ANALISIS KUALITAS PROGRAM PKBL, KOMPETENSI TENAGA PELAKSANA PKBL DAN TRUST DALAM MEMBANGUN LOYALITAS MITRA BINAAN

(Studi Kasus Pada Mitra Binaan Program PKBL BNI Cabang Pekalongan)
Bahtiar Surya Novansah, S.I.Kom, M.M
Program Studi Magister Manajemen, Fakultas Ekonomi, Universitas Diponegoro

Jl. Erlangga Tengah No.17 Semarang - 50241
Abstraksi

Deregulasi perbankan 27 Oktober 1988 mengenai penghapusan barrier to entry di Indonesia, menjadikan sernakin banyaknya perbankan yang tumbuh di Indonesia, hal ini menciptakan persaingan perbankan semakin ketat. Undang Undang (UU) No. 40 tahun 2007 tentang Perseroan Terbatas (PT) memuat tentang ketentuan yang mewajibkan perusahaan untuk menyisihkan sebagian labanya untuk program CSR (Corporate Social Responsibility). PT. Bank Negara Indonesia (Persero) Tbk telah menjalankan kegiatan CSR melalui Program Kemitraan dan Bina Lingkungan. Berdasarkan data penyaluran dana PKBL dalam situs PKBL BUMN (7 Februari 2011), PT. Bank Negara Indonesia (Persero) Tbk merupakan salah satu perusahaan yang termasuk dalam lima perusahaan penyalur dana PKBL terbesar pada periode tahun 2011-2012. Penelitian ini akan membahas tentang meningkatkan loyalitas mitrabinaan PKBL melalui efektifitas pelaksanaan program PKBL, kompetensi tenaga pelaksana PKBL, Trust dan kepuasan mitrabinaan.. Teknik pengambilan sampel menggunakan metode purposive sampling. Hasil uji terhadap keempat hipotesis membuktikan bahwa seluruhnya diterima. Berdasarkan hasil penelitian dapat diambil kesimpulan bahwa ada dua faktor yang mempengaruhi kepuasan secara signifikan yaitu efektifitas pelaksanaan program PKBL dan kompetensi tenaga pelaksana PKBL. Trust juga berpengaruh signifikan terhadap loyalitas mitrabinaan
Analysis CSR quality program, CSR officer competence, Trust in building Satisfaction and improve Loyalty

 (Analysis of CSR programs in PT. Bank Negara Indonesia (Persero). Tbk)
Abstrack

Banking deregulation October 27, 1988 concerning the elimination barrier to entry in Indonesia, making sernakin growing number of banks in Indonesia, it creates banking competition is getting tougher. Law (UU) No. 40 of 2007 regarding Limited Liability Company (PT) contains about provisions that require companies to set aside part of its profits to CSR (Corporate Social Responsibility). PT. Bank Negara Indonesia (Persero) Tbk has been running CSR activities through the Partnership Program and Community Development. Based on the data distribution of funds PKBL in Partnership website (February 7, 2011), PT. Bank Negara Indonesia (Persero) Tbk is one of the companies included in the five largest distribution companies PKBL funds in the period 2011-2012. This study will discuss improving customers loyalty Partnership through the effective implementation of CSR programs, implementing competency of the Partnership, Trust and customers satisfaction. The sampling technique using purposive sampling method. The fourth hypothesis test results to prove that entirely acceptable. Based on the research results can be concluded that there are two factors that significantly affect satisfaction that the effective implementation of CSR programs and competency of implementing CSR. Trust is also a significant effect on customers loyalty.
Keywords: Effectiveness Partnership program, Competence implementers Partnership, Trust, Satisfaction, Customers Loyalty.
PENDAHULUAN

Meningkatnya persaingan dan cepatnya deregulasi perbankan telah mendorong bisnis jasa perbankan untuk mencari cara yang mendatangkan keuntungan dengan cara mendiferensiasikan diri mereka terhadap pesaing. Hal ini mendorong para pelaku bisnis untuk menciptakan atau menyediakan produk-produk yang inovatif sehingga dapat memberikan kemudahan bagi para nasabahnya. Dukungan teknologi menjadi pilihan yang tak terelakkan untuk digunakan agar penciptaan produk yang bermutu, pelayanan yang baik dan kemudahan bagi nasabah dapat diwujudkan, bahkan penerapan teknologi informasi menjadi salah satu faktor penentu keunggulan kompetitif dalam persaingan bisnis yang semakin tajam dan cenderung berorientasi pada customer value. Dalam kondisi persaingan yang ketat, hal utama yang harus diprioritaskan adalah kepuasan nasabah (customer satisfaction), sehingga perusahaan dapat bertahan, bersaing dan menguasai pangsa pasar.
Salah satu strategi yang dapat menunjang keberhasilan dalam bisnis perbankan ini adalah berusaha menawarkan kualitas jasa dengan kualitas pelayanan tinggi yang nampak dalam kinerja yang tinggi dalam performa dari pelayanan yang ada (Parasuraman, Zeithaml, dan Berry, 1985). Pada masa yang akan datang para pelanggan akan semakin memegang peran kunci keberhasilan perusahaan. ini memaksa perusahaan-perusahaan untuk lebih beorientasi eksternal dengan cara memberikan pelayanan dengan mutu sebaik mungkin kepada para pelanggan mereka.

Perusahaan juga perlu membangun kepedulian terhadap lingkungan dan masyarakatnya. Untuk itu pemerintah menyetujui Undang Undang (UU) No. 40 tentang Perseroan Terbatas (PT) dalam rapat paripurna DPR RI pada 20 Juli 2007 yang memuat tentang ketentuan yang mewajibkan perusahaan untuk menyisihkan sebagian labanya untuk program CSR (Corporate Social Responsibility) terutama perusahaan yang usahanya di bidang pengelolaan sumberdaya alam.
Menurut Dr.Ir. Arif Budimanta, MSi, Direktur Eksekutif Indonesian Centre for Sustainable Development (ICSD) (Hadi, 2011) dalam pelaksanaan di lapangan, program CSR biasanya dikemas dengan kegiatan Community Development (CD). Kegiatan CD diimplementasikan dalam tiga bentuk, yaitu Community service, Community relation, dan Community empowering. Community service adalah kegiatan yang berkaitan dengan pelayanan terhadap kebutuhan publik. Community relation adalah kegiatan yang berkaitan dengan pencitraan perusahaan. Sedangkan yang ketiga, Community empowering adalah kegiatan yang berkaitan dengan pemberdayaan ekonomi masyarakat. Bentuk kegiatan yang terakhir ini semestinya sangat layak diarahkan pada pengembangan usaha kecil di Masyarakat.
Rahmat Ali Prakoso (Yasin, Suherman dan Hatta, 2013) mengungkapkan bahwa perusahaan yang melaksanakan program CSR umumnya cenderung memilih kegiatan yang sederhana seperti membangun fasilitas publik, melakukan bakti sosial, dan kegiatan lainnya yang mudah untuk dilaksanakan. Padahal, inti dari CSR adalah membangun manusianya secara berkelanjutan, sehingga berkembang lebih maju dan mandiri. Kebanyakan perusahaan lebih memilih kegiatan yang mendukung pencitraan perusahaan dalam masyarakat. Sebagai bentuk tanggung jawab pada masyarakat, Badan Usaha Milik Negara (BUMN) menjalankan Program Kemitraan dan Bina Lingkungan yang bertujuan meningkatkan kemampuan usaha kecil dan meningkatkan kualitas hidup masyarakat Indonesia.
PT. Bank Negara Indonesia (Persero) Tbk adalah perusahaan yang telah menjalankan kegiatan CSR melalui Program Kemitraan dan Bina Lingkungan. Berdasarkan data penyaluran dana PKBL dalam situs PKBL BUMN (7 Februari 2011), PT. Bank Negara Indonesia (Persero) Tbk juga merupakan salah satu perusahaan yang termasuk dalam lima perusahaan penyalur dana PKBL terbesar pada periode tahun 2011-2012. Tentu akan sangat bermanfaat bagi masyarakat dan perusahaan apabila program kemitraan dan bina lingkungan dapat terlaksana dengan efektif. PT. Bank Negara Indonesia (Persero) Tbk memiliki Cabang perusahaan diberbagai kota di Indonesia. Salah satunya adalah PT. Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan. PT. Bank Negara Indonesia (Persero) Tbk melaksanakan kegiatan CSR atau disebut PKBL dengan memberi pembiayaan modal kredit usaha kecil di kota Pekalongan, berikut tabel data penyaluran kredit yang telah dilaksana hingga Desember 2014:
Penyaluran PKBL BNI Pekalongan hingga Desember 2014:
	Jenis Usaha
	Jumlah Mitra Binaan
	Nominal

	Usaha batik & jeans
	82
	2,945,000,000

	Usaha Tenun
	25
	562,500,000

	Usaha lainnya
	19
	665,000,000

	Total
	126
	4,172,500,000

Dari penyaluran Pogram kemitraan tersebut, perusahaan berharap usaha kecil mitra binaan yang awalnya mendapat bantuan program PKBL dapat tumbuh dan berkembang menjadi usaha kecil yang tangguh dan loyal terhadap PT. Bank Negara Indonesia (Persero) Tbk. Bentuk loyalitas yang diharapkan perusahaan dari para mitra binaannya adalah dengan jumlah NPL (Non Performance Loan) yang kecil dan para usaha kecil tersebut dapat terus menjalin kerjasama dengan menggunakan produk jasa PT. Bank Negara Indonesia (Persero) Tbk yang lain. Seperti membuka rekening giro ataupun meningkatkan kredit modal kerja dengan mengguakan fasilitas kredit BNI Wirausaha.

