

**DIMENSI KUALITAS PELAYANAN TERHADAP
TINGKAT KEPUASAN PELANGGAN
PADA PT. DEWI SARTIKA
TOUR & TRAVEL DI KOTA
MAKASSAR**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Jurusan Manajemen Ekonomi
Pada Fakultas Syariah dan Hukum
Universitas Islam Negeri Alauddin
Makassar

Oleh :
MUHAMMAD TAUFIK
NIM. 10600107042

**FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR**

2011

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan skripsi ini benar adalah hasil karya penyusun sendiri. Jika kemudian hari terbukti bahwa merupakan duplikat, tiruan, atau dibuat dan dibantu oleh orang lain secara keseluruhan atau sebahagian, maka skripsi dan gelar yang diperoleh karenanya, batal karena hukum.

Makassar, Juli 2011
Penyusun,

Muhammad Taufik
Nim. 10600107042

PERSETUJUAN PEMBIMBING

Skripsi ini telah disetujui oleh pembimbing untuk diajukan ke sidang
panitia ujian skripsi pada :

Hari :

Tanggal :

Dosen Pembimbing I

Dosen Pembimbing II

Drs. Mukhtar Lutfi, M.Pd.
NIP.

Awaluddin, SE, M.SI.
NIP.

Mengetahui,

Ketua Jurusan Ekonomi

Prof. Dr. H. Ambo Asse, M.Ag.
Nip. 19581022 198703 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan pada PT. Dewi Sartika Tour & Travel di Kota Makassar**, yang disusun saudara Muhammad Taufik Nim. 10600107042 Mahasiswa Manajemen pada Fakultas Syariah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasah yang diselenggarakan pada tanggal 21 Juli 2011 M yang bertepatan dengan 21 Sya'ban 1432 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana ekonomi pada Fakultas Syari'ah dan Hukum Jurusan Manajemen, dengan beberapa perbaikan.

Makassar, 21 Juli 2011 M
21 Sya'ban 1432 H

DEWAN PENGUJI

()

Ketua : Prof. Dr. H. Ambo Asse, M.Ag. (.....)

Sekretaris : Drs. Syahrudin, MSI. (.....)

Munaqisy I : Dr. St. Aisyah, MA. (.....)

Munaqisy II : Rahmawati Muin, S.Ag, M.Ag. (.....)

Pembimbing I : Drs. Mukhtar Lutfi, M.Pd. (.....)

Pembimbing II : Awaluddin, SE, M.SI. (.....)

Diketahui Oleh :
Dekan Fakultas Syariah dan Hukum
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag.
Nip. **19581022 198703 1 002**

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين، الذي اجتنب عن الغافلين، وزين بعلم العاملين، صلاة وسلاما على أشرف المرسلين، سيدنا محمد وعلى آله وأصحابه أجمعين، أما بعد

Segala puji bagi Allah SWT., Engkaulah yang mengajarkan ilmu kepada manusia, dan kepada-Mulah kami meminta pertolongan sehingga kami masih bisa beraktivitas dengan hidayah-Mu. Salam dan berkah yang tercurahkan kepada sosok holistik sejati dalam mengembangkan amanah khalifah duniawiah dan eskatologis yang sampai hari ini masih tertoreh keberhasilannya memperjuangkan dan mengangkat harkat martabat manusia, dialah Nabi Muhammad SAW.

Dalam rangka memenuhi persyaratan guna memperoleh gelar Sarjana Ekonomi (SE) Syari'ah dan Hukum UIN Alauddin Makassar, penulis telah berusaha semaksimal mungkin mencurahkan segenap kemampuan untuk menyelesaikan skripsi yang berjudul “**Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan pada PT. Dewi Sartika Tour & Travel di Kota Makassar**”.

Penulis menyadari, bahwa banyak pihak yang telah berpartisipasi secara aktif. Oleh karena itu, izinkanlah penulis menyampaikan ucapan terima kasih kepada pihak yang telah membantu, baik berupa moril maupun

yang materil yang mampu membimbing, mengarahkan, dan memotivasi sehingga hambatan-hambatan dapat teratasi dengan baik, antara lain:

1. Yang tercinta Kedua orang tua Ayah (Muh.Taiyeb) dan Ibu (Hj. Rahmatiah Ibrahim), yang dengan susah dan jerih payahnya mengasuh dan mendidik dan membesarkan, serta semua kalangan keluarga yang telah memberikan bantuan moril dan materil serta do'a restu sejak awal melaksanakan studi sampai selesai.
2. Bapak Prof. Dr. H. A. Qadir Gassing HT, M.S sebagai Rektor UIN Alauddin Makassar, yang telah membina dan memimpin UIN Alauddin Makassar tempat penulis menuntut ilmu.
3. Dekan Fakultas Syari'ah dan Hukum Prof. Dr. H. Ambo Asse, M.Ag. beserta Pembantu Dekan I Dr. Muhammad Sabri, M.Ag. Pembantu Dekan II Drs. M. Tahir Maloko, M.Hi, dan Pembantu Dekan III Drs. Mukhtar Lutfi, M. Pd. Bapak Drs. Syahrudin, M.SI dan Bapak Awaluddin, SE. M.SI sebagai Ketua dan Sekretaris Jurusan Manajemen.
4. Bapak Drs. Mukhtar Lutfi, M. Pd. sebagai Pembimbing I dan. Bapak Awaluddin, SE. M.SI selaku pembimbing II yang telah membimbing mulai dari terbit SK Rektor sampai selesainya studi kami.
5. Bapak/Ibu Dosen Hj. St. Salmah Said, Ismail Rasulong, Ibu Rika, Misykat Malik Ibrahim serta Karyawan dan Karyawati lingkungan Fakultas Syari'ah dan Hukum UIN Alauddin Makassar.

6. Segenap instansi pemerintahan yang telah membantu dan memudahkan proses penelitian dalam menggarap karya ilmiah ini.
7. Ibu Cynthia Dewi Limarang, SE selaku Pimpinan dan rekan-rekan Karyawan (Henny Yanan, Fatmawati, Husni, Priscillia, Selfi, Tiara), serta Segenap Elemen terkait pada PT. Dewi Sartika Tour & Travel Makassar, yang telah bersedia memberikan keterangan dan data penelitian dalam karya ilmiah ini.
8. Saudara - saudaraku St. Kurniah, S. Pdi, St. Wahyuni, S. Pdi.
9. Sahabat - sahabatku, Samsul, Darman, Zulhaeri, Liza, Rusnawati, Cika, Aci, Ryan, Reno, Azisah Alsyam, Muh. Yusran.
10. Teman - temanku, Ningsih, Huda, Kak Ansar, Kak Zul, Ismail, Hikma.
11. Teman - Teman KKN Devi, Yuli, Arman, Marny, Ishak, Abu, Maulana, Ita, Irma, Eka, dll.
12. Dan yang tak pernah terlupakan, Saudara-saudara dan Rekan-rekan yang tidak sempat disebutkan satu persatu namanya.

Segala partisipasinya yang telah diberikan kepada penulis tentu tidak dapat diukur dengan nilai secara kuantitatif, dan tentu penulis tidak dapat membalasnya kecuali hanya memohon limpahan dan ganjaran setimpal dari sisi-Nya.

Sebagai suatu karya ilmiah, skripsi ini masih mempunyai banyak kekurangan di dalamnya, baik yang berkaitan dengan materi maupun

metodologi penulisan. Karena itu, sumbangan pemikiran yang konstruktif sangatlah diharapkan dalam rangka penyempurnaan karya ilmiah.

Makassar, Juli 2011

Penulis

DAFTAR ISI

	Hal.
HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
ABSTRAK	x
BAB I PENDAHULUAN	1-12
A. Latar Belakang Masalah	1
B. Rumusan dan Batasan Masalah	9
C. Tujuan Penelitian	10
D. Manfaat Penelitian	10
E. Pengertian Judul dan Devenisi Operasional.....	10
F. Defenisi Operasional Variabel	11
BAB II TINJAUAN PUSTAKA	13-32
A. Defenisi Pemasaran	13
B. Pemasaran Jasa	16
C. Kualitas Layanan	17
D. Kepuasan Pelanggan	20
E. Kerangka Pikir	25
F. Penelitian Terdahulu	30
G. Hipotesis	32
BAB III METODE PENELITIAN	33-38
A. Jenis Penelitian	33
B. Lokasi dan Waktu Penelitian	33
C. Populasi dan Sampel	33
D. Jenis dan Sumber Data	35
E. Metode Pengumpulan Data	36
F. Metode Analisis Data	38

BAB IV PEMBAHASAN	39-59
A. Gambaran Umum Perusahaan	39
B. Struktur Organisasi	39
C. Karakteristik Responden	45
D. Pembahasan Hasil Penelitian	47
 BAB V PENUTUP	 60-60
A. Kesimpulan	60
B. Saran-saran	60

DAFTAR PUSTAKA
LAMPIRAN-LAMPIRAN
DAFTAR RIWAYAT HIDUP

ABSTRAK

Nama : Muhammad Taufik
Nim : 10600107042
Fak/Jur : Syari'ah dan Hukum/Manajemen
Judul : *“Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan Pada PT. Dewi Sartika Tour & Travel di Kota Makassar”*.

Kata Kunci : Dimensi, Kualitas Pelayanan, Kepuasan Pelanggan

Salah satu tindakan untuk memuaskan konsumen adalah dengan cara memberikan pelayanan kepada konsumen dengan sebaik-baiknya. Pemasaran jasa khususnya jasa biro perjalanan sangat bertumpu pada jasa pelayanan terutama peran dari para staf dan karyawan. Pelayanan buruk staf dan karyawan akan langsung merusak bisnis jasa ini, kondisi seperti ini akan dapat menyebabkan pelanggan enggan berhubungan lebih lanjut dengan perusahaan. Melihat kenyataan tersebut peneliti tertarik melakukan penelitian tentang “Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan Pada PT. Dewi Sartika Tour & Travel di Kota Makassar”. Tujuan dari penelitian ini adalah untuk mengetahui seberapa besar dimensi kualitas jasa layanan simpanan yang meliputi bukti fisik, keandalan, daya tanggap, jaminan, dan empati terhadap kepuasan pelanggan pada PT. Dewi Sartika Tours dan Travel di Kota Makassar.

Populasi dalam penelitian ini adalah pelanggan PT. Dewi Sartika Tours dan Travel di Kota Makassar yang memanfaatkan produk jasa biro perjalanan selama tahun 2010, sebanyak 5230 pelanggan PT. Dewi Sartika Tours dan Travel di Kota Makassar. Penentuan jumlah sampel menggunakan rumus Slovin dalam Umar Husein dan diperoleh jumlah sampel sebanyak 98 pelanggan. Variabel dalam penelitian ini terdiri dari kualitas jasa layanan sebagai variabel bebas dan kepuasan pelanggan sebagai variabel terikat. Metode pengumpulan data menggunakan angket dan dokumentasi.

Hasil penelitian menunjukkan bahwa kualitas jasa layanan termasuk kategori baik, hal ini ditunjukkan dari bukti fisik yang telah baik (87%), keandalan yang baik (88%), daya tanggap yang baik (83%), jaminan yang baik (79%), dan empati yang baik pula (78%). Sedangkan kepuasan pelanggan termasuk kategori baik (90,82%). Hasil analisis regresi diperoleh persamaan regresi (bukti fisik:0,017), (keandalan:0,018), (daya tanggap:-0,060), (jaminan:-0,064), (empati:-0,064). Dengan demikian menunjukkan bahwa dimensi kualitas jasa, tidak semuanya memiliki pengaruh yang signifikan terhadap kepuasan pelanggan PT. Dewi Sartika Tours dan Travel di Kota Makassar, dalam hal ini hanya bukti fisik dan keandalan yang berpengaruh terhadap kepuasan pelanggan.

Mengingat kualitas pelayanan berpengaruh terhadap kepuasan pelanggan, maka pihak manajemen pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar hendaknya: (1) Memberikan training kepada karyawan agar keterampilan dalam melayani pelanggan dapat lebih baik. (2) Perlu peningkatan pelayanan pada bukti fisik dan keandalan yaitu meningkatkan fasilitas di dalam lingkungan kantor. Karena peranan fasilitas sangat berarti bagi kenyamanan pelanggan.

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam era perdagangan bebas setiap perusahaan menghadapi persaingan yang ketat. Meningkatnya intensitas persaingan dan jumlah pesaing menuntut perusahaan untuk selalu memperhatikan kebutuhan dan keinginan konsumen serta berusaha memenuhi harapan konsumen dengan cara memberikan pelayanan yang lebih memuaskan daripada yang dilakukan oleh pesaing. Dengan demikian, hanya perusahaan yang berkualitas yang dapat bersaing dan menguasai pasar.

Kemajuan dunia transportasi pada era globalisasi sekarang ini membuat jarak, batas waktu dan jarak antar negara bukanlah suatu hambatan yang besar, hal itu dikarenakan adanya transportasi yang membuat jarak antar negara semakin dekat dan waktu yang digunakan pun semakin sedikit, utamanya jika menggunakan transportasi udara. Kawasan Asia-Pasifik diperkirakan akan menjadi lokasi kunjungan pariwisata yang padat, pertumbuhan ini akan berpengaruh terhadap kebutuhan akan sarana transportasi udara tersebut.

