
PENGARUH KINERJA DAN PELAYANAN KARYAWAN

TERHADAP KEPUASAN KONSUMEN PADA MOVIE STATION

RENTAL DISC DI SURAKARTA

SKRIPSI

Diajukan Untuk Melengkapi Tugas-Tugas dan Memenuhi Syarat-syarat

Guna Mencapai Gelar Sarjana Ekonomi Jurusan Manajemen
Pada Fakultas Ekonomi Universitas Muhammadiyah

Surakarta

Oleh :
WAHYU WIDODO

B100 040 300

FAKULTAS EKONOMI

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2008

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Setiap perusahaan dewasa ini dituntut untuk mengenali pasar atau

konsumenya sebaik mungkin agar dapat sukses dalam persaingan. Persaingan

yang semakin ketat, dimana semakin banyak produsen yang terlibat dalam

pemenuhan kebutuhan dan keinginan konsumen, menyebabkan setiap

perusahaan harus menempatkan orientasi pada konsumen sebagai tujuan

utama. Hal ini disebabkan konsumen merupakan bagian yang vital terhadap

eksistensi produk dimana diterima dan ditolaknya produk menjadi indikator

terhadap ukuran kesuksesan produsen. Pada akhir abad ke 20 perkembangan

dunia semakin pesat, kesadaran konsumen terhadap produk yang diinginkan

juga semakin tinggi. Kesadaran konsumen terhadap produk yang diinginkan

juga semakin tinggi. Kualitas produk, tingkat harga, kemudahan mendapatkan

produk serta pelayanan perusahaan adalah faktor–faktor penting yang semakin

diutamakan oleh konsumen. Hal ini menjadi suatu acuan bagi perusahaan–

perusahaan atau sektor industri, baik yang bergerak dibidang produksi barang

maupun jasa untuk lebih mementingkan konsumen.

Perusahaan yang berorientasi pada kelangsungan hidupnya, untuk

jangka panjang harus melakukan terobosan baru. Terobosan baru ini

mengarah pada pemenuhan kebutuhan dan keinginan konsumen dan berusaha

sedapat mungkin untuk memenuhinya sehingga para konsumen akan

 2

mendapatkan kepuasan. Kepuasan konsumen inilah yang menjadi kunci bagi

kelangsungan hidup perusahaan. Karena umumnya jika seseorang konsumen

merasa puas dengan pembelian suatu produk cenderung akan melakukan

pembelian ulang.

Untuk mengukur tingkat kepuasan konsumen dapat dilihat melalui

keputusan konsumen dalam melakukan perubahan terhadap suatu barang dan

kepuasannya untuk melakukan pembelian ulang. Keputusan pembeli tersebut

tentunya dipengaruhi oleh kualitas produk, tingkat harga, pelayanannya, serta

kemudahan mendapatkan produk. Perusahaan berusaha semaksimal mungkin

untuk menyediakan produk dengan kualitas yang baik, harga yang relatif

rendah, mudah mendapatkannya dan pelayanan yang baik, sehingga dapat

memuaskan konsumen dan dapat meningkatkan kinerja perusahaan.

Dalam upaya memenuhi kebutuhan, konsumen menginginkan manfaat

yang maksimal dari produk. Mereka bertindak berdasarkan penghasilan yang

terbatas dan membentuk suatu harapan terhadap suatu penawaran produk yang

benar–benar dapat memberikan kepuasan maksimal sehingga mereka akan

termotivasi untuk melakukan pembelian ulang.

Konsumen yang melakukan pembelian ulang atas produk atau jasa

yang dihasilkan perusahaan adalah konsumen dalam arti sebenarnya. Untuk

menciptakan pembelian ulang sudah barang tentu perusahaan harus

memberikan kepuasan kepada konsumen. Memberikan kepuasan kepada

konsumen hanya dapat diperoleh kalau perusahaan memperhatikan apa yang

diinginkan oleh konsumen. Memperhatikan apa yang diinginkan oleh

 3

konsumen berarti kualitas produk dan jasa pelayanan yang dihasilkan

ditentukan oleh konsumen. Hal ini berarti ada hubungan yang erat antara

penentuan kualitas dan kepuasan konsumen.