Jumlah Mitra Binaan yang Lunas, Melanjutkan ke fasilitas BNI Wirausaha, Mitra Binaan yang NPL, dan Mitra Binaan yang Membuka Giro
	Thn
	Jumlah Mitra binaan yang Lunas PKBL
	Jumlah Mitra binaan yang Lunas PKBL dan Melanjutkan kredit BNI Wirausaha
	Jumlah Mitra binaan yang Menunggak / NPL
	Jumlah Mitra binaan yang membuka Giro

	2011
	9
	2
	9
	2

	2012
	7
	0
	11
	2

	2013
	8
	3
	10
	0

	2014
	7
	1
	12
	1

Dari tabel di atas, dapat dilihat bahwa mitrabinaan PKBL PT. Bank Negara Indonesia (Persero) Tbk masih sedikit yang melanjutkan menggunakan produk kredit BNI lainnya, jumlah mitrabinaan yang menunggak juga masih relatif tinggi +/- 10% dan jumlah mitrabinaan yang menggunakan produk jasa bank lainnya masih rendah. Hal ini disebabkan beberapa hal, diantaranya ialah para mitrabinaan sebelumnya belum pernah mendapatkan pembiayaan dari bank (belum bankable). Hal ini yang menyebabkan pengetahuan perbankan mereka belum luas, sehingga mereka masih belum maksimal mengeksplorasi manfaat dari berbagai produk jasa perbankan.
PT Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan telah melaksanakan Program Kemitraan dengan usaha kecil di Pekalongan. Perusahaan perlu mengetahui apakah program kemitraan yang dijalankan telah sesuai dengan tujuan Program Kemitraan perusahaan atau tidak. Perusahaan juga perlu mengetahui bagaimana perilaku masyarakat penerima Program (Mitra Binaan) terhadap Program Kemitraan yang dilaksanakan. Sehingga, diperlukan adanya penelitian mengenai efektivitas program CSR dalam Program Kemitraan terhadap Usaha Kecil, dengan judul penelitian “Analisis Kualitas Program PKBL, Kompetensi Tenaga Pelaksana PKBL dan Trust Dalam Membangun Loyalitas Mitra Binaan (Studi Kasus Pada Mitra Binaan Program PKBL BNI Cabang Pekalongan”.
RUMUSAN MASALAH
a.Research Gap

Penelitian yang dilakukan oleh Hall dan Jones (1991) dan Heard dan Bolce (1981) menunjukkan bahwa perhatian perusahaan dengan ikut andil menanggung beban sosial masyarakat memiliki muatan signifikan dalam menjaga senjangan legitimasi (legitimacy gap) antara perusahaan dengan stakeholder (kinerja sosial), yaitu menurunkan klaim dan tuntutan stakeholder terhadap perusahaan. Hasil penelitian Spincer (1978) juga menunjukkan hal yang sama yaitu biaya sosial kemasyarakatan dan lingkungan memiliki konsekuensi sosial (social consequences) yaitu memberikan peningkatan rasa aman dan kepercayaan stakeholder, sehingga meningkatkan kinerja sosial (social performance) yaitu menurunkan klaim (tuntutan) terhadap perusahaan, selama dilakukan dengan muatan dan metode (strategi) social responsibility secara tepat.

Hasil penelitian berbeda (research gap) yang dilakukan oleh Oliver, dkk (2006) bahwa ketidaktepatan jenis dan pendekatan pembebanan biaya sosial (biaya perhatian konsumen) justru dalam jangka pendek kurang mampu mendukung kepercayaan dan rasa aman konsumen. Penelitian Jacobs, Hyman dan Quitty (2001) juga menunjukkan bahwa kurangtepatan (in-effective) pembebanan dan penyampaian biaya sosial justru dapat berimplikasi negatif terhadap personal selling perusahaan.

b.Fenomena Gap
PT Bank Negara Indonesia (Persero) Tbk merupakan salah satu BUMN yang melaksanakan Program Kemitraan dan Bina Lingkungan (PKBL). Dengan besarnya dana yang disalurkan, PT Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan perlu melakukan evaluasi apakah program kemitraan yang telah berjalan, efektif dalam mencapai tujuan perusahaan dalam program tersebut atau tidak. Perusahaan juga ingin mengetahui bagaimana perilaku usaha kecil yang menjadi mitra binaan perusahaan terhadap program kemitraan yang dijalankan PT Bank Negara Indonesia (Persero) Tbk. Bagaimanakah meningkatkan kepuasan mitra binaan / nasabah yang berdampak pada peningkatan loyalitas?
Berdasarkan data yang telah dipaparkan di atas, maka fenomena gap atau research problem adalah jumlah mitra binaan dari program PKBL masih sedikit yang melanjutkan mengambil fasilitas kredit BNI Wirausaha dan membuka tabungan giro, serta masih terdapatnya mitra binaan yang menunggak angsuran / NPL (Non Performence Loan).
TINJAUAN TEORITIS
a.Kualitas Program PKBL

Perusahaan tidak berada pada ruang yang steril. Bagaimanapun berdirinya perusahaan merupakan pertemuan sejuamlah kepentingan. Ada kepentingan bisnis, ada pula kepentingan social dan lingkungan. Singkatnya, tak terhindarkan sebuah perusahaan menyangkut pengelolaan berbagai stakeholders. Dalam kaitan ini, menjaga keseimbangan antara kepentingan- kepentingan tersebut adalah krusial. Pada gilirannya kseimbangan akan menciptakan dunia dengan manusia- manusia yang berkesejahteraan dan berkeadilan. CSR (Corporate Social Responsibility) adalah sebagai upaya sungguh- sungguh dari entitas bisnis untuk meminimalisasi dampak negatif dan memaksimalkan dampak positif operasinya terhadap seluruh pemangku kepentingan dalam ranah ekonomi, sosial, dan lingkungan untuk mencapai tujuan pembangunan berkelanjutan (Yasin, Suherman dan Hatta, 2013).
Pemberdayaan usaha kecil yang dilaksanakan oleh Pemerintah melalui Program kemitraan BUMN dengan usaha kecil dan program Bina Lingkungan ini, diharapkan pelaku usaha kecil menjadi tangguh, mandiri dan juga dapt berkembang sehingga dapat mrningkatkan perekonomian nasional yang sehat dan kuat serta peningkatan kesejahteraan sosial masyarakat melalui Program Bina Lingkungan.

Maksud dan tujuan program adalah untuk mendorong upaya pertumbuhan ekonomi kerakyatan serta terciptanya pemerataan pembangunan melalui perluasan lapangan kerja, kesempatan berusaha dan pemberdayaan masyarakat. Berpartisipasi aktif memberi pembinaan kepada usaha kecil berupa bantuan modal usaha (kredit murah: 6% flat per tahun), promosi produk, pendampingan mitra binaan dan pelatihan/ pendidikan melalui Program Kemitraan.

Sumber dana berasal dari penyisihan laba perusahaan setelah pajak maksimal sebesar 2% (dua persen) dan ditetapkan dalam rapat umumpemegang saham (RUPS). Dalam kondisi tertentu, besarnya dana Program Kemitraan yang berasal dari penyisihan laba setelah pajak dapat ditetapkan lain dengan persetujuan RUPS. Pinjaman kepada usaha kecil untuk membiayai modal kerja dan atau pembelian aktiva tetap (investasi) dalam rangka meningkatkan produksi dan penjualan.

Jangka waktu pinjaman untuk kredit modal kerja (KMK) maksimal 3 (tiga) tahun dan untuk kredit investasi (KI) maksimal 5 (lima) tahun. Maksimal kredit kemitraan adalah Rp. 100.000.000,- (seratus juta rupiah). Pelaku usaha yang dapat ikut serta dalam Program Kemitraan adalah pelaku usaha kecil yang mempunyai kekayaan bersih maksimal Rp. 200.000.000,- (dua ratus juta rupiah) diluar tanah dan bangunan tempat usaha atau memiliki hasil penjualan dalam 1 (satu) tahun maksimal sebesar Rp. 1.000.000.000,- (satu milyar rupiah). Usaha yang dijalankan berdiri sendiri bukan merupakan anak perusahaan atau cabang perusahaan atau berafiliasi dengan Usaha menengah atau usaha besar. Telah melakukan kegiatan usaha minimal 1 (satu) tahun, usaha feasible dan belum bankable (belum pernah dibiayai perbankan).

Program PKBL yang dilaksankan unit kerja PT.Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan adalah fasilitas kredit murah, capacity building dengan memberikan pelatihan dan pembinaan serta promosi dengan cara membuat kegiatan pameran yang ditujukan untuk memasarkan produk- produk usaha dari mitra binaan.

b.Kompetensi Tenaga Pelaksana PKBL

Definisi istilah “kompetensi” telah berkembang secara signifikan selama bertahun-tahun. Definisi yang paling awal diberikan oelh Mc Clelland pada tahun 1973. Istilah kompetensi menjadi populer ketika Boyatzis tahun 1982 mendefinisikan artis sebagai “manajer yang kompeten”. Spencer dan Spencer (1993) mendefinisikan kompetensi sebagai karakteristik internal yang efektif dan menghasilkan kinerja yang unggul. Liu et al. (2009) memberikan definisi yang lebih mendekati pemikiran terkini, mengatakan bahwa kompetensi adalah seperangkat dimensi kerja diamati, termasuk pengetahuan individu, ketrampilan, sikap dan perilaku, serta team work, proses dan kemampuan organisasi yang berkaitan dengan kinerja tinggi dan menyediakan perusahaan dengan keunggulan kompetitif berkelanjutan.