Sejalan dengan hal yang dimaksudkan di atas, maka salah satu jasa yang memiliki keterkaitan erat yaitu perusahaan biro perjalanan. Biro perjalanan menawarkan pelayanan bagi masyarakat yang akan melakukan perjalanan, baik itu perjalanan bisnis, maupun kunjungan

pribadi, dalam hal ini melingkupi dalam negeri maupun luar negeri. Dengan adanya jasa ini, masyarakat/pelanggan tidak perlu repot dalam mempersiapkan keberangkatan, dokumen perjalanan yang dibutuhkan seperti passport, visa dan tiket pesawat, kerana telah disediakan oleh biro perjalanan (*travel agent*).

PT. Dewi Sartika Tours dan Travel merupakan salah satu perusahaan biro perjalanan di Makassar yang menyediakan pelayanan pemesanan tiket pesawat secara online sistem, melayani dan memberikan informasi kepada pelanggan mengenai perjalanan dalam hal ini, jadwal keberangkatan penumpang yang menggunakan pesawat terbang, baik dalam maupun luar negeri. PT. Dewi Sartika Tours dan Travel dalam upayanya untuk meningkatkan dan mengembangkan perusahaan agar tujuan yang ditetapkan dapat tercapai.

Pada prinsipnya setiap perusahaan tatkala menjual produk-produknya akan dihadapkan dengan strategi maupun teknik penjualan yang bagus, sehingga komoditas yang ditawarkannya dapat terjual dengan baik. Adapun salah satu teknik penjualan yang dimaksud adalah terkait dengan bagaimana dan seberapa tinggi kualitas pelayanan yang diberikan terhadap konsumen. Kualitas pelayanan yang diberikan adalah merupakan kinerja terpenting oleh perusahaan bagi kepuasan konsumen/pelanggan. Perusahaan harus memperhatikan hal-hal penting bagi konsumen, supaya mereka merasakan kepuasan sebagaimana yang

diharapkan. Demikianlah sebagaimana yang disampaikan oleh banyak pakar ekonomi yang memberikan definisi mengenai kepuasan konsumen. Pada dasarnya kepuasan konsumen mencakup perbedaan antara tingkat kepentingan dan kinerja atau hasil yang dirasakan¹. Dan hakikatnya kepuasan konsumen merupakan evaluasi purna beli dimana alternatif yang dipilih sekurang-kurangnya dapat memberikan hasil (*outcome*) sama atau melampaui harapan konsumen, sedangkan ketidakpuasan dapat terjadi apabila hasil yang diperoleh tidak memenuhi harapan yang diinginkan konsumen.

Jadi tingkat kepuasan merupakan fungsi dari perbedaan antara kinerja yang dirasakan oleh harapan, jika kinerja yang dirasakan di bawah harapan maka konsumen merasa tidak puas, sedangkan jika kinerja yang dirasakan sesuai dengan harapan, maka niscaya konsumen merasa puas. Dan jika kinerja yang dirasakan melampaui harapan maka konsumen akan merasa sangat puas.

Kualitas memiliki hubungan yang erat dengan kepuasan pelanggan. Kualitas memberikan suatu dorongan kepada pelanggan untuk menjalin ikatan hubungan yang kuat dengan perusahaan. Dalam jangka panjang ikatan seperti ini memungkinkan perusahaan untuk memahami dengan seksama harapan pelanggan serta kebutuhan mereka.

¹ Freddy Rangkuti, *Measuring Customer Satisfaction* (Jakarta: PT. Gramedia Pustaka, 2000), h. 23.

Dengan demikian, perusahaan dapat meningkatkan kepuasan pelanggan di mana perusahaan memaksimalkan pengalaman pelanggan yang menyenangkan dan meminimumkan pengalaman pelanggan yang kurang menyenangkan.

Menurut Schnaars dalam Tjiptono, tujuan suatu bisnis adalah untuk menciptakan para pelanggan merasa puas. Kualitas jasa yang unggul dan konsisten dapat menumbuhkan kepuasan pelanggan dan akan memberikan berbagai manfaat² seperti:

1. Hubungan perusahaan dan para pelanggannya menjadi harmonis.
2. Memberikan dasar yang baik bagi pembelian ulang.
3. Dapat mendorong terciptanya loyalitas pelanggan.
4. Membentuk rekomendasi dari mulut ke mulut (*word-of-mouth*) yang menguntungkan bagi perusahaan.
5. Reputasi perusahaan menjadi baik di mata pelanggan, dan
6. Laba yang diperoleh dapat meningkat.

Kelangsungan hidup sebuah perusahaan sangat tergantung pada kepuasan para pelanggannya dan kemampuan menghasilkan laba. Sebuah perusahaan yang mampu memuaskan kebutuhan pelanggannya, akan tetapi tidak mampu menghasilkan laba, tidak mungkin akan tetap eksis dan berkembang. Kepuasan pelanggan dan laba harus dicapai

² Fandy Tjiptono, *Manajemen Jasa* (Yogyakarta: Andi Offset, 1996), h. 78.

secara simultan. Pendekatan berdasarkan kepentingan pelanggan (*customer oriented*) sebaiknya dilakukan secara lebih sistematis dan efektif.

Nilai pelanggan adalah persepsi pelanggan dari apa yang mereka inginkan terjadi yaitu konsekuensi-konsekuensi dari produk/jasa yang ditawarkan untuk memenuhi kebutuhannya, pada situasi spesifik. Suatu merk yang paling unggul di antara merk-merk lainnya akan menduduki posisi pertama dalam benak konsumen dan merupakan merk yang paling mudah diingat oleh konsumen. Hal ini sangat menguntungkan karena apabila konsumen melakukan pembelian, merk yang paling mudah diingat yang pertama kali akan dipertimbangkan untuk dipilih.

Kualitas pelayanan prima juga dipengaruhi oleh penilaian-penilaian yang bersifat *intangibile* (tidak berwujud) yaitu emosi pada saat berhubungan dengan sebuah produk maupun jasa sebagai luapan emosi yang ditandai oleh perasaan puas maupun tidak puas dalam mempersepsi *performance* sebuah produk atau jasa sesuai dengan kebutuhannya masing-masing atau pun dengan harapan pelanggan. Sesuai dengan pernyataan Peter dan Olson³, bahwa pelanggan merasa puas apabila harapannya terpenuhi atau akan sangat puas jika harapan pelanggan terlampaui.

³ J. Paul Peter dan Jerry C Olson, *Consumer Behavior (perilaku konsumen dan strategi pemasaran)* Edisi Keempat (Jakarta: Erlangga, 1996), h. 158.

Harapan itu biasanya bertumpu pada sebuah citra dari produk atau jasa pada sebuah perusahaan, bila suatu perusahaan bisa mempertahankan citranya serta memberikan harapan yang dibutuhkan pelanggan dalam rangka menjaga kepuasan pelanggan maka tidak menutup kemungkinan perusahaan tersebut mendekati keuntungan yang setinggi-tingginya. Sebaliknya bila hasil akhir yang diberikan pada pelanggan tidak sesuai dengan harapan pelanggan, diduga akan terjadi ketidakpuasan pelanggan. Dampak dari hal tersebut citra perusahaan menjadi negatif. Citra negatif yang melekat pada suatu produk membawa pengaruh negatif bagi pelanggan dan sebaliknya apabila citra positif melekat pada suatu produk akan membawa pengaruh positif bagi pelanggan. Pelanggan yang mengkonsumsi suatu produk dengan citra tertentu secara otomatis akan melekat citra produk tersebut pada diri pelanggan.

Citra produk yang baik dapat dibangun melalui pelayanan yang baik pula dari produsen sehingga akan menjadikan pelanggan enggan untuk mengkonsumsi produk atau jasa yang ditawarkan dari produsen lain. Nasution⁴ menyatakan apabila citra produk yang disampaikan oleh pelanggan berkaitan dengan pembelian barang atau jasa yang dibeli, maka pelanggan biasanya melakukan tindakan-tindakan *voice action*

⁴ M. Nur Nasution, *Manajemen Jasa Terpadu* (Bogor: Ghalia Indonesia, 2004), h. 114.

(mengkritik) atau *public action* (melakukan tindakan). Sedangkan Kepuasan pelanggan adalah suatu keadaan dimana keinginan, harapan dan keperluan pelanggan dipenuhi. Hal ini dipertegas oleh Engel⁵ yang menyatakan bahwa kepuasan atau ketidakpuasan pelanggan dapat dinilai dari hasil pembelian apakah memenuhi harapan.

Harapan pelanggan mengenai kepuasan yang selalu berubah hampir menuntut kepiawaian produsen, karena kepuasan itu sesungguhnya perantara bagi produsen menuju perbaikan kualitas pelayanan. Secara umum kualitas adalah dimensi global dan relatif tidak sensitif terhadap perbedaan segmen, oleh karena itu bila ingin membangun total kepuasan pelanggan dalam jangka panjang komitmen terhadap kualitas pelayanan akan memberikan *pay-off* yang setimpal.

Salah satu tindakan untuk memuaskan konsumen adalah dengan cara memberikan pelayanan kepada konsumen dengan sebaik-baiknya. Kenyataan ini bisa dilihat, bahwa ada beberapa hal yang dapat memberikan kepuasan pelanggan yaitu nilai total pelanggan yang terdiri dari nilai produk, nilai pelayanan, nilai personal, nilai image (citra), dan

⁵ James F Engel, Roger D. Blacwell. and Miniard, Paul W. *Perilaku Konsumen* (Jakarta: Binarupa Aksara, 1994), h. 409.

biaya total pelanggan yang terdiri dari biaya moneter, biaya waktu, biaya tenaga dan biaya pikiran⁶.

Terdapat lima dimensi yang dirancang untuk mengukur kualitas pelayanan yang didasarkan pada perbedaan antara nilai harapan dengan nilai kinerja yang dirasakan oleh konsumen yaitu⁷: *Responsivness, Reliability, Assurance, Emphaty* dan *Tangibles*.

Terdapat lima dimensi kualitas pelayanan menurut Parasuraman dalam Lupiyoadi⁸, yaitu:

- a. *Tangibles*, atau bukti fisik yaitu kemampuan perusahaan dalam menunjukkan eksistensinya kepada pihak eksternal. Yang dimaksud bahwa penampilan dan kemampuan sarana dan prasarana fisik perusahaan dan keadaan lingkungan sekitarnya adalah bukti nyata dan pelayanan yang diberikan.
- b. *Reliability*, atau keandalan yaitu kemampuan perusahaan untuk memberikan pelayanan sesuai yang dijanjikan secara akurat dan terpercaya.

⁶ Philip Kotler dan Susanto, A.B, *Manajemen Pemasaran di Indonesia. Analisis Perencanaan, Implementasi dan Pengendalian* edisi pertama. (Jakarta: Salemba Empat, 2000), h. 50.

⁷ Suharsimi Arikunto, *Manajemen Penelitian* (Jakarta: Rineka Cipta, 2003), hal. 44.

⁸ Rambat Lupiyoadi, *Manajemen Pemasaran Jasa Teori dan Praktik* (Jakarta: Salemba Empat, 2001), h. 148.

- c. *Responsiveness*, atau ketanggapan yaitu suatu kemauan untuk membantu dan memberikan pelayanan yang cepat dan tepat kepada pelanggan, dengan penyampaian informasi yang jelas.
- d. *Assurance*, atau jaminan dan kepastian yaitu pengetahuan, kesopansantunan, dan kemampuan para pegawai perusahaan untuk menumbuhkan rasa percaya para pelanggan kepada perusahaan. Terdiri dari beberapa komponen antara lain komunikasi, kredibilitas, keamanan, kompetensi dan sopan santun.
- e. *Empathy*, yaitu memberikan perhatian yang tulus dan bersifat individual atau pribadi yang diberikan kepada para pelanggan dengan berupaya memahami keinginan pelanggan. Sebagai contoh perusahaan harus mengetahui keinginan pelanggan secara spesifik dari bentuk fisik produk atau jasa sampai pendistribusian yang tepat.

Setiap pelanggan mempunyai persepsi yang berbeda mengenai kualitas pelayanan yang merupakan terbentuknya sikap dari evaluasi keseluruhan terhadap kinerja dalam jangka panjang, tetapi persepsi pelanggan mengenai kualitas pelayanan tidak mengharuskan pelanggan menggunakan produk atau jasa dari sebuah perusahaan tersebut terlebih dulu sebelum memberikan penilaian. Maka ada empat alasan mengapa kualitas pelayanan harus bermutu yaitu pelayanan adalah tempat berkumpulnya uang dan pekerjaan, persaingan yang semakin tajam,

pemahaman yang semakin baik pada pelanggan dan pelayanan menanamkan kepuasan.

Masalah pelayanan sebenarnya bukanlah hal yang sulit atau rumit, tetapi apabila hal ini kurang diperhatikan maka dapat menimbulkan hal-hal yang rawan karena sifatnya yang sangat sensitif. Sistem pelayanan perlu didukung oleh kualitas pelayanan, fasilitas yang memadai dan etika atau tata krama. Sedangkan tujuan memberikan pelayanan adalah untuk memberikan kepuasan kepada konsumen/pelanggan, sehingga berakibat dengan dihasilkannya nilai tambah bagi perusahaan.

Berdasarkan uraian tersebut di atas, maka peneliti mengangkat penulisan skripsi yang membahas penelitian tentang: “Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan pada PT. Dewi Sartika Tours dan Travel di Kota Makassar”.

