ABSTRAKSI

JUDUL
: ANALISIS KUALITAS PELAYANAN AIR MINUM PDAM KABUPATEN SEMARANG CABANG UNGARAN

NAMA

: ANISA VIDYANINGSIH

NIM

: D2A 006 002

PROGRAM STUDI
: ADMINISTRASI PUBLIK

Hampir tidak ada kata di dunia ini yang tidak menempatkan kebutuhan air bersih sebagai kebutuhan yang pokok bagi kelangsungan hidup, karena hampir semua kebutuhan mendasar masyarakat berhubungan dengan ketersediaan air bersih, mulai dari kebutuhan untuk minum, masak, mandi, dan memcuci, pelayanan air bersih tidak sekedar bagaimana menyediakan air bagi masyarakat tetapi bagaimana juga kualitasnya, karena kualitas air berkaitan dengan secara langsung terhadap kesehatan masyarakat. Paling tidak ada 3 permasalahan yang terkait dengan pelayanan air bersih, yaitu: kualitas, kuantitas, dan kontinuitas.

PDAM Cabang Ungaran yang merupakan salah satu perusahaan daerah yang dimiliki oleh Kabupaten Semarang, tetapi seiring dengan perkembangannya PDAM kerap dihinggapi berbagai permasalahan baik kemampuan pegawai maupun dalam hal prosedur pelayanannya yang masih kurang memuaskan. Ini tercermin dengan masih cukup banyaknya jumlah keluhan maupun pengaduan dari para pelanggannya, berkaitan dengan pelayanan yang belum optimal dalam penyediaan air bersih. Yang dipengaruhi oleh beberapa faktor seperti: kemampuan pegawai maupun prosedur pelayanan yang dimiliki kurang memberikan pelayanan yang memuaskan kepada setiap pelanggannya.

Oleh karena itu, penelitian ini ditujukan untuk mengetahui hubungan tingkat kemampuan pegawai dan prosedur pelayanan terhadap kualitas pelayanan di PDAM Cabang Ungaran. Hipotesis yang diajukan adalah: ada pengaruh dan hubungan positif antara kemampuan pegawai (X1) dan kualitas pelayanan (Y); ada pengaruh dan hubungan positif antara prosedur pelayanan (X2) dan kualitas pelayanan (Y); dan ada pengaruh dan hubungan positif antara kemampuan pegawai (X1) dan prosedur pelayanan (X2) terhadap kualitas pelayanan (Y) di kantor PDAM Cabang Ungaran.

Tipe penelitian yang digunakan adalah penelitian eksplanatori dengan menggunakan teknik pengumpulan data melalui kuesioner, wawancara, dan observasi. Sampel penelitian sebanyak 100 responden, diambil dengan metode purposive sampling dengan cara insidental. Analisa data menggunakan metode kuantitatif pengujian hipotesis menggunakan teknik SPSS Koefisien Korelasi Rank Kendall, Koefisien Konkordasi Rank Kendall dan Koefisien Determinasi (KD).

Berdasarkan hasil penelitian di lapangan membuktikan adanya hubungan dan antara kemampuan pegawai dengan kualitas pelayanan berdasarkan hasil perhitungan diperoleh korelasi sebesar 0,659 dengan signifikasi 5% dengan KD= 43,42% dan antara prosedur pelayanan dengan kualitas pelayanan berdasarkan hasil perhitungan diperoleh korelasi sebesar 0,691 dengan signifikansi 5% dengan KD= 47,74% dan antara kemampuan pegawai dan prosedur pelayanan terhadap kualitas pelayanan berdasarkan hasil perhitungan W= 0,836 diperoleh X 167,278 dengan (derajat kebebasan) df =2 dengan KD= 69,88%.

Kesimpulan yang diperoleh adalah ada hubungan positif antara kemampuan pegawai terhadap kualitas pelayanan, ada hubungan antara prosedur pelayanan dengan kualitas pelayanan serta ada hubungan antara kemampuan pegawai dan prosedur pelayanan terhadap kualitas pelayanan. Secara umum ketiga variabel tersebut tinggi, namun masih kurang memuaskan pelanggan. Dari kesimpulan tersebut, peneliti memberikan saran kepada PDAM untuk mengembangkan kemampuan pegawai melalui pelatihan-pelatihan, mengambangkan kreativitas pegawai dan lebih menyaderhanakan proses atau prosedur pelayanan itu sendiri.

ABSTRACT
Title

: Analysis of Drinking Water Quality Support Branch PDAM

 Semarang District Ungaran

Name

: Anisa Vidyaningsih

NIM

: D2A 006 002

Program of study
: Public Administration

 There are hardly any words in this world that does not accommodate the needs of clean water as a basic need for survival, because almost all the basic needs of the community relating to the availability of clean water, starting from the needs for drinking, cooking, bathing, and clean water service is not just how to provide water for the community but how the quality, because water quality is directly related to the health community. Most do not have three problems associated with water services, including: qualities, quantities, and continuity.

Ungaran PDAM Branch which is one area the company is owned by Regency Semarang, but often in tandem with the development of PDAM perch well the various issues in the case of officers and ministry procedures are still not satisfactory. This is reflected by quite a high number of grievances and complaints from its customers, in connection with the services that are not optimal in the provision of clean water. Influenced by several factors including: the ability of officials and service procedures held about providing good service to every customer.

 Therefore, this study aimed to determine the relationship level of service of officers and procedure for quality of service in PDAM Branch Ungaran. The proposed hypothesis is: there is the influence and positive relationship between the ability of officers (X1) and quality of service (Y) is a positive relationship between influence and service procedures (X2) and quality of service (Y) and have the influence and positive relationship between the ability of officers (X1) and service procedures (X2) on the quality of service (Y) at the offices of Branch PDAM Ungaran.

Type of care used is explanatory research using data collection techniques by questioner, interviews, and observation. Research sample of 100 respondents, taken with the purposive sampling method by incidental. Quantitative methods of data analysis using hypothesis testing using SPSS Kendall Rank Correlation Coefficient, Coefficient and Kendall Rank Coefficients Konkordasi determinacy (KD).

Based on the results of research in the field and prove a link between the ability of officers with the quality of service based on calculations derived correlation of 0.659 with the significance of 5% to KD = 43.42% and the procedure with the service quality of service based on calculations derived correlation of .691 with five significance % to KD = 47.74%, and the ability of officials and service procedures on the quality of service based on the 167.278 (degrees of freedom) with df =calculation of W = 0.836 obtained by X 2 KD = 69.88%.
The conclusion obtained is no positive relationship between the ability of officers to the quality of service, is the relationship between the procedures and services with quality of service is the relationship between the ability of officials and service procedures on the quality of service. In general, the third variable is high, but still less than satisfactory customer. In conclusion, the researchers provide advice to the Water Authority to develop the skill of officers in training courses, enlarge creativities officers and more moderate the service or procedure itself.
Approved by Guidance I

Semarang, Juni 2010

Dra. Dyah Lituhayu, M.Si

NIP. 19620622.198902.2.001
Di setujui oleh Pembimbing I

Semarang, Juni 2010

Dra. Dyah Lituhayu, M.Si

NIP. 19620622.198902.2.001

PAGE