Kompetensi tenaga pelaksana suatu program yang dijalan oleh perusahaan merupakan suatu hal yang penting untuk meningkatkan kinerja tenaga pelaksana program. Tenaga pelaksana program yang kompeten mampu meyakinkan pelanggan dan memiliki pengetahuan yang luas Rentz (2002) menyatakan bahwa kompetensi adalah kemampuan potensial tenaga pelaksana program dalam melaksanakan interaksi yang baik dengan pelanggan sehingga dapat meningkatkan kinerjanya.

Kompetensi adalah karakteristik dasar dari seseorang yang memungkinkan mereka mengeluarkan kinerja superior dalam pekerjaannya (Boulter, Dalziel and Hill, 1996). Sheperd mendefinisikan kompetensi sebagai karakteristik dasar yang terdiri dari kemampuan (skill), pengetahuan (knowledge) serta atribut personel (personal atributs) lainnya yang mampu membedakan seseorng yang perform dan tidak perform. Artinya, inti utama dari sistem atau model kompetensi ini sebenarnya adalah sebagai alat penentu untuk memprediksikan keberhasilan kerja seseorang pada suatu posisi (Dita, 2007).
Kompetensi skill dan knowledge cenderung lebih nyata (visible) dan relatif berada dipermukaan (ujung) sebagai karakteristik yang dimiliki manusia. Self-concept dan self-image cenderung sedikit visible dan dapat dikontrol perilaku dari luar. Sedangkan trait dan motive letaknya lebih dalam pada titik sentral kepribadian. Kompetensi pengetahuan dan keahlian relatif mudah untuk dikembangkan, misalnnya dengan program pelatihan untuk meningkatkan tingkat kemampuan sumber daya manusia. Sedangkan motif kompetensi dan trait berada pada kepribadian seseorang, sehingga cukup sulit dinilai dan sikembangkan. Salah satu cara yang paling efektif adalah memilih karakteristik tersebut dalam proses seleksi.

Berdasarkan uraian di atas maka kompetensi mengandung bagian kepribadian yang mendalam dan melekat pada seseorang dengan perilaku yang dapat diprediksi pada berbagai keadaan dan tugas pekerjaan. Prediksi siapa yang berkinerja baik dan kurang baik dapat diukur dari kriteria atau atau standar yang digunakan. Analisis kompetensi disusun sebagaian besar untuk pengembangan karir, tetapi penentuan tingkat kompetensi dibutuhkan untuk mengetahui efektivitas tingkat kinerja yang diharapkan.

c.Kepuasan Mitra binaan

Kata kepuasan atau satisfaction berasal dari bahasa latin statis (artinya cukup baik, memadahi) dan factio (melakukan atau membuat). Kepuasan dapat diartikan sebagai upaya pemenuhan sesuatu atau membuat sesuatu memadahi (Tjiptono, 2009, p.195). Pada umumnya harapan pelanggan merupakan perkiraan atau keyakinan pelanggan tentang apa yang akan diterimanya apabila la membeli atau mengkonsumsi suatu produk balk barang maupun jasa, sedangkan kinerja atau hasil yang dirasakan merupakan persepsi pelanggan terhadap apa yang la terima setelah mengkonsumsi produk yang ia beli. Untuk itu manajemen harus memiliki persepsi yang sama dengan pelanggan agar supaya diperoleh hasil yang melebihi atau paling tidak sama dengan harapan pelanggan.
Kepuasan pelanggan dapat didefinisikan secara sederhana sebagai suatu keadaan dimana kebutuhan, keinginan dan harapan pelanggan dapat terpenuhi melalui produk yang dikonsumsi. Sedangkan Kotler dan Keller (2006, p.136) menyatakan bahwa kepuasan pelanggan adalah perasaan senang atau kekecewaan seseorang setelah membandingkan kinerja atau hasil yang dirasakan dibandingkan dengan harapannya. Kepuasan pelanggan merupakan perbandingan antara layanan yang diharapkan (expectations) dengan kinerja (perceived performance). Jika kinerja berada di bawah harapan, pelanggan tidak puas (kecewa). Bila hat ini terjadi, maka pelanggan menyatakan bahwa pelayanan yang diberikan jelek, karena harapan pelanggan tidak terpenuhi atau pelayanannya kurang baik, belum memuaskan pelanggan.
Kepuasan yang tinggi cenderung akan menyebabkan nasabah berperilaku positif, terjadinya kelekatan emosional terhadap merek, dan juga preferensi rasional sehingga hasilnya adalah kesetiaan (loyalitas) nasabah yang tinggi (Palilati, 2007, p.74). Nasabah yang loyal kepada perusahaan, akan memberikan referensi positif terutama kepada orang-orang terdekat mereka untuk merekomendasikan menggunakan jasa perusahaan tersebut (Erida, 2009, p.2).

d.Trust

Dalam membina suatu hubungan kerja tentu diperlukan suatu sikap percaya kepada pihak lain. Seperti dinyatakan oleh Morgan dan Hunt (1994) bahwa kepercayaan menjadi ada dan eksis manakala suatu pihak memiliki keyakinan atas kemampuan dan integritas dari pihak lain. Kepercayaan berkembang dari pengertian yang saling menguntungkan yang berdasar pada nilai-nilai yang dibagi dan hal ini sangat penting bagi loyalitas. kepercayaan mengacu pada keyakinan terhadap sesuatu dan percaya bahwa pada akhirnya apa yang dilakukan akan membawa kebaikan atau keuntungan (Mukherjee dan Nath, 2003). Mishra dan Morrisey (1990) mengatakan bahwa keterbukaan informasi, berbagi informasi yang penting, berbagi persepsi dan perasaan serta keterlibatan dalam pengambilan keputusan merupakan faktor-faktor yang dapat memfasilitasi kepercayaan. sedangkan Boutler (1991) dalam Mukherjee dan Nath, (2003) mengidentifikasi ada 11 kondisi yang dapat menyebabkan timbulnya kepercayaan, yaitu : keleluasan (discreteness), ketersediaan (availability), kompetensi (competence), konsistensi (consistency), perlakuan adil (fairness), integritas (integrity), loyalitas (loyality), keterbukaan (openness), kepercayaan secara keseluruhan (overall kepercayaan nasabah), janji akan pemenuhan kebutuhan (promise fulfillment), dan penerimaan (receptivity).

Kepercayaan mitra binaan atau kepercayaan dalam kerja sama strategik dapat di definisikan sebagai ekspektasi atau penilaian yang diberikan pada pihak lain yang akan diajak untuk bekerja sama dalam usahanya (Boersma, 1999 dalam Wahyuni, Ghauri and Postma, 2003).
Kepercayaan mitra binaan dibangun oleh kualitas teknikal yaitu apa yang pelanggan terima dari pengalaman sebelumnya dan kualitas funsional yaitu cara bagaimana servis diberikan kepada pelanggan. Sedangkan (Keller,1993) mengatakan bahwa bahwa kredibilitas korporate merupakan bagian dari pembentuk kepercayaan mitra binaan. Pelanggan yang mempersepsikan perusahaan sebagai perusahaan dengan citra baik akan terdorong untuk membeli produk dari perusahahaan (Keller, 1993). Citra perusahan dibentuk dari mulitple atribute oleh karena itu atribute tersebut perlu diukur. Iklan dapat berpengaruh pada persepi perusahaan pada pelanggan. Persepsi ini dikonseptualisasikan sebagai kepercayaan pelanggan/ mitra binaan. Sehingga kepercayaan mitra binaan adalah total impresi (kesan) yang dibuat oleh keseruhan entitas (seperti iklan) di benak individual pelanggan.
e.Loyalitas Mitra Binaan

Menurut Hill (1997) dalam Rusdarti, (2004) loyalitas adalah perilaku yang ditunjukkan dengan pembelian rutin yang didasarkan pada unit pengambilan keputusan. Ada beberapa indikator dalam mengukur loyalitas nasabah yaitu rebuy, recention dan referral (Rusdarti, 2004). Adapun indikator-indikator dalam penelitian ini diacu dari penelitian Selnes (1993), yaitu pembelian ulang, rekomendasi dan komitmen. Pembelian ulang adalah kemauan nasabah untuk melakukan transaksi ulang yaitu dengan memanfaatkan layanan yang disediakan. Rekomendasi adalah pengkomunikasian secara lisan mengenai pengalaman transaksi nasabah yang baik kepada orang lain. Sedangkan komitmen adalah kemauan nasabah untuk tetap memanfaatkan pelayanan yang disediakan oleh bank dimasa datang dan enggan untuk berhenti sebagai nasabah.

Bloemer, dkk (1998) dalam penelitiannya menemukan akan arti pentingnya pembentukan loyalitas bank sebagai dasar bagi bank untuk bertahan dan menghadapi persaingan. Menurutnya loyalitas nasabah terhadap suatu bank dapat tumbuh disebabkan oleh beberapa faktor, seperti citra baik yang dimiliki bank tersebut, kualitas pelayanan yang diberikan dan kepuasan terhadap bank. Faktor-faktor tersebut memegang peran penting dalam meningkatkan posisi persaingan bank.