B. Rumusan dan Batasan Masalah

Berdasarkan latar belakang masalah yang telah dijelaskan bahwa pelanggan PT. Dewi Sartika Tours & Travel memerlukan pelayanan dan kenyamanan yang baik. Dengan demikian, PT. Dewi Sartika Tours & Travel perlu meningkatkan kualitas pelayanan demi kemajuan perusahaan ke depannya.

1. Apakah kualitas pelayanan berpengaruh secara signifikan terhadap kepuasan pelanggan pada PT. Dewi Sartika Tour & Travel di kota Makassar ?
2. Dimensi manakah yang paling berpengaruh terhadap kepuasan pelanggan pada PT. Dewi Sartika Tour & Travel di kota Makassar ?

C. Tujuan Penelitian

Adapun tujuan dari penulisan skripsi ini adalah :

1. Mengetahui gambaran besar dimensi kualitas pelayanan pada PT. Dewi Sartika Tours & Travel.
2. Mengetahui apakah dimensi kualitas pelayanan berpengaruh pada PT. Dewi Sartika Tours & Travel.

D. Manfaat Penelitian

Adapun manfaat penelitian dari skripsi ini adalah :

1. Secara teoritis, hasil penelitian ini dapat digunakan dalam pengembangan teori, khususnya tingkat kepuasan pelanggan dengan pelayanan yang diberikan oleh PT. Dewi Sartika Tours & Travel secara keseluruhan.
2. Secara praktis, hasil penelitian ini bermanfaat untuk memberikan gambaran yang lebih riil, khususnya tentang kondisi pelayanan oleh PT. Dewi Sartika Tours & Travel dengan kepuasan yang diterima oleh pelanggan dan diharapkan dapat dijadikan bahan pertimbangan

dalam menyusun kebijakan pada PT. Dewi Sartika Tours & Travel dalam memberikan pelayanan terhadap pelanggannya.

E. Pengertian Judul dan Defenisi Operasional

a. Pengertian Judul

Dimensi berarti parameter atau pengukuran yang dibutuhkan untuk mendefenisikan sifat-sifat suatu objek yaitu panjang, lebar, dan tinggi atau ukuran bentuk.⁹

Menurut Nasution¹⁰ bahwa kualitas pelayanan adalah tingkat keunggulan yang diharapkan dan pengendalian atas tingkat keunggulan tersebut untuk memenuhi keinginan pelanggan.

Menurut Kotler¹¹ kepuasan pelanggan adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara persepsi atau kesannya terhadap kinerja atau hasil dari suatu produk dan harapan-harapannya.

b. Defenisi Operasional

Menurut hemat penulis, “Dimensi Kualitas Pelayanan Tingkat Kepuasan Pelayanan Pelanggan pada PT. Dewi Sartika Tours dan Travel di Kota Makassar” adalah ukuran kualitas pelayanan PT.

⁹ [Http://id.wikipedia.org/wiki/dimensi](http://id.wikipedia.org/wiki/dimensi). Upload 26 Juli 2011.

¹⁰ M. Nur Nasution, *op. cit.*, h. 47.

¹¹ Philip Kotler, *Manajemen Pemasaran Edisi Milenium* (Jakarta: PT. Prenhalindo, 2002), h. 24.

Dewi Sartika Tours dan Travel di Kota Makassar dalam memberikan pelayanan terhadap setiap konsumen (pelanggan).

F. Defenisi Operasional Variabel

Defenisi operasional variabel dalam penelitian ini adalah sebagai berikut :

1. *Tangibles* (X_1) yaitu penampilan luar dari *service quality* yang dapat berupa fasilitas fisik, peralatan, personalia dan komunikasi.
2. *Reliability* (X_2) yaitu kemampuan untuk menunjukkan atau melaksanakan *service* yang dijanjikan secara tepat dan dapat dipercaya. Pelayanan harus tepat waktu dalam spesifikasi yang sama (tidak berubah), tanpa kesalahan kapan saja pelayanan diberikan.
3. *Responsiveness* (X_3) keralaan untuk membantu pelanggan dan memberikan *service* yang tepat. Pelanggan yang menunggu terlalu lama akan memberikan respon yang negatif terhadap *service quality* perusahaan.
4. *Assurance* (X_4) yaitu pengetahuan, kesopanan dan kemampuan karyawan untuk menyampaikan kepercayaan dan keyakinan kepada pelanggan sehingga pelanggan merasa aman atau terjamin.
5. *Empathy* (X_5) yaitu perhatian atau pemahaman secara pribadi kepada pelanggan.
6. Kepuasan (Y) yaitu penilaian yang diberikan oleh pelanggan berdasarkan tingkat kepentingan (sangat penting, penting, kurang

penting, tidak penting, sangat tidak penting) dan tingkat kinerja (sangat baik, baik, cukup baik, tidak baik dan sangat tidak baik).

BAB II

TINJAUAN PUSTAKA

A. Defenisi Pemasaran

1. Pengertian Pemasaran

Mengenai pengertian pemasaran banyak para ahli mengemukakan definisi yang berbeda-beda, meski sebenarnya sama. Perbedaan ini disebabkan karena mereka meninjau pemasaran dari segi yang berbeda-beda. Beberapa definisi pemasaran tersebut adalah :

Pemasaran adalah kegiatan manusia yang diarahkan untuk memuaskan kebutuhan dan keinginan melalui proses pertukaran¹². Sedangkan menurut Kotler pemasaran adalah suatu proses sosial dan managerial dimana individu dan kelompok mendapatkan kebutuhan dan keinginan mereka dengan menciptakan, menawarkan dan bertukar sesuatu yang bernilai satu sama lain¹³.

Berdasarkan beberapa definisi di atas dapat ditarik kesimpulan bahwa kegiatan pemasaran dilakukan bukan semata-mata untuk menjual barang atau jasa tetapi untuk memberikan kepuasan terhadap kebutuhan dan keinginan konsumen.

¹² Malayu S.P Hasibuan, *Dasar-dasar Perbankan* (Jakarta : Bumi Aksara, 2005), H. 143.

¹³ Philip Kotler Dan Gary Amstrong, *Prinsip-prinsip Pemasaran* Edisi ketiga. (Jakarta; Erlangga, 1997), 11.

2. Konsep Pemasaran

Pemasaran tidak hanya menjual barang atau jasa sesuai dengan keinginan dan kebutuhan pasar saja, tetapi juga fungsi sebagai penarik pelanggan. Penggunaan konsep pemasaran bagi sebuah perusahaan dapat menunjang berhasilnya bisnis yang dilakukan. Sebagai falsafah bisnis, konsep pemasaran disusun dengan memasukkan tiga elemen pokok, yaitu :

- a. Seluruh perencanaan dan keinginan perusahaan harus berorientasi pada konsumen atau pasar.
- b. Volume penjualan yang bisa menguntungkan bagi perusahaan harus menjadi tujuan pokok perusahaan.
- c. Suatu kegiatan pemasaran dalam perusahaan hendaknya dikoordinasi dan diintegrasikan secara organisasi¹⁴.

Jadi dapat disimpulkan bahwa konsep pemasaran adalah “Suatu yang menyatakan bahwa tugas pokok perusahaan adalah menentukan apa yang menjadi kebutuhan, keinginan, dan pilihan para konsumen serta menyesuaikan segenap usaha perusahaan demi menjalankan atau melayani kepuasan yang diinginkan oleh konsumen”.

¹⁴ Basu Swastha dan Irawan. *Manajemen Pemasaran Modern* (Yogyakarta: FE UGM, 2001), h. 8

3. *Marketing Mix*

Marketing mix adalah kombinasi dari empat variabel yang merupakan inti dari semua sistem pemasaran. *Marketing mix* meliputi: produk, harga, promosi, distribusi, di mana empat variabel tersebut saling berhubungan dan saling terkait bahkan saling mempengaruhi.

Menurut Basu Swasta¹⁵ ” *Marketing mix* adalah kombinasi dari empat variable atau kegiatan yang merupakan inti dari sistim perusahaan yang meliputi: produk, struktur harga, kegiatan promosi dan sistim distribusi”. Berdasar dari pendapat Basu Swasta tersebut maka dapat dijelaskan sebagai berikut:

a. *Product* (Produk)

Produk adalah segala sesuatu yang dihasilkan produsen dan ditawarkan ke pasar untuk memuaskan keinginan dan kebutuhan konsumen. Agar produk dapat berhasil di pasaran, maka perlu adanya bauran produk (produk mix). Produk mix meliputi perencanaan dan pengendalian produk serta keputusan-keputusan tentang pembelian produk.

¹⁵ *Ibid.*, h. 42.

b. *Palace* (Sistim Distribusi)

Sistim distribusi dapat juga disebut dengan saluran pemasaran. Sistim distribusi adalah beberapa organisasi yang saling bergantung dan terlibat dalam mengupayakan agar produk atau jasa dapat sampai ke tangan konsumen sehingga produk dapat digunakan atau dikonsumsi.

c. *Promotion* (Promosi)

Kegiatan yang dilakukan perusahaan dalam memperkenalkan produknya pada masyarakat. Dalam melakukan promosi, perusahaan berusaha menonjolkan kelebihan dan keistimewaan produknya dengan tujuan membujuk konsumen agar membeli produk tersebut.

d. *Price* (Harga)

Harga bertujuan mengkomunikasikan posisi nilai yang dimaksudkan perusahaan tersebut kepada pasar tentang produk dan merek. Dalam penentuan harga, perusahaan harus memperhatikan berbagai faktor yang menyangkut biaya produksi. Harga yang harus ditawarkan perusahaan diharapkan terjangkau.

B. Pemasaran Jasa

Perkembangan dunia bisnis pada era globalisasi menuntut kinerja yang sempurna dari setiap proses yang dijalankan perusahaan. Pemasaran tidak lagi dipandang sebagai bagian yang terpisah dari

organisasi yang hanya berperan sebagai proses penjualan suatu produk. Perkembangan konsep pemasaran sendiri tidak terlepas dari fungsi-fungsi organisasi yang lain dan pada akhirnya mempunyai tujuan untuk memuaskan pelanggan. Pemasaran yang tidak efektif dapat membahayakan bisnis karena dapat berakibat pada konsumen yang tidak puas. Pemasaran yang efektif justru berakibat sebaliknya yaitu menciptakan nilai atau *utilitas*.

Menciptakan nilai dan kepuasan pelanggan adalah inti pemikiran pemasaran modern. Tujuan kegiatan pemasaran adalah menarik pelanggan baru dengan menjanjikan nilai yang tepat dan mempertahankan pelanggan saat ini dengan memenuhi harapannya sehingga dapat menciptakan tingkat kepuasan.

Menurut Yazid¹⁶, pemasaran jasa adalah perencanaan yang bergerak dari focus pada transaksi menjadi hubungan jangka panjang dengan pelanggan. Sedangkan menurut Lupiyaodi¹⁷, pemasaran jasa adalah setiap tindakan yang ditawarkan oleh salah satu pihak ke pihak lain yang secara prinsip *intangibile* dan tidak menyebabkan perpindahan kepemilikan apapun.

¹⁶ Yazid, *Pemasaran Jasa Konsep dan Implementasi* (Cet. Pertama; Yogyakarta: Ekonisia Fak. Ekonomi UII, 1999), h. 8.

¹⁷ Rambat Lupiyaodi, *Manajemen Pemasaran Jasa Teori dan Praktik*, Edisi Pertama (Jakarta: Salemba Empat, 2001), h. 120.

Bauran pemasaran jasa merupakan pengembangan bauran pemasaran. Bauran pemasaran produk hanya mencakup 4P, yaitu: (*Product, Price, Place* dan *Promotion*). Sedangkan untuk jasa ke 4P tersebut masih kurang mencukupi, sehingga ahli pemasaran menambahkan tiga unsur, yaitu: *People, Process* dan *Customer Service*.

C. Kualitas Layanan

Persoalan kualitas dalam dunia bisnis kini sepertinya sudah menjadi “harga yang harus dibayar” oleh perusahaan agar ia dapat tetap survive dalam bisnisnya.

Menurut *American society for Quality Control*, kualitas adalah keseluruhan ciri-ciri dan karakteristik-karakteristik dari suatu produk atau jasa dalam kemampuannya untuk memenuhi kebutuhan-kebutuhan yang telah ditentukan atau bersifat laten¹⁸. Goetsh dan Davis, mengemukakan bahwa kualitas merupakan suatu kondisi dinamis yang berhubungan dengan produk, jasa, manusia, proses, dan lingkungan yang memenuhi atau melebihi harapan¹⁹.

Kualitas adalah suatu keseluruhan ciri dan karakteristik yang dimiliki suatu produk/jasa yang dapat memberikan kepuasan konsumen. Walaupun kualitas jasa lebih sulit didefinisikan dan dinilai dari pada kualitas produk, pelanggan tetap akan memberikan penilaian terhadap

¹⁸ *Ibid.*, h. 144.

¹⁹ Fandy Tjiptono, *Strategi Bisnis* (Yogyakarta: Andi Offset, 2000), h. 51.

kualitas jasa, dan perusahaan perlu memahami bagaimana sebenarnya pengharapan pelanggannya sehingga perusahaan dapat merancang jasa yang ditawarkan secara efektif.

Kualitas pelayanan dapat didefinisikan sebagai seberapa jauh perbedaan antara kenyataan dan harapan para pelanggan atas layanan yang mereka terima. Kualitas pelayanan dapat diketahui dengan cara membandingkan persepsi para pelanggan atas layanan yang benar-benar mereka terima.

