. Rumusan Permasalahan ……………………………………..

C. Tujuan dan Manfaat Penelitian ………………………………

BAB II: LANDASAN TEORI DAN KERANGKA PIKIR
A. Landasan Teori ……………………………………………...

a. Kualitas Pelayanan ...

1) Pengertian Kualitas Pelayanan ……………………….

2) Faktor-Faktor Kualitas Pelayanan ……………………

b. Kepuasan Konsumen ……………………………………

1) Pengertian Kepuasan Konsumen ……………………

2) Model Kepuasan Konsumen ………………………..

3) Pengukuran Kepuasan Konsumen ………………….

B. Penelitian Terdahulu ………………………………………..

C. Kerangka Pikir ………………………………………………

D. Hipotesis ...

BAB III: METODE PENELITIAN
A. Jenis Penelitian ……………………………………………...

B. Lokasi Penelitian ……………………………………………

C. Populasi dan Sampel ………………………………………..

D. Sumber Data …………. …………………………………….

E. Jenis Data ……………………………………………………

F. Definisi Operasional …………………………......................

G. Metode Pengumpulan Data …………………………………

H. Metode Analisis .……………………………………………

BAB IV: ANALISIS DAN INTERPRETASI DATA
A. Gambaran Umum Perusahaan ………………………………

B. Penyajian Data ………………………………………………

1. Diskripsi Responden ...

v

vii

ix

xi

1

4

4

6

6

6

8

10

10

11

13

16

19

20

21

21

21

23

23

24

27

28

34

35

35

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

2. Diskripsi Variabel ……………………………………

3. Uji Validitas dan Reliabilitas ...

4. Hasil Uji Asumsi Klasik ...

C. Analisis Data dan Interpretasi ……………………………….

1. Analisis Data …………………………………………….

1) Analisis Regresi Berganda …………………………..

2) Uji Signifikan ………………………………………..

2. Interpretasi Hasil Pengujian ..

1) Interpretasi Hasil Pengujian Hipotesis I

2) Interpretasi Hasil Pengujian Hipotesis II

BAB V: PENUTUP
1. Simpulan ……………………………………………………

2. Saran-Saran …………………………………………………

DAFTAR PUSTAKA …………………………………………………….

LAMPIRAN

40

49

53

59

59

60

63

66

66

67

72

73

74

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

DAFTAR TABEL

Tabel Halaman

3.1 Jumlah Konsumen Tahun 2009 ………………………………………..

4.1 Jumlah Responden Berdasarkan Jenis Kelamin

4.2 Jumlah Responden Berdasarkan Kelompok Usia

4.3 Jumlah Responden Berdasarkan Jenjang Pendidikan

4.4 Jumlah Responden Berdasarkan Pekerjaan ...

4.5 Jumlah Responden Berdasarkan Pendapatan ..

4.6 Diskripsi Variabel Tangible (X1) ...

4.7 Diskripsi Variabel Reliability (X2) ..

4.8 Diskripsi Variabel Responsiveness (X3) ..

4.9 Diskripsi Variabel Assurance (X4) ..

4.10 Diskripsi Variabel Empathy (X5) ...

4.11 Diskripsi Variabel Kepuasan Pelanggan (Y)

4.12 Hasil Uji Validitas dan Reliabilitas Variabel Tangible (X1)

4.13 Hasil Uji Validitas dan Reliabilitas Variabel Reliability (X2)

4.14 Hasil Uji Validitas dan Reliabilitas Variabel Responsiveness (X3)

4.15 Hasil Uji Validitas dan Reliabilitas Variabel Assurance (X4)

4.16 Hasil Uji Validitas dan Reliabilitas Variabel Empathy (X5)

4.17 Hasil Uji Validitas dan Reliabilitas Variabel Kepuasan Pelanggan

(Y) ...

22

35

36

37

38

39

42

43

44

46

47

48

50

50

51

51

52

52

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

4.18 Nilai VIF dan Nilai Tolerance untuk Uji Multikolinieritas

4.19 Hasil Analisis Regresi Berganda dengan Uji F dan t ………………...

55

60

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

DAFTAR GAMBAR

Gambar Halaman

3.2 Model Kepuasan Pelanggan ………………………………………….

3.3 Model Teori Pengaruh Kualitas Pelayanan Terhadap Kepuasan

Pelanggan ...

4.1 Klasifikasi Nilai Durbin-Watson (DW) ...

4.2 Asumsi Klasik: Normalitas ..

4.3 Asumsi Klasik: Heterokedastisitas ..

13

19

56

57

59

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

ABSTRAKSI

PENGARUH KUALITAS PELAYANAN

TERHADAP KEPUASAN PELANGGAN

PADA DEALER YAMAHA BLIMBING MOTOR di Jalan A. Yani Malang

Oleh: WAHYU KUSUMA/200611047

Kualitas pelayanan (service quality) merupakan totalitas pelayanan yang

diberikan kepada konsumen agar harapan konsumen dapat terpenuhi secara maksimal

sehingga kepuasan pelanggan dapat ditingkatkan. Salah satu kontributor yang sering

digunakan dalam mengembangkan pengukuran kualitas pelayanan adalah service

quality (SERVQUAL) yang dikembangkan oleh Parasuraman, yang terdiri dari bukti

langsung (tangible), keandalan (reliability), daya tanggap (responsibility), jaminan

(asurance) dan empathy.