Dalam penelitian yang dilakukan Crosby dan Stephens (1987) dalam (Rusdarti, 2004) pada industri jasa menyebutkan bahwa ketidakpuasan merupakan salah satu penyebab beralihnya nasabah. Penelitian lain (Fornel, 1992) juga menyebutkan bahwa nasabah yang puas cenderung menjadi nasabah yang loyal. Sehingga apabila tingkat kepuasan nasabah meningkat akan diikuti tingkat loyalitas nasabah.

Selnes (1993) mengungkapkan loyalitas dapat terbentuk apabila nasabah merasa puas dengan merek atau tingkat layanan yang diterima dan berniat untuk terus melanjutkan hubungan. Fornel (1992) menyatakan loyalitas nasabah merupakan fungsi dari kepuasan nasabah, rintangan pengalihan dan keluhan nasabah.
MODEL PENELITIAN
a.Tipe Penelitian
Penelitian yang dilakukan adalah “Explanatory Research” atau penelitian yang bersifat menjelaskan, dimana penelitian ini menekankan pada hubungan antar variabel penelitian dengan menguji hipotesis, uraiannya mengandung deskripsi tetapi fokusnya terletak pada hubungan antar variabel (Singarimbun, 1989).

b.Jenis dan Sumber Data
Jenis dan sumber data yang digunakan dalam penelitian ini diperoleh melalui dua sumber, yaitu (Sekaran, 2006 ; 20) :

1. Sumber data primer

Sumber data primer merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli atau tanpa melalui perantara (Supranto, 2003). Data primer yang digunakan dalam penelitian ini diperoleh dari hasil kuesioner yang disebarkan pada responden yang telah ditentukan (Mitra binaan Program PKBL BNI Cabang Pekalongan). Adapun data primer yang diperoleh dalam penelitian ini meliputi data tentang; Kualitas program PKBL, Kompetensi tenaga pelaksana program PKBL, Kepuasan mitra binaan, Trust, Loyalitas mitra binaan

2. Sumber data sekunder

Data sekunder yang diperoleh dalam penelitian ini adalah data tentang gambaran umum dan juklak pelaksanaan Program PKBL PT. Bank Negara Indonesia (Perseo) Tbk dan juga data dari Dinas Pedindustrian Kota Pekalongan mengenai Industri Kecil Menengah Produk Unggulan Kota Pekalongan.
3.3 Populasi dan Sampel
Sampel adalah sebagian dari populasi yang memiliki karakteristik yang relatif sama dan mewakili populasi (Singarimbun, 1991). Penentuan jumlah sampel untuk analisis Structural Equation Modeling menggunakan rumus (Ferdinand, 2005) jumlah indikator x (5 sampai 10). Dalam penelitian ini terdapat 20 indikator, maka:

Jumlah sampel = jumlah indikator x (5 sampai dengan 10)

= 20 x 6

= 120 responden

Karena jumlah mitrabinaan PT. Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan hingga tahun 2014 adalah 126 orang. Maka dalam penelitian ini menggunakan sample sebanyak 126 responden atau sama dengan populasi yaitu seluruh obyek, kejadian atas peristiwa yang dipilih sesuai dengan masalah yang akan diteliti. Selain telah mendapatkan fasilitas PKBL, 126 responden tersebut juga telah mengikuti beberapa kegiatan yang diadakan oleh BNI Pekalongan yaitu; capacity building (pelatihan), pembinaan dan kegiatan pameran industri dan kerajinan.
 METODE PENGUMPULAN DATA
Dalam melakukan penelitian, data yang dikumpulkan akan digunkan untuk memecahkan masalah yang ada sehingga data-data tersebut harus benar-benar dapat dipercaya dan akurat. Data yang digunakan dalam penelitian ini diperooleh melalui metode kuesioner yaitu teknik pengumpulan data yang dilakukan dengan cara memberi kuesioner atau seperangkat pertanyaan tertulis kepada responden (Sugiyono, 2001).
a.Teknik Analisis Data

Untuk mengalisis data yang diperoleh melalui kuesioner, terdapat dua langkah yang dilakukan, yaittu:

a.1.Analisis Deskriptif
Analisis ini dilakukan untuk mendapatkan gambaran mengenai jawaban responden mengenai variabel-variabel penelitian yang digunakan. Analisis ini dilakukan dengan menggunakan teknik Analisis Indeks, untuk menggambarkan persepsi responden atas item-item pertanyaan yang diajaukan.

a.2. Analisis Inferensial

Model yang digunakan dalam penelitian ini adlah kausalitas atau hubungan atau pengaruh dan untuk menguji hipotesis yang diajukan, maka teknik analisis yang digunakan adalah SEM (Struktural Equation Modeling) dana dioperasikan melalui program AMOS. Penggunaan metode analisis SEM dikarenakan SEM dapat mengidentifikasi dimensi-dimensi dari sebuah konstruk dan pada saat yang sama mampu mengukur pengaruh atau derajat hubungan antara faktor yang telah diidentifikasikan dimensi-dimensinya (Ferdinand,2006).

Untuk membuat permodelan SEM yang lengkap perlu dilakukan langkah-langkah berikut ini (Ferdinan,2005):

1. Pengembangan model berbasis teoritis

Tahap pertama yang harus dilakukan dalam mengembangkan sebuah model penelitian dilakukan dengan mencari dukungan teori yang kuat melalui serangkaian eksplorasi ilmiah melalui telaah pustaka guna mendapatkan justifikasi atas model teoritis yang akan dikembangkan. Karena tanpa dasar teoriyang kuat, SEM tidak dapat digunkan. Penggunaan SEM bukan untuk menghasilkan sebuah model melainkan untuk mengkonfirmasi model teroritis melalui data empiris. SEM digunakan untuk menguji kausalitas yang ada teorinya dan bukan untuk membentuk teori kausalitas. Oleh karenanya pengembangan sebuah teori yang berjustifikasi ilmiah merupakan syarat utama menggunakan permodelan SEM (Ferdinand,2006).
2. Pengembangan diagram alur (Path Diagram)

Pada langkah ini peneliti menggambarkan sebuah diagram alur yang dapat mempermudah dalam melihat hubungan-hubungan kausalitas yang ingin diuji.
HASIL PENELITIAN
Analisis Structural Equation Model

Analisis selanjutnya adalah analisis Structural Equation Model (SEM) secara Full Model yang dimaksudkan untuk menguji model dan hipotesis yang dikembangkan dalam penelitian ini. Pengujian model dalam Structural Equation Modeldilakukan dengan dua pengujian, yaitu uji kesesuaian model dan uji signifikansi kausalitas melalui uji koefisien regresi.Hasil pengolahan data untuk analisis SEM terlihat pada Gambar 4.3 beikut ini:
Full Model Struktural
[image: image2.png]f Full model : Group number 1 : OK: Default model

Fle Edt View Disgram Analbyze Tools Plugins

SN ER I

Unstandardzzd ssimates
Standardzed estmates

‘Scanning data fox suyo,
Reacing data

el

17 1117

ss o9 ss

uji hipotesis
chi-square = 171.967
cmin/df = 1.055

df

63
prob =300
873

AGFI =837
CFI =991

TLI =.990
RMSEA =022

Path diagram | Tables

Not estimating any user-defined estimand.

Hasil Pengujian Kelayakan Full Model

	Kriteria
	Cut-off Value
	Hasil
	Keterangan

	Chi-Square
	χ2 dengan df: 163; P: 5% = 193,791
	171,967
	BAIK

	Probability
	≥ 0,05
	0,300
	BAIK

	CMIN/DF
	≤ 2,00
	1,055
	BAIK

	GFI
	≥ 0,90
	0,873
	MARGINAL

	AGFI
	≥ 0,90
	0,837
	MARGINAL

	CFI
	≥ 0,95
	0,991
	BAIK

	TLI
	≥ 0,95
	0,990
	BAIK

	RMSEA
	≤ 0,08
	0,022
	BAIK

Hasil perhitungan uji chi-square pada konstruk full model memperoleh nilai sebesar 171,967 masih dibawah chi-square tabel dengan derajat kebebasan 163 pada tingkat signifikan 5% sebesar 193,791. Nilai probabilitas sebesar 0,300 di atas 0,05 yang merupakan nilai probabilitas yang disyaratkan. Nilai CMIN/DF sebesar 1,055 dibawah 2,00 yang merupakan nilai CMIN/DF yang disyaratkan. Nilai GFI sebesar 0,873 sedikit dibawah dari 0,90 yang merupakan nilai GFI yang disyaratkan. Nilai AGFI sebesar 0,837 sedikit lebih kecil dari 0,90 yang merupakan nilai AGFI yang disyaratkan. Nilai TLI sebesar 0,990 lebih besar dari 0,95 yang merupakan nilai TLI yang disyaratkan. Nilai CFI sebesar 0,991 lebih besar dari 0,95 yang merupakan nilai CFI yang disyaratkan dan nilai RMSEA sebesar 0,022 kurang dari 0,08 yang merupakan nilai RMSEA yang disyaratkan.