Garvin dan Davis dalam Nasution²⁰ menyatakan, bahwa kualitas adalah kondisi dinamis lingkungan yang memenuhi atau melebihi harapan pelanggan atau pelanggan.

Pelayanan yaitu setiap kegiatan yang manfaatnya dapat diberikan dari satu pihak kepada pihak lain yang pada dasarnya tidak berwujud (*intangible*) dan tidak berakibat pemilikan sesuatu²¹.

Definisi dari pelayanan itu sendiri menurut Sugiarto²² adalah upaya maksimal yang diberikan oleh petugas pelayanan dari sebuah perusahaan industri untuk memenuhi harapan dan kebutuhan pelanggan sehingga tercapai kepuasan.

²⁰ M. Nur Nasution, *Manajemen Jasa Terpadu* (Bogor: Ghalia Indonesia, 2004), h. 41.

²¹ Philip Kotler, *Prinsip-prinsip dasar pemasaran*. Edisi ke-dua. (Jakarta: PT. Idas Serum Grafindo, 1985), h. 352.

²² Endar Sugiarto, *Psikologi Pelayanan dalam Industri Jasa*. (Jakarta: Gramedia Pustaka Utama, 2002), h. 216.

Menurut keputusan Men.PAN Nomor 63/KEP/M. PAN/7/2003 tentang pedoman Umum Penyelenggaraan Pelayanan Publik, kualitas pelayanan yaitu kepastian prosedur, waktu, dan pembiayaan yang transparansi dan *akuntable* yang harus dilaksanakan secara utuh oleh setiap instansi dan unit pelayanan instansi pemerintah sesuai dengan tugas dan fungsinya secara menyeluruh. Penyempurnaan definisi pelayanan publik menurut KEP/25M.PAN/2/2004 yaitu segala kegiatan pelayanan yang dilaksanakan publik sehingga upaya pemenuhan kebutuhan penerima pelayanan maupun dalam rangka pelaksanaan ketentuan peraturan perundang-undangan²³.

Menurut Helien²⁴ Pelayanan pelanggan adalah kegiatan yang berorientasi kepada pelanggan yang terdiri dari elemen-elemen nyata berupa faktor yang bisa diraba, didengar dan dirasakan seperti ukuran, berat, warna dan sebagainya. Kemudian adanya elemen-elemen tidak nyata yaitu lebih sulit diukur dan sering kali subyektif karena tergantung pada sikap-sikap yang bisa dipengaruhi namun tidak diajarkan, sebagai contoh rasa nyaman, rileks, percaya dan lain sebagainya. Dalam sebuah hadist Rasulullah SAW disebutkan bahwa senyum itu ibadah.

²³ Keputusan Men.PAN Nomor 63/KEP/M. PAN/7/2003 tentang pedoman Umum Penyelenggaraan Pelayanan Publik.

²⁴ Fisher Helien, *Layanan Konsumen Dalam Seminggu*. (Jakarta: Prestasi Pustaka Publisher, 2004), h. 7.

ابتسامة عند تلبية أخيك هو العبادة

Terjemahnya :

“*Tersenyum ketika bertemu saudaramu adalah ibadah.*” (HR Trimidzi, Ibnu Hibban, dan Baihaqi).

Berdasarkan pendapat di atas, dapat disimpulkan bahwa ada faktor utama yang mempengaruhi kualitas pelayanan yaitu: jasa yang diharapkan dan jasa yang dirasakan/dipersepsikan, maka kualitas pelayanan tersebut akan dipersepsikan baik atau positif. Jika jasa yang dipersepsikan melebihi jasa yang diharapkan, maka kualitas jasa dipersepsikan sebagai kualitas ideal. Demikian juga sebaliknya apabila jasa yang dipersepsikan lebih jelek dibandingkan dengan jasa yang diharapkan maka kualitas jasa yang dipersepsikan negative atau buruk. Maka baik tidaknya kualitas pelayanan tergantung pada penyedia jasa dalam memenuhi harapan pelanggannya secara konsisten.

D. Kepuasan Pelanggan

1. Pengertian Kepuasan Pelanggan

Menurut Kotler, kepuasan adalah tingkat perasaan seseorang setelah membandingkan kinerja/atau hasil yang dia rasakan dibandingkan dengan harapannya²⁵. Sedangkan Day dalam Tse dan Wilton, kepuasan atau ketidakpuasan pelanggan adalah respon

²⁵ Philip Kotler, dan Susanto, A.B, *Manajemen Pemasaran di Indonesia. Analisis Perencanaan, Implementasi dan Pengendalian, edisi pertama* (Jakarta: Salemba Empat, 2000), h. 52.

pelanggan terhadap evaluasi ketidaksesuaian (*disconfirmation*) yang dirasakan antara harapan sebelumnya (atau norma kinerja lainnya) dan kinerja aktual produk yang dirasakan setelah pemakaiannya. Wilkie mendefinisikannya sebagai suatu tanggapan emosional pada evaluasi terhadap pengalaman konsumsi suatu produk atau jasa. Engel, et al menyatakan bahwa kepuasan pelanggan merupakan evaluasi purna beli dimana alternatif yang dipilih sekurang-kurangnya sama atau melampaui harapan pelanggan, sedangkan ketidakpuasan timbul apabila hasil (*outcome*) tidak memenuhi harapan²⁶.

Jadi kepuasan merupakan fungsi dari kesan kinerja dan harapan. Jika kinerja berada dibawah harapan, pelanggan tidak puas, jika kinerja melebihi harapan, maka pelanggan amat puas atau senang.

2. Atribut-atribut Pembentuk Kepuasan

Menurut Tjiptono atribut-atribut pembentuk kepuasan yaitu :

a. Kemudahan dalam Memperoleh

Produk atau jasa yang ditawarkan oleh produsen tersedia di outlet-outlet dan toko yang dekat pembeli potensial

b. Kesiediaan untuk Merekomendasikan

²⁶ Tjiptono., *op. cit.*, h. 24.

Dalam kasus produk yang pembelian ulangnya relatif lama, kesediaan pelanggan untuk merekomendasikan produk kepada teman atau keluarganya menjadi ukuran yang penting untuk dianalisis dan ditindak²⁷.

Menurut Hawkins Loney dan Tjiptono atribut-atribut pembentuk kepuasan meliputi kesesuaian harapan, kemudahan memperoleh dan kesediaan untuk merekomendasikan.

3. Metode-metode Mengamati dan Mengukur Kepuasan Pelanggan

Perusahaan dapat menggunakan metode-metode sebagai berikut, untuk mengukur kepuasan pelanggan :

a. Sistem keluhan dan saran

Misalnya menyediakan kotak saran dan keluhan, kartu komentar, *customer hot lines*, memperkerjakan petugas pengumpulan pendapat/keluhan pelanggan, dan lain-lain.

b. Survei kepuasan pelanggan

Survei bisa dilakukan dengan kuesioner atau dengan wawancara langsung.

c. *Lost customer analysis*

²⁷ Fandy Tjiptono., *op. cit.*, h. 101.

Perusahaan menghubungi para pelanggan yang telah berhenti membeli dari perusahaan atau mereka yang telah beralih pemasok.

d. *Ghost shopping (mystery shopping)*

Perusahaan menggunakan *ghost shopper* untuk mengamati kekuatan dan kelemahan produk serta layanan perusahaan dan pesaing

e. *Sales-related methods*

Kepuasan pelanggan diukur dengan kriteria pertumbuhan penjualan, pangsa pasar dan rasio pembelian ulang.

f. *Customer panels*

Perusahaan membentuk panel pelanggan yang nantinya dijadikan sampel secara berkala untuk mengetahui apa yang mereka rasakan dari perusahaan dan semua pelayanan perusahaan²⁸.

4. Teknik Pengukuran Kepuasan Pelanggan

Metode survei merupakan metode yang paling banyak digunakan dalam pengukuran kepuasan pelanggan. Metode survei kepuasan pelanggan dapat menggunakan pengukuran dengan berbagai cara sebagai berikut :

²⁸ *Ibid.*, h. 8.

1. Pengukuran dapat dilakukan secara langsung dengan pertanyaan seperti “Ungkapkan seberapa puas Saudara terhadap pelayanan PT. ini pada skala berikut: sangat tidak puas, tidak puas, netral, puas, sangat puas” (*directly reported satisfaction*).
2. Responden diberi pertanyaan mengenai seberapa besar mereka mengharapkan suatu atribut tertentu dan seberapa besar yang mereka rasakan (*derived dissatisfaction*).
3. Responden diminta untuk menuliskan masalah-masalah yang mereka hadapi berkaitan dengan penawaran dari perusahaan dan juga diminta untuk menuliskan perbaikan-perbaikan yang mereka sarankan (*problem analysis*).
4. Responden dapat diminta untuk meranking berbagai elemen dari penawaran berdasarkan derajat pentingnya setiap elemen dan seberapa baik kinerja perusahaan dalam masing-masing elemen (*importance/performance ratings*). Teknik ini dikenal pula dengan istilah *importance-performance analysis*²⁹.
5. Jenis-jenis Kategori Tanggapan atau Keluhan terhadap Ketidakpuasan

Ketidakpuasan terjadi karena manfaat yang diperoleh dari produk atau jasa tersebut tidak sesuai dengan harapan yang

²⁹ Fandy Tjiptono., *op. cit.*, h. 40.

diinginkan konsumen yang merasa tidak puas akan bereaksi dengan tindakan yang berbeda.

1. *Voice response*

Kategori ini meliputi usaha menyampaikan keluhan secara langsung dan/atau meminta ganti rugi kepada perusahaan yang bersangkutan, maupun kepada distributornya.

2. *Private response*

Tindakan yang dilakukan antara lain memperingatkan atau memberitahu kolega, teman, atau keluarganya mengenai pengalamannya dengan produk atau perusahaan yang bersangkutan. Umumnya tindakan ini sering dilakukan dan dampaknya sangat besar bagi citra perusahaan.

3. *Third-party response*

Tindakan yang dilakukan meliputi usaha meminta ganti rugi secara hukum, mengadu lewat media massa (misalnya menulis surat pembaca), atau secara langsung mendatangi lembaga konsumen, instansi hukum dan sebagainya.

6. Strategi penanganan keluhan

Dalam menangani keluhan dari pelanggan paling tidak ada 4 aspek penting yang harus diperhatikan perusahaan. Keempat aspek tersebut yaitu:

- a. Empati terhadap pelanggan yang marah
- b. Kecepatan dalam penanganan keluhan
- c. Kewajaran atau keadilan dalam memecahkan permasalahan atau keluhan
- d. Kemudahan bagi konsumen untuk menghubungi perusahaan³⁰.

E. Kerangka Pikir

Pemasaran jasa khususnya jasa perperusahaan yang bergerak dibidang *finance* sangat bertumpu pada jasa pelayanan karena kegiatannya adalah memberikan pelayanan pada pelanggannya. Dengan demikian kualitas jasa pelayanan perlu dikelola secara profesional oleh perusahaan, hal ini disebabkan oleh karena kualitas pelayanan dan kepuasan sangat berhubungan erat.

Kualitas jasa layanan merupakan perbandingan antara harapan pelanggan (*expectation*) dan kinerja perusahaan yang dirasakan pelanggan (*performance*). Dalam penelitian ini yang dimaksud kualitas jasa layanan adalah tingkat kualitas layanan

Untuk mengetahui tingkat kualitas jasa layanan digunakan *servqual dimension* yang terdiri dari 5 unsur yaitu :

1. Bukti fisik (*tangibles*), meliputi gedung, fasilitas teknologi, penampilan karyawan dan sebagainya lebih menekankan pada bukti

³⁰ *Ibid.*, h. 44.

fisik atau dapat diraba keberadaannya. Dimana keberadaan bukti fisik yang berupa fasilitas halaman parkir, kebersihan interior dan eksterior lingkungan perusahaan, dan kerapian berpakaian dari pegawai perusahaan akan mempengaruhi kepuasan pelanggan, karena pelanggan akan merasa nyaman dan mudah untuk melakukan transaksi jika didukung bukti fisik tersebut. Perusahaan harus memperhatikan sisi penampilan fisik para pengelola maupun karyawannya dalam hal berbusana yang santun, beretika, dan syar'i. hal ini sebagaimana yang telah Allah Swt Firmankan dalam Q.S Al-A'raf : 26 :

يَبْنِيْٓ اٰدَمَ۟ قَدْ اَنْزَلْنَا عَلٰٓيْكُمْ لِبَاسًا يُّوْرِى سَوْءَٓ تٰكُمۡ وَرِيْشًا ۗ وَلِبَاسٍ اَلتَّقْوٰى ذٰلِكَ خَيْرٌۭ ذٰلِكَ مِّنْ اٰيٰتِ اللّٰهِ لَعَلَّهُمْ يَذَّكَّرُوْنَ ﴿٢٦﴾

Terjemahnya :

“Hai anak Adam, Sesungguhnya kami Telah menurunkan kepadamu Pakaian untuk menutup auratmu dan Pakaian indah untuk perhiasan. dan Pakaian takwa Itulah yang paling baik. yang demikian itu adalah sebahagian dari tanda-tanda kekuasaan Allah, Mudah-mudahan mereka selalu ingat”.³¹