Tujuan penelitian untuk mengetahui signifikansi pengaruh dari variabel

tangible, reliability, responsiveness, asurance dan empathy terhadap kepuasan

pelanggan dan untuk mengetahui di antara variabel-variabel tangible, reliability,

responsibility, asurance dan empaty yang berpengaruh dominan terhadap kepuasan

pelanggan.

Jenis penelitian ini adalah korelasional dan data penelitian diperoleh dengan

menyebarkan kuisioner kepada 46 responden, yang selanjutnya diuji dengan

menggunakan analisis regresi linier berganda.

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Hasil penelitian ini menyimpulkan bahwa Hipotesis I dapat diterima karena F

hitung = 270,570 lebih besar dari F tabel = 2,345 pada probabilitas 0,000. Artinya,

variabel tangible, reliability, responsiveness, assurance dan empathy memiliki

pengaruh signifikan terhadap kepuasan pelanggan. Dari hasil analisis regresi berganda,

variabel tangible, reliability, responsiveness, assurance dan empathy memiliki

pengaruh positif terhadap kepuasan pelanggan dengan persamaan regresi Y = 0,448 +

0,340 X1+ 0,224X2 + 0,128X3 + 0,151X4 + 0,192X5. Disimpulkan bahwa tangible,

reliability, responsiveness, assurance dan empathy, memiliki pengaruh signifikan

secara parsial dengan kepuasan pelanggan karena masing-masing variabel memiliki

nilai t hitung (tx1 = 6,443; tx2 = 5,122; tx3 = 3,222; tx4 = 3,543; tx5 = 4,279 lebih besar

dari t tabel = 1,6839. Tangible merupakan variabel penting dalam upaya peningkatan

kepuasan pelanggan jika dibandingkan dengan variabel lainnya, sehingga Hipotesis II

diterima. Terkait dengan hasil penelitian ini, maka pengelola Dealer Blimbing Motor

Jl. A Yani hendaknya meningkatkan kualitas pelayanan yang terdiri dari tangible,

reliability, responsiveness, assurance dan empathy karena telah terbukti memiliki

pengaruh yang besar terhadap kepuasan pelanggan.

Kata Kunci: tangible, reliability, responsiveness, assurance dan empathy, kepuasan

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

BAB I

PENDAHULUAN

A. Latar Belakang Permasalahan

Seiring dengan peningkatan aktivitas individu, maka kebutuhan akan sarana transportasi

sangat dibutuhkan sebagai alat untuk memperlancar aktivitasnya. Salah satu sarana transportasi

yang banyak digunakan adalah sepeda motor. Pilihan sepeda motor ini selain praktis, juga dapat

melalui jalan-jalan yang relatif sempit, terjal dan sulit dijangkau oleh kendaraan lainnya (mobil dan

sebagainya). Selain itu, sepeda motor lebih irit Bahan Bakar Minyak (BBM) jika dibandingkan

dengan angkutan umum dengan tarif yang relatif besar. Oleh karena itu, sepeda motor banyak

digunakan oleh masyarakat sebagai sarana transportasi, baik untuk kebutuhan pribadi maupun

untuk komersial. Untuk kebutuhan pribadi, sepeda motor ini digunakan untuk keperluan sendiri,

sedangkan untuk komersial digunakan sebagai sarana angkutan umum atau sering disebut ‘ojek’.

Kondisi di atas membuka peluang usaha yang lebih besar bagi para pemasar (dealer)

sepeda motor dari berbagai merek seperti Honda, Suzuki, Yamaha, Kawasaki dan Mocin serta

merek-merek sepeda motor lainnya. Kondisi ini, selain menguntungkan juga menimbulkan efek

negatif yang tidak dapat dihindarkan yaitu persaingan yang semakin ketat. Masing-masing

produsen berlomba-lomba untuk menciptakan produk sepeda motor sesuai dengan keinginan

konsumen dan produk tersebut harus lebih unggul dari produk sepeda motor yang lainnya. Jika tidak

mampu menghasilkan produk yang benar-benar berbeda dan memiliki keunggulan, bisa jadi

konsumen akan memilih produk sejenis lainnya yang memiliki nilai lebih. Selain itu, perusahaan

juga harus mampu membidik berbagai segmen yang menjadi pangsa pasar potensial bagi produknya.

Untuk itu, diperlukan beberapa strategi agar dapat menawarkan produk-produk yang berbeda

dengan yang lain serta memiliki keunggulan melalui salah satu strategi yaitu kualitas pelayanan.