Berdasarkan analisis Structural Equation Model (SEM) Full Model di atas, rendahnya korelasi antara KPP (Kualitas Program PKBL), KTP (Kompetensi Tenaga Pelaksana PKBL) dan Trust menunjukkan bahwa masing- masing bersifat independen dan karena itu merupakan satu faktor independen yang terbentuk melalui dimensi- dimensinya masing- masing. Tingginya korelasi antara Kepuasan dan Loyalitas serta KPP (Kualitas Program PKBL) dan Kepuasan menunjukkan bahwa masing- masing faktor itu dapat digunakan untuk memnjelaskan hubungan kausalitas karena antara keduanya terdapat korelasi yang tinggi..
Hasil Regression Weights Analisis Structural Equation Model
	
	
	
	Estimate
	S.E.
	C.R.
	P
	Label

	Kepuasan
	<---
	KPP
	0.242
	0.072
	3.387

	par_18

	Kepuasan
	<---
	KTP
	0.238
	0.082
	2.887
	0.004
	par_19

	Loyalitas
	<---
	Trust
	0.180
	0.085
	2.115
	0.034
	par_20

	Loyalitas
	<---
	Kepuasan
	1.459
	0.289
	5.045

	par_21

	X1
	<---
	KPP
	1
	
	
	
	

	X2
	<---
	KPP
	1.01
	0.129
	7.856

	par_1

	X3
	<---
	KPP
	0.993
	0.120
	8.295

	par_2

	X4
	<---
	KPP
	0.967
	0.129
	7.523

	par_3

	X5
	<---
	KTP
	1
	
	
	
	

	X6
	<---
	KTP
	1.217
	0.134
	9.060

	par_4

	X7
	<---
	KTP
	1.226
	0.130
	9.460

	par_5

	X8
	<---
	KTP
	0.976
	0.128
	7.601

	par_6

	X9
	<---
	KTP
	1.045
	0.128
	8.184

	par_7

	X10
	<---
	KTP
	1.088
	0.126
	8.662

	par_8

	X14
	<---
	Trust
	1
	
	
	
	

	X15
	<---
	Trust
	1.286
	0.170
	7.583

	par_9

	X16
	<---
	Trust
	1.153
	0.158
	7.301

	par_10

	X11
	<---
	Kepuasan
	1
	
	
	
	

	X12
	<---
	Kepuasan
	1.103
	0.223
	4.938

	par_11

	X13
	<---
	Kepuasan
	0.853
	0.214
	3.982

	par_12

	X17
	<---
	Loyalitas
	1
	
	
	
	

	X18
	<---
	Loyalitas
	0.824
	0.096
	8.540

	par_13

	X19
	<---
	Loyalitas
	0.792
	0.100
	7.959

	par_14

	X20
	<---
	Loyalitas
	0.829
	0.101
	8.187

	par_15

Dari hasil analisis tabel di atas untuk keseluruhan model dalam uji konfirmatori penelitian ini, maka dapat dilihat bahwa setiap dimensi dari variabel memiliki nilai loading factor atau regression weight estimate yang signifikan dengan nilai critical ratio sebesar (CR) ≥ 1,980 dengan probabilitas signifikan < 0,05.
Penilaian Model Pengukuran Full Model

	Konstruk
	Pengukuran

	Kualitas Program PKBL
	X1
	=
	1.000 Kualitas PKBL + ε1

	
	X2
	=
	1.010 Kualitas PKBL + ε2

	
	X3
	=
	0.993 Kualitas PKBL + ε3

	
	X4
	=
	0.967 Kualitas PKBL + ε4

	Kompetensi Tenaga
	X5
	=
	1.000 Kompetensi Pelaksana PKBL + ε5

	Pelaksana PKBL
	X6
	=
	1.217 Kompetensi Pelaksana PKBL + ε6

	
	X7
	=
	1.226 Kompetensi Pelaksana PKBL + ε7

	
	X8
	=
	0.976 Kompetensi Pelaksana PKBL + ε8

	
	X9
	=
	1.045 Kompetensi Pelaksana PKBL + ε9

	
	X10
	=
	1.088 Kompetensi Pelaksana PKBL + ε10

	Kepuasan
	X11
	=
	1.000 Kepuasan + ε11

	
	X12
	=
	1.286 Kepuasan + ε12

	
	X13
	=
	1.153 Kepuasan + ε13

	Trust
	X14
	=
	1.000 Trust + ε14

	
	X15
	=
	1.103 Trust + ε15

	
	X16
	=
	0.853 Trust + ε16

	Loyalitas
	X17
	=
	1.000 Loyalitas + ε17

	
	X18
	=
	0.824 Loyalitas + ε18

	
	X19
	=
	0.792 Loyalitas + ε19

	
	X20
	=
	0.829 Loyalitas + ε20

Normalitas Data
Evaluasi normalitas dilakukan dengan menggunakan kriteria critical ratio value sebesar ± 2.58 pada tingkat signifikansi 0.01. Data dapat disimpulkan mempunyai distribusi normal jika nilai critical ratio skewness value dibawah harga mutlak 2.58. Hasil output normalitas dapat terlihat dibawah ini.
Assessment of Normality (Group number 1)

	Variable
	min
	Max
	Skew
	c.r.
	kurtosis
	c.r.

	X20
	4.000
	9.000
	0.345
	1.543
	1.024
	2.290

	X19
	4.000
	8.000
	0.217
	0.970
	0.541
	1.210

	X18
	4.000
	8.000
	0.178
	0.796
	0.278
	0.622

	X17
	5.000
	8.000
	0.361
	1.614
	-0.008
	-0.018

	X13
	3.000
	8.000
	0.148
	0.662
	0.100
	0.224

	X12
	4.000
	8.000
	0.301
	1.346
	0.328
	0.733

	X11
	4.000
	9.000
	0.429
	1.919
	0.897
	2.006

	X16
	4.000
	9.000
	0.471
	2.106
	1.023
	2.287

	X15
	4.000
	9.000
	0.423
	1.892
	0.792
	1.771

	X14
	4.000
	8.000
	0.308
	1.377
	0.735
	1.644

	X10
	5.000
	9.000
	0.506
	2.263
	0.887
	1.983

	X9
	5.000
	9.000
	0.453
	2.026
	0.562
	1.257

	X8
	4.000
	9.000
	0.347
	1.552
	0.748
	1.673

	X7
	5.000
	9.000
	0.541
	2.419
	1.049
	2.346

	X6
	4.000
	9.000
	0.511
	2.285
	0.781
	1.746

	X5
	4.000
	8.000
	0.498
	2.227
	0.834
	1.865

	X4
	4.000
	9.000
	0.364
	1.628
	0.496
	1.109

	X3
	4.000
	9.000
	0.507
	2.267
	1.083
	2.422

	X2
	3.000
	9.000
	0.251
	1.123
	0.465
	1.040

	X1
	4.000
	9.000
	0.516
	2.308
	0.874
	1.954

	Multivariate
	
	
	
	
	11.573
	2.137

Tabel di atas menunjukkan nilai critical ratio skewness value semua indikator menunjukkan distribusi normal karena nilainya dibawah ≤2.58. Sedangkan untuk uji normalitas multivariate memberikan nilai critical ratio 2.137 atau dibawah ≤2.58. Jadi secara multivariate telah berdistribusi normal.
Evaluasi Outliers
Outliers adalah kondisi observasi dari suatu data yang memiliki karakteristik unik yang terlihat sangat berbeda jauh dari observasi- observasi lainnya dan muncul dalam bentuk nilai ekstrem, baik untuk sebuah variabel tunggal ataupun variabel- variabel kombinasi (Hair, et. Al, 1995). Deteksi terhadap multivariate outliers dilakukan dengan memperhatikan nilai mahalanobis distance. Kriteria yang digunakan adalah berdasarkan nilai Chi-Squares pada derajat kebebasan (degree of frendom) 163 yaitu jumlah variabel indikator pada tingkat signifikansi p < 0.001. Nilai mahalanobis distance χ2 (163, 0.001) = 224.535. Hal ini berarti semua kasus yang mempunyai mahalanobis distance yang lebih besar dari 224.535 adalah multivariate outliers. Berikut ini hasil output mahalanobis distance dari program AMOS 21.0. Oleh karena nilai mahalanobis distance tidak ada diatas 224.535 dapat disimpulkan tidak ada outliers pada data.

Hasil Analisis Outliers Multivariate
	Observation number
	Mahalanobis d-squared
	p1
	p2

	100
	52.982
	0
	0.01

	40
	49.039
	0
	0.001

	1
	44.365
	0.001
	0.001

	20
	39.416
	0.006
	0.006

	66
	37.074
	0.011
	0.013

	60
	34.958
	0.02
	0.036

	118
	34.683
	0.022
	0.017

	87
	33.002
	0.034
	0.051

	5
	32.912
	0.034
	0.024

	52
	32.735
	0.036
	0.012

	89
	12.767
	0.887
	0.998

	74
	12.384
	0.902
	0.999

	70
	12.274
	0.906
	0.999

	15
	12.196
	0.909
	0.999

	76
	12.153
	0.911
	0.998

Evaluasi Multikolinearitas

Untuk melihat apakah pada data penelitian terdapat multikolinearitas (multicollinearity) dalam kombinasi-kombinasi variabel, maka yang perlu diamati adalah determinan dari matriks kovarians sampelnya. Indikasi adanya multikolinearitas menunjukkan bahwa data tidak dapat digunakan untuk penelitian. Adanya multikolinearitas dapat diketahui melalui nilai determinan matriks kovarians yang benar-benar kecil, atau mendekati nol (Ferdinand, 2006). Dari hasil pengolahan data pada penelitian ini, hasil output AMOS memberikan nilai determinan of sample covariance matrix = 0,02. Hasil tersebut menunjukkan bahwa nilai determinan matriks kovarians sampel adalah jauh dari nol. Dengan demikian dapat dikatakan bahwa data penelitian yang digunakan tidak terdapat multikolinearitas dan singularitas, sehingga data layak untuk digunakan.
Variance Extracted