2. Keandalan (*reliability*), yaitu kemampuan memberikan pelayanan yang dijanjikan dengan segera, akurat, dan memuaskan. Keandalan yang dimaksud adalah bagaimana perusahaan memberikan pelayanan pada pelanggan dengan cepat, mudah, dan tepat serta

³¹ Departemen Agama RI, *Al-Qur'an dan Terjemahnya Juz 1 – Juz 30*, Surabaya : UD. Mekar Surabaya, 2000, h. 277

waktu pelayanan pada pelanggan yang memadai atau sesuai jam kerja perusahaan. Dengan begitu dapat diketahui bahwa keandalan dalam pelayanan suatu jasa perperusahaan akan berpengaruh pada tinggi rendahnya kepuasan pelanggannya. Allah Swt telah berfirman dalam QS. An-Nisa : 86 :

وَإِذَا حُيِّئْتُمْ بِهِ بِتَحِيَّةٍ فَحَيُّوا بِأَحْسَنَ مِنْهَا أَوْ رُدُّوهَا إِنَّ اللَّهَ كَانَ عَلَىٰ كُلِّ شَيْءٍ حَسِيبًا ﴿٨٦﴾

Terjemahnya :

Apabila kamu diberi penghormatan dengan sesuatu penghormatan, Maka balaslah penghormatan itu dengan yang lebih baik dari padanya, atau balaslah penghormatan itu (dengan yang serupa). Sesungguhnya Allah memperhitungkan segala sesuatu.³²

3. Daya tanggap (*responsiveness*) yaitu kemampuan dalam memberikan pelayanan secara cepat dan tepat, dalam hal ini kemampuan teller untuk memberikan layanan dengan cepat pada saat pelanggan melakukan transaksi sehingga pelanggan tidak terlalu lama menunggu antrian. Daya tanggap dari pegawai perusahaan berpengaruh pada kepuasan pelanggan, karena harapannya untuk dilayani secara cepat dan tepat saat bertransaksi terpenuhi. Apabila perusahaan tidak bisa menepati komitmen dalam memberikan pelayanan yang baik, maka resiko yang akan terjadi

³² *Ibid.*, h. 76.

akan ditinggalkan oleh pelanggan. Lebih dari itu, Allah Swt telah berfirman dalam QS. Al-Maidah : 1 :

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ۗ أُحِلَّتْ لَكُمْ بَهِيمَةُ الْأَنْعَامِ إِلَّا مَا يُتْلَىٰ عَلَيْكُمْ
غَيْرِ مُحْلِي الصَّيْدِ وَأَنْتُمْ حُرْمٌ ۗ إِنَّ اللَّهَ تَحَكَّمٌ مَا يُرِيدُ ﴿١﴾

Terjemahnya :

Hai orang-orang yang beriman, penuhilah aqad-aqad itu. dihentikan bagimu binatang ternak, kecuali yang akan dibacakan kepadamu. (yang demikian itu) dengan tidak menghalalkan berburu ketika kamu sedang mengerjakan haji. Sesungguhnya Allah menetapkan hukum-hukum menurut yang dikehendaki-Nya.³³

4. Jaminan (*assurance*) yang mencakup pengetahuan dan ketrampilan para pegawai perusahaan dalam melayani kebutuhan pelanggan, etika para pegawai perusahaan, dan jaminan keamanan dari perusahaan atas pelanggan saat bertransaksi. Adanya jaminan keamanan dari suatu perusahaan akan membuat pelanggan merasa aman dan tanpa ada rasa ragu-ragu untuk melakukan transaksi, disamping itu jaminan dari suatu perusahaan akan berpengaruh pada kepuasan pelanggan karena apa yang diinginkan pelanggan dapat dipenuhi oleh perusahaan yaitu dengan pengetahuan dan ketrampilan dari pegawai perusahaan. Kesopanan dan keramahan dari pegawai perusahaan akan membuat pelanggan merasa dihargai

³³ *Ibid.*, h. 106.

sehingga mereka puas dengan pelayanan perusahaan. Allah Swt berfirman dalam QS. Al-Qasas : 77 :

وَأَبْتَعِ فِي مِمَّا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ ۖ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا ۖ وَأَحْسِنَ
كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ ۖ وَلَا تَتَّبِعِ الْفَسَادَ فِي الْأَرْضِ ۖ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahnya :

Dan carilah pada apa yang Telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah Telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan.³⁴

5. Empati yaitu perhatian khusus atau individu terhadap segala kebutuhan dan keluhan pelanggan, dan adanya komunikasi yang baik antara pegawai perusahaan dengan pelanggan. Dengan adanya perhatian khusus dan komunikasi yang baik dari pegawai suatu perusahaan atas pelanggan akan berpengaruh juga pada kepuasan pelanggan, karena pelanggan akan merasa diperhatikan oleh perusahaan yaitu apa yang dibutuhkan dan dikeluhkannya ditanggapi secara baik oleh pihak perusahaan. Allah Swt berfirman dalam QS. An-Nahl : 90 :

³⁴ *Ibid.*, h. 374.

﴿ إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ
وَالْمُنْكَرِ وَالْبَغْيِ ۗ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴾

Terjemahnya :

Sesungguhnya Allah menyuruh (kamu) berlaku adil dan berbuat kebajikan, memberi kepada kaum kerabat, dan Allah melarang dari perbuatan keji, kemungkaran dan permusuhan. dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran.³⁵

Kepuasan adalah kepuasan merupakan fungsi dari kesan kinerja dan harapan. Indikator kepuasan yang dipergunakan adalah kesesuaian harapan, kemudahan memperoleh dan kesediaan merekomendasi.

Kelima unsur kualitas jasa layanan di atas akan menjadi acuan utama dalam penelitian kepuasan pelanggan atas jasa pelayanan yang diberikan PT. Dewi Sartika Tour & Travel.

³⁵ *Ibid.*, h. 277

Kerangka pikir yang digunakan pada penelitian ini secara sistematis dan sederhana dapat digambarkan sebagai berikut :

Gambar 1. Skema Kerangka Pikir

Keterangan:

→ : Pengaruh

F. Penelitian Terdahulu

Penelitian ini merupakan studi kasus bahwa yang diteliti hanya yang menggunakan jasa penerbangan Adam Air. Sampel yang dipilih sebanyak 135 responden dengan metode *purposive sampling*. Dari hasil penelitian menunjukkan bahwa semua koefisien dari kelima dimensi (*tangibles*, *reliability*, *responsiveness*, *assurance* dan *empathy*) bernilai positif. Kelima dimensi yaitu *tangibles*, *reliability*, *responsiveness*, *assurance*, *empathy* mempunyai pengaruh yang signifikan terhadap kepuasan pelanggan secara simultan dan parsial, sedangkan koefisien korelasi 82% dan koefisien determinasi 67,24% yang berarti 67,24% variabel dimensi jasa mampu menjelaskan kepuasan pelanggan dan sisanya 32,76% dijelaskan oleh variabel lainnya³⁶.

Kualitas yang dilihat dari lima dimensi yaitu bukti fisik, keandalan, daya tanggap, jaminan dan empati. Hal ini ditunjukkan dari bukti langsung yang telah baik (78,0%), keandalan yang baik (73,8%), daya tanggap yang baik (68,2%), jaminan yang baik (76,5%), dan empati yang baik pula (74,8%). Sedangkan kepuasan nasabah termasuk kategori baik (73,3%). Berdasarkan harga koefisien determinasi diketahui bahwa besarnya pengaruh tersebut adalah sebesar 81,6%. Hasil uji parsial diketahui bahwa yang paling berpengaruh terhadap kepuasan pelanggan adalah jaminan

³⁶ Suhartono. *Pengaruh Dimensi Jasa terhadap Tingkat Kepuasan Pelanggan yang menggunakan Jasa Penerbangan Adam Air dengan Rute Perjalanan Medan – Jakarta*. 2005.

(17,3%), kemudian diikuti daya tanggap (9,5%), empati (7,2%), keandalan (5,2%) dan terakhir adalah bukti fisik (4,8%). Metode ini memiliki persamaan dengan penelitian ini yaitu pengguna jasa. Adapun perbedaannya dalam pengkajian dan penelitian ini lebih mendetail dalam 5 pembahasan dimensi dari kualitas pelayanan serta indicator-indikatornya³⁷.

G. Hipotesis

Hipotesis adalah jawaban yang bersifat sementara terhadap permasalahan penelitian sampai bukti melalui data yang terkumpul³⁸. Berdasarkan kerangka berfikir di atas, maka dapat dirumuskan hipotesis penelitian sebagai berikut : ”Diduga dimensi kualitas layanan biro perjalanan yang meliputi bukti fisik, keandalan, daya tanggap, jaminan, dan empati secara simultan memiliki pengaruh yang signifikan terhadap kepuasan pelanggan PT. Dewi Sartika Tour & Travel”.

³⁷ Maria Ayuk Christina. *Pengaruh Dimensi Kualitas Jasa Layanan Simpanan Terhadap Kepuasan Nasabah BRI Kantor Cabang Pattimura Semarang*. 2006.

³⁸ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, edisi Revisi V. (Jakarta: Rineka Cipta, 2002), h. 164.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam skripsi ini adalah survey. Penelitian survey adalah penelitian yang mengambil sampel dari satu populasi dan menggunakan kuesioner sebagai alat pengumpul data yang pokok³⁹.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian ini dilakukan pada PT. Dewi Sartika Tour & Travel Kota Makassar. Dan adapun waktu penelitiannya dilaksanakan pada bulan Februari 2011.

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas; obyek/subyek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya⁴⁰.

Populasi dalam penelitian ini adalah pelanggan PT. Dewi Sartika Tour & Travel yang memanfaatkan produk jasa biro perjalanan selama tahun 2005-2010, sebanyak 5230 pelanggan.

³⁹ Masri, *Metode Penelitian Survei* (Jakarta: LP3ES, 1989), h. 3.

⁴⁰ Sugiyono, *Statistika untuk Penelitian* (Bandung: CV. Alfa Beta 2005), h. 55.

2. Sampel

Sampel adalah sebagian dari jumlah karakteristik yang dimiliki oleh populasi tersebut⁴¹.

Besaran sampel penelitian adalah orang yang diambil dari jumlah pelanggan pengguna jasa biro perjalanan. Sampel menurut pendapat Slovin dalam buku Umar⁴² adalah sebagai berikut :

$$n = \frac{N}{1 + Ne}$$

dimana :

n = Ukuran sampel

N = Ukuran populasi

e = toleransi presisi ketepatan rata-rata yang diharapkan tidak menyimpang dari 10 %

Dari data populasi tersebut dapat ditarik sampel sebagai berikut :

$$= \frac{5230}{1+5230(0,1)^2}$$

$$= \frac{5230}{1+52,3}$$

$$= \frac{5230}{53,3}$$

= 98,12 dibulatkan menjadi 98 orang

⁴¹ *Ibid.*, h. 56.

⁴² Husein Umar, *Research Methods In Finance and Banking* (Jakarta: PT. Gramedia Pustaka Utama, 2000), h. 96.

Teknik pengambilan sampel pada penelitian ini menggunakan teknik random sampling yaitu pengambilan sampel dimana anggota populasi mempunyai peluang sama sebagai sampel penelitian⁴³. Karena populasi sudah dianggap homogen yaitu semua pelanggan yang memanfaatkan layanan jasa biro perjalanan.

Pengumpulan data dilakukan selama 1 minggu, dengan cara meminta pelanggan yang kebetulan datang untuk mengisi kuesioner yang ada.

D. Jenis dan Sumber Data

Jenis dan sumber data yang digunakan dalam penelitian ini adalah :

1. Data Primer adalah data yang diperoleh dan dikumpulkan dari para pelanggan biro perjalanan PT. Dewi Sartika Tour & Travel berdasarkan daftar pertanyaan.
2. Data Sekunder adalah data yang diperoleh dari dokumen-dokumen PT. Dewi Sartika Tour & Travel, laporan-laporan penelitian, buku dan web site internet yang mendukung data primer.

⁴³ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* edisi Revisi V. (Jakarta: Rineka Cipta, 2002), h. 111.

E. Metode Pengumpulan Data

Teknik/Metode pengumpulan data yang digunakan dalam penelitian ini adalah:

1. Metode Angket (kuesioner)

Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya atau hal-hal yang ia ketahui⁴⁴.

Dalam penelitian ini digunakan skala Likert. Skala Likert digunakan untuk mengukur sikap, pendapat, dan persepsi tentang fenomena sosial⁴⁵. Kuesioner yang digunakan adalah kuesioner tertutup yaitu kuesioner yang sudah disediakan jawabannya sehingga responden tinggal memilih⁴⁶. Penggunaan angket diharapkan akan memudahkan bagi responden dalam memberikan jawaban, karena alternatif jawaban telah tersedia, sehingga untuk menjawabnya hanya perlu waktu singkat. Pada setiap item soal variabel independen disediakan 4 pilihan jawaban dengan skor masing-masing sebagai berikut :

⁴⁴ *Ibid.*, h. 128.

⁴⁵ Sugiyono., *op. cit.*, h. 73.

⁴⁶ Arikunto., *op. cit.*, h. 129.