Pesatnya perkembangan teknologi menuntut manusia untuk mengikuti

laju pertumbuhan teknologi tersebut terutama yang bergerak dalam bidang

usaha jasa. Oleh karenanya perusahaan jasa harus mengetahui bahwa setiap

konsumen memiliki pandangan atau persepsi yang berbeda–beda mengenai

jasa. Dewasa ini jasa yang berkualitas dengan harga bersaing, semakin

diyakini sebagai kunci utama untuk memenangkan persaingan dalam

memberikan kepuasan kepada konsumen.

Seorang konsumen mungkin mengalami berbagai tingkat kepuasan,

yaitu bila kinerja produk tidak sesuai dengan harapannya setelah dikonsumsi,

maka konsumen akan merasa tidak puas. Namun apabila terjadi sebaliknya

yaitu kinerja produk sesuai dengan harapannya, maka konsumen akan merasa

puas sehingga suatu saat akan mengkonsumsi kembali produk tersebut.

Perusahaan yang bergerak dalam bidang persewaan kaset sebagai

penyedia jasa juga harus memperhatikan tingkat kepuasaan konsumennya

setelah mengkonsumsi jasa pelayanannya. Perkembangan jasa persewaan

kaset semakin pesat, berbagai jenis persewaan kaset banyak bermunculan.

Seperti halnya di lingkungan sekitar kampus maupun perkotaan. Tapi itu

semua ada kelebihan dan kekurangannya.

 4

B. Perumusan Masalah

Berdasarkan latar belakang masalah diatas, maka rumusan masalah

dalam penelitian ini adalah:

1. Apakah ada pengaruh antara dimensi kualitas jasa dengan kepuasan

konsumen dalam penyewaan kaset di Movie Station Rental Disc?

2. Manakah variabel yang dominan mempengaruhi kepuasan konsumen

dalam penyewaan kaset di Movie Station Rental Disc?

C. Pembatasan Masalah

Dalam penelitian diperlukan pembatasan masalah supaya sasaran

penelitian lebih terfokus pada permasalahan utama yaitu pada kualitas jasa dan

kepuasan konsumen penyewa dan pelanggan Movie Station Rental Disc di

Surakarta. Melalui penyebaran angket yang berisi tentang kualitas pelayanan

yang diperoleh konsumen dalam penyewaan kaset di Movie Station Rental

Disc.

D. Tujuan Penelitian

Tujuan dari penelitian ini adalah sebagai berikut :

1. Untuk mengetahui pengaruh kualitas jasa terhadap kepuasan konsumen

dalam penyewaan kaset di Movie Station Rental Disc.

2. Untuk mengetahui variabel kualitas jasa yang paling dominan berpengaruh

terhadap kepuasan konsumen dalam penyewaan kaset di Movie Station

Rental Disc.

 5

E. Manfaat Penelitian

Manfaat yang diperoleh dari penelitian ini adalah sebagai berikut :

1. Manfaat Teoritis

Hasil penelitian ini diharapkan dapat menambah khasanah keilmuan

pendidikan, khususnya tentang kualitas jasa dalam upaya peningkatan

kepuasan konsumen.

 6

Sistematika Penulisan

Sistematika dalam penulisan skripsi adalah sebagai berikut :

BAB I PENDAHULUAN

Pada bab ini menguraikan tentang latar belakang masalah,

perumusan masalah, pembatasan masalah, tujuan penelitian,

manfaat penelitian, dan sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini menjelaskan tentang teori–teori yang relevan dalam

penelitian yang dilakukan.

BAB III METODE PENELITIAN

Dalam bab ini meliputi populasi, sampel dan metode pengambilan

sample, data dan sumber data, variabel–variabel penelitian, model

dan metode analisis data.

BAB IV ANALISIS DATA DAN PEMBAHASAN

Bab ini berisikan tentang pengumpulan data, pengolahan data, serta

analisa dan pembahasan dari hasil perhitungan yang diperoleh

berdasarkan data–data yang ada.

BAB V KESIMPULAN DAN SARAN

Bab ini menjelaskan tentag kesimpulan yang diperoleh dari hasil

pemecahan persoalan dan saran sebagai bahan pertimbangan.

DAFTAR PUSTAKA

LAMPIRAN