Variance Extracted memperlihatkan jumlah varian dari indikator yang diekstraksi oleh variabel bentukan yang dikembangkan. Nilai variance extracted yang tinggi menunjukkan bahwa indikator- indikator itu telah mewakili secara baik variabel bentukan yang dikambangkan. (Ghozali, 2013):

Uji Discriminat Validity
Nilai akar kuadrat dari AVE konstruk sebagai berikut:

Kualitas Program PKBL

 = √0.760 = 0.872

Kompetensi Tenaga Pelaksana PKBL = √0.841 = 0.917

Kepuasan

 = √0.272 = 0.522
Trust

 = √0.737 = 0.858
Loyalitas

 = √0.728 = 0.853

Berikut ini merupakan hasil output korelasi antar konstruk variabel dan akar kuadrat Construct Reliability dari perhitungan di atas:
Korelasi Antar Konstruk dan Akar Kuadrat Construct Reliability
	
	Kualiatas Program PKBL
	Kompetensi Pelaksana PKBL
	Kepuasan
	Trust
	Loyalitas

	Kualiatas Program PKBL
	0.872
	
	
	
	

	Kompetensi Pelaksana PKBL
	
	0.917
	
	
	

	Kepuasan
	
	
	0.522
	
	

	Trust
	
	
	
	0.858
	

	Loyalitas
	
	
	
	
	0.853

PENGUJIAN HIPOTESIS

Dari hasil perhitungan melalui analisis faktor konfirmatori dan struktural equation model maka full model dalam penelitian ini dapat diterima (gambar 4.20), hasil telah memenuhi kriteria goodness of fit; chi square sebesar 171,961; probabilitas sebesar 0,300; CMIN/DF sebesar 1,055; GFI sebesar 0,873; TLI sebesar 0,990; CFI sebesar 0,991; RMSEA sebesar 0,022. Selanjutnya berdasarkan model fit ini akan dilakukan pengujian kepada enam hipotesis yang diajukan dalam penelitian ini.
Kesimpulan Hipotesis
	Hipotesis
	Hasil Uji
	Keterengan

	Kualitas Program PKBL yang baik berpengaruh positif terhadap kepuasan mitra binan
	Diterima
	CR
	=
	3.387

	
	
	P
	=
	0.000

	Kompetensi Tenaga Pelaksana Program yang baik berpengaruh positif terhadap kepuasan mitra binaan
	Diterima
	CR
	=
	2.887

	
	
	P
	=
	0.004

	Kepuasan mitra binaan yang tinggi berpengaruh positif terhadap Loyalitas mitra binaan
	Diterima
	CR
	=
	2.115

	
	
	P
	=
	0.034

	Trust yang baik berpengaruh positif terhadap Loyalitas Mitra binaan
	Diterima
	CR
	=
	5.045

	
	
	P
	=
	0.000

KESIMPULAN DAN IMPLIKASI PENELITIAN
Sesuai uraian pada Bab I penelitian ini disusun sebagai usaha untuk mengetahui faktor-faktor apa saja yang dapat meningkatkan loyalitas mitrabinaaan. Dari hasil penelitian telah menjawab masalah penelitian tersebut yang secara signifikan menghasilkan tiga proses dasar untuk meningkatkan loyalitas mitrabinaan, yaitu:
Pertama: peningkatan loyalitas mitrabinaan dapat dilakukan melalui peningkatan kualitas program PKBL sehingga dapat meningkatkan kepuasan yang akan berdampak terhadap loyalitas mitrabinaan seperti disajikan dalam gambar berikut:
Peningkatan Loyalitas Mitrabinaan – Proses 1

Hasil penelitian ini membuktikan bahwa pengaruh kualitas program PKBL terhadap kepuasan adalah positif dan signifikan yang pada akhirnya berpengaruh terhadapat loyalitas mitrabinaan. Dari hasil pengujian melalui alat analisis SEM dapat diketahui bahwa indikator kegiatan promosi yang baik merupakan indikator yang paling dominan pada variabel kualitas program PKBL. Hal ini menunjukkan bahwa tingkat kualitas program PKBL yang diukur dari kegiatan promosi serta tiga indikator lainnya dalam penelitian ini akan mampu meningkatkan kepuasan dan pada akhirnya tercapai loyalitas mitrabinaan yang tinggi. Demikian juga dengan hasil analisis menunjukkan bahwa kepuasan berpengaruh positif dan signifikan terhadap loyalitas mitrabinaan.
Kedua: peningkatan loyalitas mitrabinaan dalam hal ini dapat dilakukan melalui peningkatan kompetensi tenaga pelaksana PKBL sehingga dapat meningkatkan kepuasan yang akan berdampak langsung terhadap loyalitas mitrabinaan seperti disajikan dalam gambar berikut:

Peningkatan Loyalitas Mitrabinaan – Proses 2

Hasil penelitian ini membuktikan bahwa tingkat kompetensi tenaga pelaksana program PKBL merupakan faktor yang dapat mempengaruhi kepuasan, yang pada akhirnya secara langsung akan meningkatkan loyalitas mitrabinaan. Artinya pengaruh kompetensi tenaga pelaksana PKBL terhadap kepuasan adalah positif dan signifikan. Dari hasil pengujian melalui alat analisis SEM dapat diketahui bahwa indikator bekerja tuntas merupakan indikator yang paling dominan pada variabel kompetensi tenaga pelaksana PKBL. Hal ini menunjukkan bahwa tingkat kompetensi tenaga pelaksana PKBL yang diukur dari indikator bekerja tuntas serta lima indikator lainnya dalam penelitian ini akan mampu meningkatkan kepuasan dan pada akhirnya tercapai loyalitas mitrabinaan. Demikian hasil analisis menunjukkan bahwa kepuasan berpengaruh positif dan signifikan terhadap loyalitas mitrabinan.
Ketiga: peningkatan loyalitas mitrabinaan dalam hal ini dapat dilakukan melalui peningkatan trust yang akan berdampak langsung terhadap loyalitas mitrabinaan seperti disajikan dalam gambar berikut:

Peningkatan Loyalitas Mitrabinaan – Proses 3
Hasil penelitian ini membuktikan bahwa trust merupakan faktor yang dapat mempengaruhi loyalitas mitrabinaan. Artinya pengaruh trust terhadap loyalitas adalah positif dan signifikan. Dari hasil pengujian melalui alat analisis SEM dapat diketahui bahwa indikator dapat dipercaya merupakan indikator yang paling dominan pada variabel trust. Hal ini menunjukkan bahwa trust yang diukur dari indikator dapat dipercaya serta dua indikator lainnya dalam penelitian ini akan mampu meningkatkan loyalitas mitrabinaan. Demikian hasil analisis menunjukkan bahwa trust berpengaruh positif dan signifikan terhadap loyalitas mitrabinan.
Pada penelitian ini menemukan bahwa paling sedikit terdapat dua proses dasar seperti yang disimpulkan diatas yang dapat dilaksanakan untuk dapat menghasilkan dampak yang baik untuk peningkatan loyalitas mitrabinaan yang menjadi obyek kajian penelitian ini.

5.4 IMPLIKASI TEORITIS
Literatur-literatur yang menjelaskan teori Loyalitas sangat diperkuat keberadaannya oleh konsep-konsep teoritis dan dukungan empiris mengenai faktor-faktor yang mempengaruhi Loyalitas dalam kaitannya dengan loyalitas mitrabinaan PT. Bank Negara Indonesia (Persero) Tbk.
Salah satu strategi yang dapat menunjang keberhasilan dalam bisnis adalah berusaha menawarkan kualitas jasa dengan kualitas pelayanan tinggi yang diwujudkan dalam kinerja pelayanan dengan performa yang tinggi (Parasuraman, Zeithaml, dan Berry, 1985). Dr.Ir. Arif Budimanta, Msi mengatakan bahwa program CSR biasanya dikemas dengan kegiatan Community Development (CD). Kegiatan CD diimplementasikan dalam tiga bentuk, yaitu Community service, Community relation, dan Community empowering (Hadi, 2011).
Spencer dan Spencer (1993) mendefinisikan kompetensi sebagai karakteristik internal yang efektif dan menghasilkan kinerja yang unggul. Sheperd (1999) dalam Dita (2007) mendefinisikan kompetensi sebagai karakteristik dasar yang terdiri dari kemampuan (skill), pengetahuan (knowledge) serta atribut personel (personal atributs) lainnya yang mampu membedakan seseorang yang perform dan tidak perform.
Kotler dan Keller (2006, p.136) menyatakan bahwa kepuasan pelanggan adalah perasaan senang atau kekecewaan seseorang setelah membandingkan kinerja atau hasil yang dirasakan dibandingkan dengan harapannya. Sheth, Newman & Gross (1991) menyatakan bahwa selama konsumen merasa terus mendapatkan kepuasan dari mengkonsumsi atau menggunaka produk jasa, mereka bersikap posistif terhadap jasa produk akan kurang sensitif terhadap merk favoritnya tersebut.
Morgan dan Hunt (1994) menyatakan kepercayaan menjadi ada ketika suatu pihak memiliki keyakinan atas kemampuan dan integritas dari pihak lain. Mukherjee dan Nath, (2003) mengidentifikasi ada 11 kondisi yang dapat menyebabkan timbulnya kepercayaan, yaitu : keleluasan (discreteness), ketersediaan (availability), kompetensi (competence), konsistensi (consistency), perlakuan adil (fairness), integritas (integrity), loyalitas (loyality), keterbukaan (openness), kepercayaan secara keseluruhan (overall kepercayaan nasabah), janji akan pemenuhan kebutuhan (promise fulfillment), dan penerimaan (receptivity).
Hill (1997) dalam Rusdarti (2004) menyatakan bahwa loyalitas adalah perilaku yang ditunjukkan dengan pembelian rutin yang didasarkan pada unit pengambilan keputusan. Selnes (1993) menidentifikasi bahwa loyalitas dapat diukur melalui indikator-indikator: pembelian ulang, rekomendasi dan komitmen.
Dengan demikian dapat dijelaskan bahwa Loyalitas mitrabinaan dipengaruhi oleh Kualitas mitrabinaan, Kompetensi program PKBL, Kepuasan dan Trust. Secara jelas akan disarikan dalam Tabel 5.1 sebagai berikut:
Implikasi Teoritis