- A. Jawaban Sangat Baik (SB) dengan skor nilai 4
- B. Jawaban Baik (B) dengan skor 3
- C. Jawaban Cukup Baik (CB) dengan skor nilai 2
- D. Jawaban Kurang Baik (KB) dengan skor nilai 1

Kemudian kriteria penilaian penulis dalam menentukan nilai dari jawaban responden sesuai kriteria di atas adalah sebagai berikut :

- A. Jawaban Sangat Baik (SB) dengan skor (4)
- B. Jawaban Baik (B) dengan skor (3)
- C. Jawaban Cukup Baik (CB) dengan skor (2)
- D. Jawaban Kurang Baik (KB) dengan skor (1)

Adapun kriteria penentuan pengambilan akumulasi skor dari jawaban responden adalah sebagai berikut :

- A. Di atas 11 poin
- B. 9 – 11 poin
- C. 6 – 8 poin
- D. 3 – 5 poin

Sedangkan untuk variabel dependen disediakan 2 pilihan jawaban dengan skor masing-masing sebagai berikut :

- A. Jawaban Ya dengan skor nilai 2
- B. Jawaban Tidak dengan skor 1

2. Metode Dokumentasi

Metode dokumentasi yaitu mencari data mengenai hal-hal atau variabel yang berupa catatan, transkrip, buku, surat kabar, majalah, prasasti, notulen rapat, lengger, agenda dan sebagainya⁴⁷. Dalam penelitian ini metode dokumentasi digunakan untuk mengetahui sejarah berdirinya perusahaan, bidang usaha perusahaan, wilayah kerja perusahaan, struktur organisasi, jumlah rata-rata antrian dan jumlah pelanggan PT. Dewi Sartika Tour & Travel.

F. Metode Analisis Data

Teknik yang digunakan untuk analisis data yang digunakan analisis regresi berganda. Analisa ini digunakan untuk mengetahui apakah variabel bebas mempunyai pengaruh dengan variabel terikat (Fitri Ekawati. 2003:40).

Regresi dimaksudkan untuk mencari hubungan antara variabel bebas dengan variabel tak bebas. Hubungan ini tidak harus yang satu menyebabkan yang lain. Dalam hal regresi berganda muncul karena dalam kenyataan dunia nyata jarang sekali satu hal berhubungan satu hal yang lainnya. Sehingga ditafsirkan satu hal berhubungan dengan banyak hal.

Dalam penelitian ini pernyataan regresi berganda dapat dituliskan sebagai berikut :

⁴⁷ *Ibid.*, h. 206.

$$Y (\text{kepuasan}) = X_0 + X_1 \times \text{Tangibility} + X_2 \times \text{Reability} + X_3 \times \text{Responsibility} + X_4 \times \text{Assurance} + X_5 \times \text{Empathy} + E$$

Variable bebas dalam persamaan ini akan akan bekerja secara bersama-sama untuk membentuk kepuasan.

BAB IV

PEMBAHASAN

A. Gambaran Umum Perusahaan

PT. Dewi Sartika Tour & Travel didirikan pada tanggal 3 Januari 2005 yang berlokasi di Jalan Boulevard Ruko Jasper 1 No. 25 Panakkukang Mas Makassar. Dengan letak yang sangat strategis karena berada di pusat bisnis kota Makassar.

B. Struktur Organisasi

Struktur organisasi PT. Dewi Sartika Tour & Travel merujuk kepada struktur sebagai perangkat lunak yang memuat susunan, pembagian tugas, wewenang dan tanggung jawab serta hubungan antara bagian dalam suatu sistem kerja.

Struktur adalah skema, sistematika, susunan garis tugas jabatan dan wewenang pengurus dalam suatu kegiatan bersama untuk mencapai suatu tujuan yang telah ditetapkan sebelumnya.

Susunan pembagian tugas, wewenang dan tanggung jawab, harus disusun dalam suatu struktur organisasi, dimana terdapat hubungan kerjasama antara suatu komponen yang lain dan merupakan pembagian tugas.

Beberapa komponen atau pihak yang terlibat di dalamnya dapat dilihat pada bagan struktur organisasi PT. Dewi Sartika Tours & Travel di bawah ini :

**STRUKTUR ORGANISASI
PT. DEWI SARTIKA TOUR & TRAVEL**

Gambar: Struktur Organisasi PT. Dewi Sartika Tour & Travel

Uraian Tugas dan Tanggung Jawab

Berdasarkan struktur organisasi pada PT. Dewi Sartika Tour & Travel, maka untuk melaksanakan kegiatan operasionalnya masing-masing komponen mempunyai tugas dan tanggung jawab.

1. Direktur

- a. Mengkoordinir dan melakukan pengawasan secara keseluruhan kegiatan perusahaan.
- b. Mengendalikan perusahaan sehingga semua kegiatan usaha dan pekerjaan tidak menyimpang dari tugas pokok tujuan.
- c. Turut bertanggung jawab terhadap seluruh kegiatan dalam perusahaan.
- d. Bertanggung jawab penuh dalam mewakili perusahaan, baik internal maupun eksternal perusahaan dan merupakan perumus dan menetapkan kebijakan operasional dalam perusahaan.

2. Manager

- a. Bertanggung jawab penuh terhadap kegiatan administrasi perusahaan yang dilakukan bagian yang di bawahnya.
- b. Mengontrol dan mengkoordinasi kegiatan bagian informasi, bagian administrasi/tata usaha, yang kemudian melaporkan kepada pimpinan.

- c. Memperlihatkan, memelihara dan mengawasi kemampuan kerja serta pengembangan terhadap semua karyawan dalam menyelenggarakan kewajiban masing-masing.
 - d. Bertanggung jawab terhadap seluruh kegiatan dalam perusahaan.
3. Bendahara
- a. Mengadakan policy dan pengurusan dalam bidang keuangan untuk kelancaran jalannya perusahaan serta menyusun laporan berkala mengenai bidangnya untuk diserahkan kepada pimpinan.
 - b. Bendahara ini membawahi bagian kasir dan bagian pembukuan.
4. Kasir
- a. Mengkoordinir tugas dan kegiatan dalam bidang keuangan, menyusun anggaran keuangan dan anggaran perusahaan yang kemudian mempertanggung jawabkan kepada pimpinan.
 - b. Mengadakan pencatatan setiap mekanisme keuangan, baik penerimaan maupun pengeluaran setiap hari.
 - c. Membayar pengeluaran keuangan perusahaan yang telah disetujui oleh bendahara yang telah direvisi oleh pimpinan.
 - d. Melakukan administrasi kas dan bank serta membuat anggaran kas.
 - e. Memeriksa kebenaran bukti-bukti penerimaan maupun bukti-bukti pengeluaran serta bukti memorial dan laporan mutasi kas/bank.

- f. Membuat neraca percobaan dan perhitungan rugi laba neraca secara periodik serta memberikan ketetapan penyajian laporan terhadap keluar masuknya keuangan sesuai daftar.

5. Supervisor

- a. Mengatur tugas harian kepada bawahannya, dengan mendahulukan pekerjaan yang prioritas.
- b. Melaksanakan tugas perencanaan/pengawasan hasil pekerjaan yang sedang dikerjakan.
- c. Senantiasa membimbing dan membina bawahannya berkaitan dengan kualitas kerja.
- d. Bila dalam melaksanakan tugas terjadi keraguan dengan kualitas pekerjaan, maka dapat diputuskan bersama.
- e. Bekerjasama dengan kepala-kepala bagian dalam rangka pengaturan tugas sesuai penunjukan tugas pada bagian masing-masing.

6. Staff Pemasaran

- a. Membina dan menjaga kerjasama dengan perusahaan-perusahaan agar mereka tetap loyal.
- b. Mencari dan memperluas relasi baru.
- c. Memperkenalkan produk-produk dari perusahaan dan promosi.
- d. Menjalinkan dan membuat kontrak kerjasama dengan perusahaan yang berminat untuk menjalin kerjasama atas persetujuan dari pimpinan.

7. Staff Ticketing

- a. Menerima pemesanan dan *reservasi* ticket pesawat.
- b. Mengadakan pencetakan/*issued* ticket atas permintaan penumpang.
- c. Memperkenalkan produk-produk perusahaan lainnya.
- d. Menjaga loyalitas penumpang dengan layanan purna jual (*after sales service*).

8. Staff Tour

- a. Membuat dan menyusun paket *tour inbound* maupun *outbound*.
- b. Menyusun penghitungan harga dan *itinerary* dan masing-masing paket tour yang ada.
- c. Membina kerjasama yang baik dengan pihak-pihak berkaitan dengan paket tour kita (hotel, restoran, dan objek wisata)
- d. Menjaga loyalitas penumpang dengan layanan purna jual (*after sales service*).

9. Masseur/Office Boy

- a. Senantiasa menjaga kebersihan, kenyamanan, dan keindahan kantor.
- b. Mengadakan pengantaran ticket ke kantor atau ke rumah sampai ticket ada ditangan penumpang.
- c. Mengadakan pelaporan ke *airlines* masing-masing atas jumlah ticket yang telah terjual, kemudian menambah deposit ke nomor rekening yang telah ditunjuk oleh *airlines* masing-masing supaya dapat membuat/mencetak ticket.

- d. Mengadakan penagihan kepada penumpang perseorangan/pribadi maupun *coorporate*.
- e. Mengadakan kliring ke bank.⁴⁸

C. Karakteristik Responden

1. Deskripsi Jenis Kelamin Responden

Berdasarkan data penelitian yang dilakukan dari penyebaran angket maka diperoleh data tentang jenis kelamin pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang dapat dilihat pada tabel berikut:

Tabel 2. Distribusi Jenis Kelamin Responden Penelitian

No	Jenis Kelamin	Jumlah	Persentase (%)
1	Pria	37	37,8 %
2	Wanita	61	62,2 %
<i>Jumlah</i>		98	100 %

Sumber : Data Primer tahun 2010 PT. Dewi Sartika Tour & Travel

Berdasarkan data pada tabel di atas menunjukkan bahwa sebagian besar pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar memiliki jenis kelamin perempuan sebanyak 61 orang responden sedangkan yang paling kecil yaitu berjenis kelamin laki-laki sebanyak 37 orang responden.

⁴⁸ Dokumen PT. Dewi Sartika Tour & Travel

2. Deskripsi Usia Responden/pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar

Berdasarkan data penelitian yang dilakukan dari penyebaran angket maka diperoleh data tentang umur pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang dapat dilihat pada tabel berikut :

Tabel 1. Distribusi Umur Responden Penelitaian

No	Rentang Umur	Frekuensi	Persentase (%)
1	Di bawah 20 tahun	21	21,4 %
2	21 – 35 tahun	37	37,8 %
3	36 – 50 tahun	29	29,6 %
4	51 tahun ke atas	11	11,2 %
<i>Jumlah</i>		98	100 %

Sumber : Data Primer tahun 2010 PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar memiliki tingkatan umur antara 21 - 35 tahun yaitu sebanyak 37 orang responden sedangkan yang paling kecil memiliki tingkat umur 51 tahun ke atas sebanyak 11 orang responden.

3. Deskripsi Pekerjaan Responden

Berdasarkan data penelitian yang dilakukan dari penyebaran angket maka diperoleh data tentang jenis pekerjaan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang dapat dilihat pada tabel berikut:

Tabel 3. Distribusi Pekerjaan Responden Penelitian

No	Pekerjaan	Jumlah	Persentase (%)
1	PNS	29	29,6 %
2	Wiraswasta	37	37,8 %
3	Mahasiswa/Pelajar	21	21,4 %
4	Lain-lain	11	11,2 %
<i>Jumlah</i>		98	100 %

Sumber : Data Primer tahun 2010 PT. Dewi Sartika Tour & Travel

Berdasarkan data pada tabel menunjukkan bahwa sebagian besar pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar memiliki pekerjaan wiraswasta yaitu 37 orang responden dan yang paling kecil memiliki pekerjaan lain-lain yaitu sebanyak 11 orang responden.

4. Deskripsi Penghasilan Responden

Berdasarkan data penelitian yang dilakukan dari penyebaran angket maka diperoleh data tentang tingkat penghasilan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang dapat dilihat pada tabel berikut:

Tabel 3. Distribusi Penghasilan Responden Penelitian

No	Penghasilan	Jumlah	Persentase (%)
1	Kurang dari Rp.999.999	14	14,3 %
2	Rp.1.000.000 - Rp.2.999.999	25	25,5 %
3	Rp.3.000.000 - Rp.4.999.999	28	28,6 %
4	Rp.5.000.000 ke atas	31	31,6 %
<i>Jumlah</i>		98	100 %

Sumber : Data Primer tahun 2010 PT. Dewi Sartika Tour & Travel

Berdasarkan data pada tabel di atas menunjukkan bahwa sebagian besar pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar memiliki penghasilan Rp.5.000.000 ke atas, yaitu 31 orang responden dan yang penghasilan paling kecil yaitu sebanyak 14 orang responden.

D. Pembahasan Hasil Penelitian

a. Deskripsi Variabel Kualitas

Gambaran dari masing-masing variabel dalam penelitian ini yaitu kualitas pelayanan yang terdiri dari bukti fisik (X1), keandalan (X2), daya tanggap (X3), jaminan (X4) dan empati (X5) yang ada di PT. Dewi Sartika Tour & Travel Kota Makassar dapat dilakukan dengan analisis deskriptif persentase berikut ini:

1. Bukti Fisik

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor bukti fisik di PT. Dewi Sartika Tour & Travel Kota Makassar adalah 87 % dan termasuk kategori baik. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 4. Distribusi Bukti Fisik

Kriteria	Frekuensi	Persentase (%)
Sangat Baik	3	3 %
Baik	87	87 %
Cukup Baik	8	8 %

Kurang Baik	0	0 %
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yaitu 87 orang responden menyatakan bukti fisik termasuk kategori baik, sedangkan yang paling kecil menyatakan kurang baik sebanyak 0 orang responden.