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Tanpa pelayanan yang berkualitas, maka dealer akan ditinggalkan pelanggannya. Oleh karena itu,

bagi pemasar sepeda motor, kualitas pelayanan perlu mendapat perhatian khusus agar dapat

meningkatkan kepuasan pelanggan dan mampu bersaing dengan dealer lainnya.

Kualitas pelayanan (service quality) merupakan totalitas pelayanan yang diberikan

kepada konsumen agar harapan konsumen dapat terpenuhi secara maksimal. Salah satu kontributor

yang sering digunakan dalam mengembangkan pengukuran kualitas pelayanan adalah service

quality (SERVQUAL) yang dikembangkan oleh Parasuraman, Zeithaml dan Berry dalam Safa’at

(2008:1) yang terdiri dari bukti langsung (tangible), keandalan (reliability), daya tanggap

(responsibility), jaminan (asurance) dan empathy. Bukti langsung meliputi fasilitas fisik,

perlengkapan, pegawai dan sarana komunikasi. Keandalan yaitu kemampuan memberikan

pelayanan yang dijanjikan dengan segera, akurat dan memuaskan. Daya tanggap yaitu keinginan

para staf dan karyawan untuk membantu para pelanggan dan memberikan pelayanan dengan

tanggap. Jaminan mencakup pengetahuan, kemampuan, kesopanan, dan sifat dapat dipercaya yang

dimiliki para staf, bebas dari bahaya, risiko atau keragu-raguan. Empati meliputi kemudahan dalam

melakukan hubungan, komunikasi yang baik, perhatian pribadi, dan memahami kebutuhan para

pelanggan.

Lewis dan Booms dalam Tjiptono dan Candra (2005:121) mendefinisikan “kualitas jasa

sebagai ukuran seberapa bagus tingkat layanan yang diberikan mampu sesuai dengan ekspektasi

pelanggan”. Berdasarkan definisi di atas, kualitas jasa diwujudkan melalui pemenuhan kebutuhan

dan keinginan pelanggan serta ketepatan penyampaiannya untuk mengimbangi harapan pelanggan.

Jika harapan terpenuhi, berarti pelanggan merasa puas. Ada dua faktor utama yang memengaruhi

kualitas jasa yaitu jasa yang diharapkan (expected service) dan jasa yang dipersepsikan (perceived

service). Apabila perceived service sesuai dengan expected service maka kualitas jasa yang

bersangkutan akan dipersepsikan baik. Jika perceived service melebihi expected service, maka

kualitas jasa dipersepsikan sebagai kualitas ideal. Sebaliknya jika perceived service lebih jelek

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

dibandingkan expected service, maka kualitas jasa dipersepsikan buruk. Oleh sebab itu, baik

tidaknya kualitas jasa tergantung pada kemampuan penyedia jasa dalam memenuhi harapan

konsumennya secara konsisten. Dari uraian tampak bahwa kepuasan pelanggan tergantung pada

tinggi rendahnya kualitas pelayanan yang diberikan perusahaan. Jika kualitas pelayanan semakin

baik maka kepuasan konsumen juga tinggi, dan jika kualitas pelayanan rendah maka kepuasan

konsumen juga turun (David, 2007).

Berdasarkan latar belakang di atas maka judul dalam penelitian ini adalah: “Pengaruh

Kualitas Pelayanan Terhadap Kepuasan Pelanggan Pada Dealer Yamaha Blimbing Motor

Malang”.

B. Rumusan Permasalahan

Berdasarkan uraian latar belakang, maka dirumuskan permasalahannya sebagai berikut:

1. Bgaimana signifikansi pengaruh dari variabel-variabel kualitas pelayanan yang

terdiri dari tangible, reliability, responsibility, asurance dan empaty terhadap

kepuasan pelanggan ?

2. Diantara variabel-variabel kualitas pelayanan yang terdiri dari tangible,

reliability, responsibility, asurance dan empaty, manakah yang berpengaruh

paling dominan terhadap kepuasan pelanggan ?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

a. Untuk mengetahui signifikansi pengaruh dari variabel kualitas pelayanan

yang terdiri dari tangible, reliability, responsibility, asurance dan empathy

terhadap kepuasan pelanggan.

b. Untuk mengetahui diantara variabel-variabel kualitas pelayanan yang terdiri

dari tangible, reliability, responsibility, asurance dan empaty yang

berpengaruh paling dominan terhadap kepuasan pelanggan.

2. Manfaat Penelitian

a. Bagi peneliti

Hasil penelitian diharapkan dapat menambah wawasan ilmu dalam bidang pemasaran

b. Bagi perusahaan

Hasil penelitian ini dapat digunakan sebagai bahan pertimbangan bagi Dealer dalam upaya

meningkatkan kepuasan pelanggan.

c. Bagi universitas

Hasil penelitian ini dapat digunakan sebagai bahan tambahan referensi bagi universitas

dalam menyediakan materi kajian service quality dalam kaitannya dengan kepuasan

pelanggan.