	Penelitian Terdahulu
	Penelitian Sekarang
	Implikasi Teoritis

	· Fitriyanti (2011) “Analisis Efektivitas Program Kemitraan PT. Bank X dengan Usaha Kecil di Bogor”
· Mohammad & Alhamadani (2011) “Service quality perspectives, coporate social responsibility and satisfaction in commersial banks working in Jordan”

	· Hipotesis 1 pada penelitian ini adalah semakin tinggi Kualitas program PKBL, maka akan semakin tinggi kepuasan

· Hasil penelitian menunjukkan bahwa kulitas program PKBL perpengaruh positif terhadap kepuasan.

· Dimensional yang diukur untuk mengukur kualitas program PKBL adalah pembinaan yang efektif, keg promosi yang baik, pelatihan tepat sasaran, persyaratan kredit mudah dipenuhi.
	· Studi ini mendukung secara empiris penelitian Fitriyanti (2011) dan Mohammad & Alhamadani (2011) bahwa penelitian kualitas program PKBL berpengaruh terhadap kepuasan adalah telah mendapat justifikasi dukungan secara empiric.

· Hasil penelitain rujukan dan penelitian ini dapat diaplikasikan pada persoalan-persoalan yang sama.

	· Supriyono (2010) “Analisis Pengaruh Kompetensi Tenaga Penajualan dan Kualitas Jasa Logistik terhadap Kepuasan Pelanggan (Studi pada Kasus di PT.SILKargo Indonesia Cabang Semarang)”

· Kohli (1998) “Learning and performance orientation od fales people: The Role of Supervisors”
	· Hipotesis 2 pada penelitian ini adalah semakin tinggi Kompetensi tenaga pelaksana PKBL, maka akan semakin tinggi kepuasan

· Hasil penelitian menunjukkan bahwa kompetensi tenaga pelaksana PKBL perpengaruh positif terhadap kepuasan

· Dimensional yang diukur untuk mengukur kompetensi tenaga peplaksa PKBL adalah peoses kredit sesuai time schedule, kemampuan memasarkan produk, cepat menangani komplain, bekerja tuntas, bekerja akurat, petugas simpatik
	· Studi ini mendukung secara empiris penelitian Supriyono (2010) dan Kohli (1998) bahwa penelitian kompetensi tenaga pelaksana PKBL berpengaruh terhadap kepuasan adalah telah mendapat justifikasi dukungan secara empiric.

· Hasil penelitain rujukan dan penelitian ini dapat diaplikasikan pada persoalan-persoalan yang sama.

	· Matsumoto dan Cao (2012) “Resolving service quality uncertanty through loyalty and Word of Mouth communication”
· Selnes (1993) “A Examination of the Effect of Product Performance and Brand Reputation, Satisfaction and Loyalty”
	· Hipotesis 3 pada penelitian ini adalah semakin tinggi kepuasan, maka akan semakin tinggi loyalitas mitrabinaan

· Hasil penelitian menunjukkan bahwa kepuasan berpengaruh positif terhadap loyalitas mitrabinaan

	· Studi ini mendukung secara empiris penelitian Matsumoto dan Cao (2012) dan Selnes (1993) bahwa penelitian kepuasan berpengaruh terhadap loyalitas mitrabinaan adalah telah mendapat justifikasi dukungan secara empiric.

· Hasil penelitain rujukan dan penelitian ini dapat diaplikasikan pada persoalan.

	· Goodman et al (1995) “Customer Firm Relationship, Involment, Customer satisfaction and Loyalty”

· Wahyuni et al (2003) “An Investigation Into factor influencing international strategic alliance process”
	· Hipotesis 4 pada penelitian ini adalah semakin tinggi trust, maka akan semakin tinggi loyalitas mitrabinaan

· Hasil penelitian menunjukkan bahwa trust berpengaruh positif terhadap
	· Studi ini mendukung secara empiris penelitian Goodman et al (1995) dan Wahyuni et al (2003) bahwa penelitian trust berpengaruh terhadap loyalitas mitrabinaan adalah telah mendapat justifikasi dukungan secara empiric.

· Hasil penelitain rujukan dan penelitian ini dapat diaplikasikan pada persoalan

IMPLIKASI MANAJERIAL
Penelitian dan konsep kuesioner disajikan pada mitrabinaan PKBL karena model yang digunakan dalam penelitian untuk membantu menyelesaikan permasalahan penelitian yaitu bagaimanakah meningkatkan kepuasan mitra binaan / nasabah yang berdampak pada peningkatan loyalitas pada PT. Bank Negara Indonesia (Persero) Tbk.

Responden dalam penelitian ini diberikan kepada para mitrabinaan PKBL PT. Bank Negara Indonesia (Persero) Tbk Cabang Pekalongan. Diamana mereka telah menikmati kredit PKBL, pernah mengikuti program pelatihan capacity building, dan kegiatan pameran yang sudah pernah diadakan oleh PT.Bank Negara Indonesia (Persero) Tbk.
Berdasarkan hasil penelitian ini, ada beberapa variabel yang dapat digunakan dalam usaha peningkatan loyalitas mitrabinaan. Sehingga saran yang dapat diberikan pada pihak manajemen dari hasil penelitian ini agar loyalitas mitrabinaan baik, terdapat dalam tabel berikut ini:

Implikasi Manajerial
	No
	Variabel
	Saran

	1
	Kualitas Program PKBL
	Jangka Pendek:

1. Harus lebih memaksimalkan kegiatan pemantauan mitrabinaan pasca pemberian fasilitas PKBL.

2. Harus secara berkelanjutan mengingatkan mitrabinaan mengenai jatuh tempo angsuran

3. Harus lebih sering melaksanakan capacity building untuk mitrabinaan, dan narasumber yang lebih variatif

	
	
	Jangka Panjang:

1. Memperingan syarat agunan tanah yang dapat diikat sempurna, karena tidak semua mitrabinaan memiliki rumah tanah pribadi

2. Menurunkan syarat biaya administrasi, provisi dan asuransi yang masih relatif mahal

	2
	Kompetensi Tenaga Pelaksana PKBL
	Jangka Pendek:

1. Mempercepat waktu pemrosesan kredit supaya tidak melebihi target 14 hari kerja dengan cara membuat SOP langkah kerja baru yang lebih efektif dan efisien.

2. Petugas harus lebih menigkatkan pengetahuan product knowledge seperti perhitungan pinalty jika terlambat angsuran dll.

3. Petugas harus lebih proaktif melakukan cross selling product BNI lainnya kepada mitrabinaan PKBL.

	
	
	Jangka Panjang:

1. Memberikan pelatihan berkala mengenai product kwonledge dan teknik analisa kredit yang baik.

2. Melakukan rotasi berkala petugas PKBL supaya meminimalisir terjadinya fraud

	3
	Kepuasan
	Jangka Pendek:

1. Pemberian nominal kredit diusahan supaya sesuai dengan nominal yang diajukan mitrabinaan, supaya memberi kepuasan kepada mitrabinaan dengan tanpa mengurangi prinsip kehati-hatian.

	
	
	Jangka Panjang:

1. Mengikutkan seluruh mitrabinaan dalam kegiatan event pameran dan kegiatan pelatihan capacity building, sehingga mitrabinaan tidak saling iri dan bisa merasa puas.

	4
	Trust
	Jangka Pendek:

1. Harus lebih meningkatkan kemampuan pemrosesan kredit supaya tidak melebihi waktu kerja 14 hari kerja yang dijanjikan.

2. Lebih transparan kepada mitrabinaan tentang tahapan investigasi, verifikasi dan pemutusan kredit sehingga terinformasi kepada mitrabinaan.

3. Memberikan informasi tanggal jatuh tempo kepada mitrabinaan untuk memitigasi resiko NPL

	
	
	Jangka Panjang:

1. Melakukan rotasi tenaga pelaksana PKBL secara berkala supaya meminimalisir terjadinya fraud.

2. Melakukan review untuk nominal biaya administrasi, provisi dan asuransi supaya tidak memberatkan mitrabinaan.

DAFTAR REFERENSI

Anderson, Eugene W, 1998, "Customer Satisfaction and Word of Mouth", Journal of Research (dalam Erida, 2009).
Anderson, Eugene W, C Fornell, dan DR Lehmann, 1994, “ Customer Satisfaction, Market Share and Profitability : Finding From Sweden”, journal of Marketing, Vol. 58, p. 53-66
Bermen, Berry & Joel R.Evanas, 1995, Managements A Strategic Aproach. The sixth editions englewoods cliffs NS.07632, Prentice Hall. (dalam Fajar Laksana)
Bloemer, Josee, Ko de Ruyter dan Pascal Peeters, 1998 “ Investigating Drivers of Bank Loyalty: The Complex Relationship Between image, Service Quality and Satisfaction” International Journal of Bank Marketing. Vol 17 No.7
Boutler, J. K. Jr. 1991, “Toward Understanding and Measuring Condition of Trust : Evaluation of Conditions of Trust Inventory”. Journal Of Management, vol.17, no.3 p.643-663

Boulter. N Dalziel. M dan Hill. J. 1996 “People and Competencies”. Bidlles, Ltd. London
Diah, Dharmayanti, 2006, "Analisis Dampak Service Performance dan Kepuasan sebagai Moderating Variable terhadap Loyalitas Nasabah", Jurnal Manajemen Pemasaran, Vol. l, No. l .