2. Keandalan

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor keandalan pelayanan adalah 88 % dan termasuk kategori baik. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 5. Distribusi Keandalan Pelayanan

Kriteria	Frekuensi	Persentase (%)
Sangat Baik	5	5 %
Baik	86	88 %
Cukup Baik	7	7 %
Kurang Baik	0	0 %
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yaitu 86 orang responden menyatakan keandalan termasuk kategori baik, sedangkan yang paling kecil menyatakan kurang baik sebanyak 0 orang responden.

3. Daya Tanggap

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor daya tanggap adalah 85 % dan termasuk kategori baik. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 6. Distribusi Daya Tanggap Karyawan

Kriteria	Frekuensi	Persentase (%)
Sangat Baik	5	5 %
Baik	83	85 %
Cukup Baik	10	10 %
Kurang Baik	0	0 %
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yaitu 83 orang responden menyatakan daya tanggap termasuk kategori baik, sedangkan yang paling kecil menyatakan kurang baik sebanyak 0 orang responden.

4. Jaminan

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor jaminan adalah 80 % dan termasuk kategori baik. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 7. Distribusi Jaminan Pelayanan

Kriteria	Frekuensi	Persentase (%)
Sangat Baik	11	11 %
Baik	78	80 %
Cukup Baik	9	9 %
Kurang Baik	0	0 %
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yaitu 78 orang responden menyatakan jaminan termasuk kategori baik, sedangkan yang paling kecil menyatakan kurang baik sebanyak 0 orang responden.

5. Empati

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor empati adalah 80 % dan termasuk kategori baik. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 8. Distribusi Empati Karyawan

Kriteria	Frekuensi	Persentase (%)
Sangat Baik	10	10 %
Baik	78	80 %
Cukup Baik	10	10 %
Kurang Baik	0	0 %
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yaitu 78 orang responden menyatakan empati

termasuk kategori baik, sedangkan yang paling kecil menyatakan kurang baik sebanyak 0 orang responden.

b. Kepuasan Pelanggan

Gambaran tentang kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar berdasarkan jawaban angket yang diberikan masing-masing responden diperoleh hasil seperti disajikan pada tabel berikut.

Tabel 9. Distribusi Kepuasan Pelanggan

Kriteria	Frekuensi	Persentase (%)
Ya	89	90.82%
Tidak	9	9.18 %
<i>Jumlah</i>	98	100 %

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Dari tabel perhitungan tersebut, dapat diketahui bahwa besarnya skor rata-rata kepuasan pelanggan mencapai 89 dengan persentase 90,82 % dan termasuk kategori memuaskan.

Secara lebih rinci gambaran tentang kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar ditinjau dari tiap-tiap indikator yaitu kesesuaian harapan, kemudahan memperoleh, dan kesediaan merekomendasikan dapat disajikan sebagai berikut :

1. Kesesuaian harapan

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor kesesuaian harapan adalah 89 dengan persentase

90,82 % dan termasuk kategori sesuai. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 10. Distribusi Kesesuaian Harapan

Kriteria	Frekuensi	Persentase (%)
Ya	89	90.82%
Tidak	9	9.18 %
<i>Jumlah</i>	98	100 %

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar pelanggan yaitu 89 orang menyatakan kesesuaian harapannya masuk kategori sesuai.

2. Kemudahan memperoleh Jasa

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor kemudahan memperoleh jasa pelayanan PT. Dewi Sartika Tour & Travel Kota Makassar adalah 90 dengan persentase 91,84 % dan termasuk kategori mudah. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 11. Distribusi Kemudahan Memperoleh Jasa

Kriteria	Frekuensi	Persentase (%)
Ya	90	91.84%
Tidak	8	8.16%
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar pelanggan yaitu 90 responden menyatakan cara memperoleh jasa layanan PT. Dewi Sartika Tour & Travel Kota Makassar adalah mudah.

3. Kesiediaan merekomendasikan

Berdasarkan data hasil penelitian menunjukkan bahwa rata-rata skor kesiediaan merekomendasikan adalah 95 dengan persentase 96,94 % dan termasuk kategori tinggi. Secara lebih rinci ditinjau dari jawaban masing-masing responden diperoleh hasil seperti terangkum pada tabel berikut :

Tabel 12. Distribusi Merekomendasikan Responden

Kriteria	Frekuensi	Persentase (%)
Ya	95	96.94%
Tidak	3	3.06%
<i>Jumlah</i>	98	100%

Sumber : Data diolah dari PT. Dewi Sartika Tour & Travel

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar pelanggan yaitu 95 orang menyatakan kesediaannya merekomendasikan jasa.

c. Pengaruh kualitas layanan terhadap kepuasan pelanggan

Pengaruh dari masing-masing variabel bebas yaitu bukti fisik (X_1), keandalan (X_2), daya tanggap (X_3), jaminan (X_4) dan empati (X_5) terhadap kualitas jasa layanan (Y).

1. Pengaruh bukti fisik terhadap kepuasan nasabah

Berdasarkan hasil perhitungan SPSS 17 menunjukkan bahwa untuk variabel bukti fisik diperoleh koefisien regresi sebesar 0,017. Hal ini berarti bahwa variabel bukti fisik (X_1) berpengaruh secara signifikan terhadap kualitas jasa layanan (Y).

2. Pengaruh keandalan terhadap kepuasan nasabah

Berdasarkan hasil perhitungan SPSS 17 menunjukkan bahwa untuk variabel keandalan diperoleh koefisien regresi sebesar 0,018. Hal ini berarti bahwa variabel keandalan (X_2) berpengaruh secara signifikan terhadap kualitas jasa layanan (Y).

3. Pengaruh daya tanggap terhadap kepuasan nasabah

Berdasarkan hasil perhitungan SPSS 17 menunjukkan bahwa untuk variabel daya tanggap diperoleh koefisien regresi sebesar -0,60. Hal ini berarti bahwa variabel daya tanggap (X_3) tidak memiliki pengaruh secara signifikan terhadap kualitas jasa layanan (Y).

4. Pengaruh jaminan terhadap kepuasan nasabah

Berdasarkan hasil perhitungan SPSS 17 menunjukkan bahwa untuk variabel jaminan diperoleh koefisien regresi sebesar -0,064. Hal ini berarti bahwa variabel jaminan (X_4) tidak

memiliki pengaruh secara signifikan terhadap kualitas jasa layanan (Y).

5. Pengaruh empati terhadap kepuasan nasabah

Berdasarkan hasil perhitungan SPSS 17 menunjukkan bahwa untuk variabel empati diperoleh koefisien regresi sebesar -0,064. Hal ini berarti bahwa variabel empati (X_5) tidak memiliki pengaruh secara signifikan terhadap kualitas jasa layanan (Y).

Berdasarkan hasil perhitungan analisis regresi berganda dengan menggunakan program komputasi *SPSS for windows release 17*, diperoleh hasil seperti terangkum berikut ini :

1. Koefisien X_1 (bukti fisik) = 0,017

Angka koefisien korelasi adalah 0,017, sangat signifikan, artinya bukti fisik sangat mempengaruhi kepuasan pelanggan dengan tingkat kepercayaan 96%.

2. Koefisien X_2 (keandalan) = 0,018

Angka koefisien korelasi adalah 0,18, sangat signifikan, artinya keandalan sangat mempengaruhi kepuasan pelanggan dengan tingkat kepercayaan 96%.

3. Koefisien X_3 (daya tanggap) = - 0,60

Tidak ada hubungan yang signifikan antara daya tanggap dengan kepuasan.

4. Koefisien X_4 (jaminan) = - 0,064

Tidak ada hubungan yang signifikan antara jaminan dengan kepuasan.

5. Koefisien X_5 (empati) = - 0,064

Tidak ada hubungan yang signifikan antara empati dengan kepuasan.

Hasil penelitian menunjukkan bahwa dari lima dimensi kualitas pelayanan jasa tidak semuanya memiliki pengaruh yang signifikan terhadap kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar. Dengan demikian dapat disimpulkan pula bahwa kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar dipengaruhi oleh bukti fisik (*tangibles*) dan keandalan (*reability*) serta faktor lain selain variabel bebas pada penelitian ini. Bentuk pengaruh antara kualitas jasa dengan kepuasan pelanggan adalah pengaruh positif yang ditunjukkan dari harga-harga koefisien regresi maupun koefisien korelasi yang bertanda positif. Dengan demikian dapat dijelaskan bahwa jika variabel kualitas pelayanan jasa pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang terdiri dari bukti fisik dan keandalan ditingkatkan, maka akan diikuti dengan meningkatnya kepuasan pelanggan dan sebaliknya jika variabel kualitas pelayanan jasa pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar yang terdiri dari bukti fisik dan keandalan menurun, maka akan diikuti dengan menurunnya kepuasan pelanggan. Dengan demikian untuk menjamin

kepuasan pelanggan salah satu upaya yang dapat dilakukan adalah dengan menjamin kualitas jasa layanan agar tetap baik. Sebab kontribusi atau pengaruh kualitas jasa layanan terhadap kepuasan pelanggan ini relatif tinggi.

Tingginya pengaruh kualitas jasa layanan terhadap kepuasan pelanggan dikarenakan pada bisnis jasa, kualitas pelayanan kedudukannya sangat vital untuk menjamin kepuasan pelanggan.

Dengan demikian kualitas pelayanan harus benar-benar dikelola secara profesional, karena Perusahaan adalah perusahaan yang bergerak dibidang jasa yaitu memberikan pelayanan pada pelanggannya. Adapun tujuan dari manajemen jasa pelayanan adalah untuk mencapai kualitas pelayanan tertentu dimana erat kaitannya bila dihubungkan dengan kepuasan konsumen.

Hasil deskripsi data menunjukkan bahwa PT. Dewi Sartika Tour & Travel Kota Makassar memiliki dua komponen kualitas jasa layanan secara baik. Ditinjau dari bukti fisiknya PT. Dewi Sartika Tour & Travel Kota Makassar, menurut pernyataan sebagian besar responden memiliki sarana halaman parkir yang nyaman dan memadai, kebersihan interior lingkungan Perusahaan yang terjaga dengan baik, kebersihan eksterior lingkungan Perusahaan yang terjaga dengan baik, pegawai Perusahaan yang berpenampilan rapi dan menarik serta kelengkapan sarana dan prasarana penunjang transaksi yang memadai. Dengan dimilikinya

segala kondisi fisik Perusahaan yang memadai tersebut tentunya akan memberikan kenyamanan bagi pelanggan dalam melakukan transaksi.

Ditinjau dari keandalan dalam memberikan pelayanan menurut pernyataan sebagian responden pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar telah mampu memberikan pelayanan secara handal. Hal ini ditunjukkan dari pelayanan yang dilaksanakan secara cepat dan tepat. Dengan adanya kemudahan dan kecepatan dalam melakukan transaksi tersebut maka pelanggan akan merasa terpuaskan dan akan tetap memakai jasa layanan ini untuk waktu-waktu yang akan datang.

Apabila hasil penelitian ini dihubungkan dengan teori yang dikemukakan Lovelock (1991) di dalam pemasaran Perusahaan kualitas pelayanan Perusahaan yang sangat baik dan efektif akan meningkatkan kepuasan pada pelanggan dan loyalitas konsumen. Perusahaan harus memulai memikirkan pentingnya pelayanan pelanggan secara lebih matang melalui kualitas pelayanan, karena semakin disadari bahwa pelayanan dan kepuasan pelanggan merupakan aspek vital dalam rangka bertahan dalam bisnis dan memenangkan persaingan⁴⁹. Maka disimpulkan bahwa hasil penelitian ini mendukung teori tersebut.

⁴⁹ Fandy Tjiptono, *Manajemen Jasa* (Yogyakarta : Andi Offset, 2004), h. 145.

Walaupun berdasarkan deskripsi data, bukti fisik Perusahaan dan keandalan telah baik akan tetapi masih perlu dilakukan peningkatan, dikarenakan masih termasuk dalam kategori yang rendah. Kondisi ini menunjukkan bahwa kondisi fisik atau bangunan dari Perusahaan dan fasilitas pendukungnya bukan merupakan alasan utama para pelanggan untuk tetap memilih pelayanan jasa yang ditawarkan. Pada dasarnya pelanggan sangat memerlukan jaminan pelayanan meliputi keterampilan dan pengetahuan karyawan dalam melayani pelanggan, kesopanan atau etika dalam melayani pelanggan serta keamanan saat bertransaksi.

Pendapat serupa juga dinyatakan oleh Moenir⁵⁰, bahwa untuk memuaskan kepada orang atau sekelompok orang yang dilayani, maka sipelaku dalam hal ini petugas, harus dapat bertingkah laku yang sopan, dapat menyampaikan sesuatu yang berkaitan dengan apa yang seharusnya diterima oleh orang yang bersangkutan, waktu menyampaikan yang tepat dan pemberian layanan dilakukan secara ramah. Dari kedua pendapat tersebut faktor utama yang mampu mempengaruhi kepuasan pelanggan adalah pada kecakapan dan sikap karyawan saat melayani pelanggan dan bukan terletak pada kondisi bangunan maupun fasilitas fisik lainnya yang terlihat mewah.