Dita, Kumala Maurisa, 2007. “Analisis Faktor-faktor yang Berpengaruh Terhadap Kompetensi Tenaga Penjual dan Pengaruhnya Terhadap Peningkatan Kinerja Tenaga Penjual (Studi Empiris pada Tenaga Penjual Dealer-Dealer Mobil di Kota Semarang).
Erida, 2009, "Pengaruh Kepuasan Konsumen dan Insentif Terhadap Perilaku WOM Konsumen Jasa Angkutan Penumpang Bis Antar Kota Antar Propinsi Kelas Eksekutif di Bandung", Jurnal Manajemen Pemasaran Modern, Vol.l, No.1.

Fajar Laksana, 2008, “Manajemen Pemasaran, Pendekatan Praktis”, Edisi 1, Graha Ilmu, Yogyakarta

Ferdinand, Augusty., 2005 “Structural Equation Modeling dalam Penelitian Manajemen”, Badan Penerbit Universitas Diponegoro, Semarang.

Ferdinand, Augusty., 2006, Metodologi Penelitian Manajemen, BP Undip, Semarang.
Fornell, Claes, 1992, “A National Customer Satisfaction Barometer: The Sweedish Experience”, Journal Marketing, Vol 56, p 6-13
Foster, Brian D and Jhon W Cadongan, 2000 “Relationship Selling and Customer loyalty: An Empirical Investigation”, Marketing intelligence and Planning Vol.18 No 4
Gabrino, Ellen dan Mark S. Jhonson, 1999, “The Different Roles od Satisfaction, Trust and Commitment in Customer Relathionship”. Journal of Marketing, Vol63 No.2 April p.70-87
Hadi, Nor. 2011, “Peta Peran Praktik Corporate Social Responsibility dan Transparansinya dalam meningkatkan Kinerja Sodial dan Kinerja Keuangan Perusahaan”. MASEIFA Jendela Ilmu. Kudus. Jawa Tengah.
Hall, C dan Jones, M. 1991, “Social Responsibility Accounting: Myth or Reality?”. Management Accounting. March. Pp 34-35.

Heard, J.E dan Bolce. W.J, 1981. “The Political Significance of Corporate Social Reporting in The USA”. Accounting, Organizations and Society, Vol. 6 No.3 Pp. 54-247

Intan Fitriyanti, 2011. “Analisis Efektivitas Program Kemitraan PT Bank X dengan Usaha Kecil di Bogor”. Bogor

Jacobs, RS. Hayman, MR and Mc.Quitty, S. “Exchange-Specific Self-Disclosure, Social Self-Disclosure, and Personal Selling”. Journal of Marketing Theory and Practice. Winter 2001

Keller, 1993, “Conceptualizing, Measuring and Managing Customer-Based Brand Equity”, Journal Of Marketing Management Vol.57
Kohli, Ajay K. Tassadug A. Shervani & Goutam N. Challaglla. 1998 “Learning And Performance Orientation Od Fales People: The Role Of Supervisors”. Journal of Marketing Resesrch. Vol. XXXV. May . P.263-273

Kotler, Philip, 2000, Marketing Management. The Millenium Edition. New Jersey : Prentice-Hall, Inc.
Kotler, P, 2000, “Marketing Management: Analysis, Planning, Implementation and Control”. New Jersey : Prentice-Hall, Inc.
Kotler. P dan K.L Keller. 2008. “Manajemen Pemasaran”. Edisi: 12 , PT. Indeks. Jakarta
Kumar, S Arun et.all, (2010), "Influence of Service Quality on Attitudinal Loyalty in Private Retail Banking : An Empirical Study", The IUP Journal of Management Research, VoI.IX, No.4.

Lee, M.K.O and Turban, E. 2001. “ A Trust Model for Consumer Internet Shopping (online)”. September 9.2005

Liu. Yi Ruo, dan Kurnia Sherah (2009), “Electronic Commerce Within the Chinese Banking Industry”, Journal of Strategic Management, 2009
Matsumoto, Shigeru; & Yang Cao, 2012, “Resolving Service Quality Uncertanty Through Loyalty And Word Of Mouth Communication” College of Economics

Mohammad, Anber Abraheem Shlash & Shireen Yaseen Mohammad Alhamadani, (2011), “Service Quality Perspectives, Coporate Social Responsibility And Satisfaction In Commersial Banks Working In Jordan,” Middle Eastern Finnace an Economics
Morgan, Robert m, & Shelby D. Hunt. 1994, “The Commitment- Trust Theory of Relationship Marketing”, Journal of Marketing. Vol.58, July 1994. P.20-38

Mishra, J. Morrisey, M.A 1990, “Trust in Employee/ Employer Relationship : A Survey of West Michigan Managers”. Public Personal Management. Vol.19 p.443-461

Mukherjee, A. and Nath. P. 2003 “A Model of Trust in Online Relationship Banking”. The International Journal of Bank Marketing Brandford. 21 (1), 5. March 10,2005

Palilati, Alida 2007, "Pengaruh Nilai Pelanggan, Kepuasan Terhadap Loyalitas Nasabah Tabungan Perbankan Di Sulawesi Selatan", Jurnal Manajemen Dan Kewirausahaan, Vol.9 No.1, pp.73-81.
Parasuraman, A, Zeithaml, VA and Berry, LL, 1985, "A Conceptual Model of Service Quality and It's Implications for Future Research", Journal of Marketing, Vol.49, p.41-50.
 Rentz, Joseph o, C David Shepherd, Armen Taschian, Pratibha A. Dabholkar, and Robert T Ladd, 2002. “A Measuren of Selling Skill: Scale Development and Validation”, Journal of Personal Selling and Sales Management, Vol XXII, No 1 Winter

Rusdiarti, 2004, "Pengaruh Kualitas Pelayanan dan Nilai Pelayanan Terhadap Loyalitas Nasabah pada Bank BPD Jawa Tengah Cabang Semarang”, Jurnal Bisnis Strategi, Vol.13.
Sekaran, Uma,2006, “Researh Method for Business”. Penerbit Salemba Empat, Jakarta.

Selnes, Fred (1993),“An Examination of teh Effect of Product Performance on Brand Reputation,Satisfaction and Loyalty”,European Journal of Marketing,Vol.27, No.9 p.19-35

Sheth, J N, Newman B. I & Gross B. L (1991) “ Consumtion Value and Market Choice”. Cincinnati , OH : South-Western Publishing Co.
Singarimbun, Nasri dan Sofian Effendi, 1991. “Metode Penelitian Survei”, Jakarta : LP3ES 1989.

Spincer. B (1978). “Inverstors, Corporate Social Performance and Information Disclosure: An Empirical Study”. The Accounting Review. (January). Pp. 94-111.

Spencer, Lyle M. and Signe M Spencer. 1993 “Competence Work: Model for Superior Performance”. John Wiley & Sons Inc.
Sugiyono, 1999, Metode Penelitian Bisnis, Alfabeta, Bandung.
Supranto. J. 2003. ”Metode Riset: Aplikasinya dalam Pemasaran”. Rineke Cipta, Jakarta

Supriyono. 2008 “ Analisa Pengaruh Tenaga Penjualan dan kualitas jasa Logistik Pelanggan”

Supriyono. 2008. “Analisis Pengaruh Kompetensi Tenaga Penjualan dan Kualitas Jasa Logostik tehadap Loyalitas Pelanggan. (Studi pada Kasus di PT. SILKargo Indonesia Cabang Semarang)

Tjiptono, Fandy, 1997. “Prinsip-prinsip Total Quality Service”. Edisi 11, ANDI. Yogyakarta

Tjiptono, Fandy, 2009, “Service Marketing, Esensi dan Aplikasi”, Markenis, Yogyakarta.
Wahyuni. Sari, Ghauri, Pervez N and Postma, Theo J.B.M 2003 “An Investigation into Factors Influencing International Straegic Alliance rocess”. Gadjah Mada International Journal of Business. Vol.5 No.3 pp.273-299

Weilbaker, Dan C. 1990. “The identification of Selling Needed for Missionary type Sales”. Journal of Personal Selling and sales Management (Seummer). Vol.10
Yasin. M, Suherman. A, dan Hatta. M. 2013 “Peursahaan Bertanggung Jawab CSR Vs PKBL” BP Universitas Diponegro. Semarang
Zeithaml, V.A, Berry, L.L, and, Parasuraman, A, 1996, "The Behavioral Concequences of Service Quality", Journal of Marketing, Vol.60, No.2, p.31-47.

[image: image1.emf]

10

Loyalitas Mitrabinaan

Kepuasan

Kualitas program PKBL

Loyalitas Mitrabinaan

Kepuasan

Kompetensi pelaksana PKBL

Trust

Loyalitas Mitrabinan

1