⁵⁰ Moenir, A.S, *Manajemen Pelayanan Umum di Indonesia* (Jakarta : Bumi Aksara, 2002), h. 197.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian, maka dapat diambil kesimpulan bahwa :

1. Tingkat kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar dinilai sudah baik, yang menyatakan kepuasannya adalah sebanyak 89 orang dengan persentase 90,82%, sedangkan yang menyatakan tidak sebanyak 9 orang responden dengan persentase 9,18%.
2. Tidak semua variabel memiliki pengaruh yang signifikan antara dimensi kualitas jasa layanan terhadap kepuasan pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar. Variabel yang tetap memiliki pengaruh yang signifikan, yaitu variabel bukti fisik (*tangibles*) dan keandalan (*reability*) yang masing-masing memiliki nilai 0,017 dan 0,018.

B. Saran - saran

Saran yang dapat diajukan berdasarkan simpulan di atas adalah : Mengingat 2 variabel kualitas pelayanan berpengaruh terhadap kepuasan nasabah, maka pihak manajemen pelanggan PT. Dewi Sartika Tour & Travel Kota Makassar hendaknya :

1. Memberikan training kepada karyawan agar keterampilan dalam melayani pelanggan dapat lebih baik.
2. Perlu peningkatan pelayanan pada bukti fisik dan keandalan yaitu peningkatkan fasilitas di dalam lingkungan kantor. Karena peranan fasilitas sangat berarti bagi kenyamanan pelanggan.

DAFTAR PUSTAKA

- A.S, Moenir, *Manajemen Pelayanan Umum di Indonesia*, Jakarta: Bumi Aksara, 2002.
- Arikunto, Suharsimi, *Prosedur Penelitian Suatu Pendekatan Praktek*, edisi Revisi V; Jakarta: Rineka Cipta, 2002.
-, *Manajemen Penelitian*, Jakarta: Rineka Cipta, 2003.
- Ayuk, Maria Christina. *Pengaruh Dimensi Kualitas Jasa Layanan Simpanan Terhadap Kepuasan Nasabah BRI Kantor Cabang Pattimura Semarang*, 2006.
- Departemen Agama RI, *Al-Qur'an dan Terjemahnya Juz 1 – Juz 30*, Surabaya: UD. Mekar Surabaya, 2000.
- Dokumen PT. Dewi Sartika Tour & Travel.
- Engel, James F, Roger D. Blacwell. and Miniard, Paul W. *Perilaku Konsumen*, Jakarta: Binarupa Aksara, 1994.
- Hasibuan, Malayu S.P, *Dasar-dasar Perbankan*, Jakarta: Bumi Aksara, 2005.
- Helien, Fisher, *Layanan Konsumen Dalam Seminggu*, Jakarta: Prestasi Pustaka Publisher, 2004.
- [Http://id.wikipedia.org/wiki/dimensi](http://id.wikipedia.org/wiki/dimensi). Upload 26 Juli 2011.
- Keputusan Men.PAN Nomor 63/KEP/M. PAN/7/2003 tentang pedoman Umum Penyelenggaraan Pelayanan Publik.
- Kotler Philip, *Prinsip-prinsip dasar pemasaran*, Edisi ke-dua. Jakarta: PT. Idas Serum Grafindo, 1985.
- dan Gary Amstrong, *Prinsip-prinsip Pemasaran*, Edisi ketiga; Jakarta: Erlangga, 1997.
- dan Susanto, A.B, *Manajemen Pemasaran di Indonesia. Analisis Perencanaan, Implementasi dan Pengendalian*, edisi pertama; Jakarta: Salemba Empat, 2000.

- dan Susanto, A.B, *Manajemen Pemasaran di Indonesia. Analisis Perencanaan, Implementasi dan Pengendalian*, edisi pertama; Jakarta: Salemba Empat, 2000.
-, *Manajemen Pemasaran Edisi Milenium*, Jakarta: PT. Prenhalindo, 2002.
- Lupiyoadi, Rambat, *Manajemen Pemasaran Jasa Teori dan Praktik*, Jakarta: Salemba Empat, 2001.
- Masri, *Metode Penelitian Survei*, Jakarta: LP3ES, 1989.
- Nasution, M. Nur, *Manajemen Jasa Terpadu*, Bogor: Ghalia Indonesia, 2004.
- Paul, J. Peter dan Jerry C Olson, *Consumer Behavior (perilaku konsumen dan strategi pemasaran)*, Edisi Keempat; Jakarta: Erlangga, 1996.
- Rangkuti, Freddy, *Measuring Customer Satisfaction*, Jakarta: PT. Gramedia Pustaka, 2000.
- Sugiarto, Endar, *Psikologi Pelayanan dalam Industri Jasa*, Jakarta: Gramedia Pustaka Utama, 2002.
- Sugiyono, *Statistika untuk Penelitian*, Bandung: CV. Alfa Beta 2005.
- Suhartono. *Pengaruh Dimensi Jasa terhadap Tingkat Kepuasan Pelanggan yang menggunakan Jasa Penerbangan Adam Air dengan Rute Perjalanan Medan – Jakarta*, 2005.
- Swastha, Basu dan Irawan. *Manajemen Pemasaran Modern*, Yogyakarta: FE UGM, 2001.
- Tjiptono, Fandy, *Manajemen Jasa* Yogyakarta: Andi Offset, 1996.
-, *Strategi Bisnis*, Yogyakarta: Andi Offset, 2000.
-, *Manajemen Jasa*, Yogyakarta: Andi Offset, 2004.
- Umar Husein, *Research Methods In Finance and Banking*, Jakarta: PT. Gramedia Pustaka Utama, 2000.
- Yasid, *Pemasaran Jasa Konsep dan Implementasi*, Cet. Pertama; Yogyakarta: Ekonisia Fak. Ekonomi UII, 1999.

RIWAYAT HIDUP

Muhammad Tafik, lahir di Kelurahan Kasimpureng Kecamatan Ujung Bulu Kabupaten Bulukumba pada tanggal 30 April 1988, anak ke-3 dari 3 bersaudara dan dari pasangan Muh. Taiyeb dan Hj. Rahmatiah Ibrahim.

Penulis menempuh Pendidikan Formal pada tahun 1994-2000 di SD 199 Kasimpureng/SD 221 Tanah Kongkong. Pada tahun 2000-2003 penulis menempuh pendidikan di SMP 2 Bulukumba, kemudian pada tahun 2003-2006 penulis menempuh Pendidikan yang lebih tinggi di SMK Telkom Sndhy Putra 01 Makassar. Pada tahun 2006, setelah itu penulis melanjutkan Pendidikan di Perguruan tinggi di Universitas Islam Negeri Alauddin Makassar dan diterima di jurusan Manajemen Ekonomi, Fakultas Syari'ah dan Hukum.

Selama menjalani kehidupan sebagai mahasiswa, penulis pernah mengikuti beberapa organisasi, diantaranya Pramuka dan PMI, disamping itu juga penulis bekerja pada perusahaan biro perjalanan (PT. Dewi Sartika Tour & Travel), dimana perusahaan inilah yang menjadi inspirasi penulis untuk dijadikan sebagai objek penelitian dalam menyelesaikan studi. Penulis menyelesaikan rangkaian tugas akhir dengan PPL di Kantor Pajak Gowa selama 2 Bulan dan KKN di Desa Pallangga, Kec. Pallangga, Kab. Gowa, selama 2 bulan juga.

Berkat Rahmat Allah SWT dan iringan do'a dari kedua orang tua, perjuangan panjang penulis dalam mengikuti pendidikan di perguruan tinggi dapat berhasil dan untuk memperoleh gelar Sarjana Ekonomi (S.E). penulis menyelesaikan seluruh rangkaian perkuliahan dengan menulis skripsi yang berjudul "Dimensi Kualitas Pelayanan Terhadap Tingkat Kepuasan Pelanggan Pada PT. Dewi Sartika Tour & Travel di Kota Makassar".

ANGKET PENELITIAN

Daftar Pertanyaan

Petunjuk pengisian

Berilah tanda (X) pada salah satu jawaban yang menurut anda benar, yang menyangkut pelayanan PT. Dewi Sartika Tour & Travel.

A. IDENTITAS RESPONDEN

Nama :

Alamat :

1. Jenis kelamin

A. Pria

B. Wanita

2. Usia anda saat ini

A. Di bawah 20 tahun

C. 36 – 50 tahun

B. 21 – 35 tahun

D. 51 tahun ke atas

3. Profesi / Pekerjaan anda :

A. Pelajar/Mahasiswa

C. PNS

B. Wiraswasta

D. Lain lain

4. Pendapatan anda perbulan :

A. Kurang dari Rp. 999.999

C. Rp. 3.000.000 - Rp. 4.999.999

B. Rp. 1.000.000 - Rp. 2.999.999

D. Rp. 5.000.000 ke atas

B. DAFTAR PERTANYAAN MENGENAI VARIABEL PENELITIAN

Variabel dependen

a. Pertanyaan yang Berkaitan dengan Tangibel (bukti fisik)

1. PT. Dewi Sartika Tours & Travel mempunyai suasana kantor yang nyaman.

A. Sangat Setuju

C. Tidak Setuju

B. Setuju

D. Sangat Tidak Setuju

2. PT. Dewi Sartika Tours & Travel mempunyai fasilitas yang lengkap.

A. Sangat Setuju

C. Tidak Setuju

B. Setuju

D. Sangat Tidak Setuju

3. PT. Dewi Sartika Tours & Travel mempunyai karyawan yang selalu berpenampilan rapi.

- A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju

b. Pertanyaan yang Berkaitan dengan Reability (Keandalan)

1. Karyawan PT. Dewi Sartika Tours & Travel mampu bekerja dengan cepat dan memuaskan.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
2. Karyawan PT. Dewi Sartika Tours & Travel selalu bersikap sopan.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
3. PT. Dewi Sartika Tours & Travel mampu memudahkan pelanggan, sebab mempunyai jaringan pelayanan yang luas.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju

c. Pertanyaan yang Berkaitan dengan Responsiveness (daya tanggap)

1. Dalam memberikan pelayanan kepada anda, para karyawan PT. Dewi Sartika Tours & Travel mempunyai profesionalisme yang tinggi.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
2. PT. Dewi Sartika Tours & Travel sangat tanggap dan disiplin dalam memberikan pelayanan terhadap semua pelanggan.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
3. Karyawan PT. Dewi Sartika Tours & Travel mampu memberikan pelayanan yang lebih cepat dibandingkan dengan biro perjalanan lainnya.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju

d. Pertanyaan yang Berkaitan dengan Assurance (jaminan dan kepuasan)

1. Tarif yang diberikan oleh PT. Dewi Sartika Tours & Travel sesuai dengan keinginan anda.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
2. PT. Dewi Sartika Tours & Travel memiliki karyawan yang terampil dalam memberikan pelayanan terhadap pelanggan.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
3. PT. Dewi Sartika Tours & Travel memberikan jaminan keamanan, sehingga pelanggan dapat merasa aman dan nyaman dalam menggunakan jasa.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju

e. Pertanyaan yang Berkaitan dengan Emphaty

1. Menurut anda, apakah PT. Dewi Sartika Tours & Travel dapat memahami keinginan dan kebutuhan setiap pelanggannya.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
2. PT. Dewi Sartika Tours & Travel selalu memperhatikan segala kebutuhan pelanggannya.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju
3. PT. Dewi Sartika Tours & Travel selalu memperhatikan setiap keluhan pelanggannya.
A. Sangat Setuju
B. Setuju
C. Tidak Setuju
D. Sangat Tidak Setuju

Variabel Independen

1. Apakah anda merasa puas dengan pelayanan PT. Dewi Sartika Tours & Travel?
 - a. Ya
 - b. Tidak
2. Apakah PT. Dewi Sartika Tours & Travel sudah sesuai dengan harapan anda?
 - a. Ya
 - b. Tidak
3. Apakah kemudahan memperoleh jasa dapat anda rasakan pada PT. Dewi Sartika Tours & Travel?
 - a. Ya
 - b. Tidak
4. Apakah anda akan mengajak keluarga ataupun teman anda untuk menggunakan jasa PT. Dewi Sartika Tours & Travel?
 - a. Ya
 - b. Tidak

Uji Inferensial

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.255 ^a	.065	.025	.28663

a. Predictors: (Constant), EMPHATY, TANGIBLE, RESPONSIVENESS, RELEABILITY

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.533	4	.133	1.621	.175 ^a
	Residual	7.641	93	.082		
	Total	8.173	97			

a. Predictors: (Constant), EMPHATY, TANGIBLE, RESPONSIVENESS, RELEABILITY

b. Dependent Variable: KEPUASAN

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.739	.761		3.600	.001
	TANGIBLE	.017	.035	.051	.506	.614
	RELEABILITY	.018	.041	.045	.439	.662
	RESPONSIVENESS	-.060	.040	-.149	-1.485	.141
	EMPHATY	-.064	.034	-.190	-1.863	.066

a. Dependent Variable: KEPUASAN

Excluded Variables^b

Model	Beta In	t	Sig.	Partial Correlation	Collinearity Statistics
					Tolerance
1	ASSURANCE	. ^a	.	.	.000

a. Predictors in the Model: (Constant), EMPHATY, TANGIBLE, RESPONSIVENESS, RELEABILITY

b. Dependent Variable: KEPUASAN