THE INFLUENCE OF SERVICE QUALITY TO CUSTOMER SATISFACTION IN PDAM KUPANG'S SERVICE COUNTERS

Antonio E. L. Nyoko

Lecturer Department of Management, University of Nusa Cendana, Kupang, Indonesia <u>antonio.nyoko@staf.undana.ac.id</u>

and

Ronald P.C. Fanggidae

Lecturer

Department of Management, University of Nusa Cendana, Kupang, Indonesia ronald.fanggidae@staf.undana.ac.id

and

Ni Putu Nursiani

Lecturer

Department of Management, University of Nusa Cendana, Kupang, Indonesia niputu.nursiani@staf.undana.ac.id

ABSTRACT

Service Quality is very important factor especially for enterprises that engaged in the services sector. Therefore, PDAM Kupang prioritizes the service quality for the sake of customers satisfaction, by trying to improve the quality of service which is expected to be a positive effect towards customer satisfaction. The purpose of this research is to explain the influence of the counters service quality to customer satisfaction in PDAM Kupang's service counters. The result of the regression, the Service Quality influence positively towards Customer Satisfaction $(\beta = 0,231)$. The variable of Service Quality has contribution of 53.4% to Customer Satisfaction variable ($R^2 = 0.534$) and the rest influenced by other variables. Based on a comparison between the value of t_{count} and t_{table} (n-2) at the 95% level of confidence, it can be drawn the conclusion that the variable of Service Quality influence satisfaction. It means that the service quality in PDAM Kupang's service counters satisfaction.

Keywords: Customer Satisfaction, Customer Services, Service Quality

INTRODUCTION

All business activities, profit or non profit business, will surely try to give best services to their customers. Best services and customer satisfaction-oriented is expected to win the heart of consumers and to create the loyalty to the product or services being offered. The reason why every business should do "customer driven organisation", customers have desire to fulfill their needs, having the channels of purchasing (time and money), determining the choice and purchasing decisions (Prasetijo and Ihalauw, 2003). Thus, it was encouraged to every business more understanding the needs, desires, tastes and purchasing decision process of customers.

Implementation of "customer driven organisation" by the company is to provide convenience for customers to get their products. According to Carpenter et al (2001), knowing and understanding of customer purchasing behavior is important to achieve a competitive advantage. Definition of service according to Gronroos is an activity or series of activities that are invisible as a result of any such interaction between customers with company employees or other things provided by the company, to solve the customers problems (Ratminto, 2005:2). Service is very important factor especially for enterprises engaged in the service where the physical product is usually supported by a wide range of initial product, the core product is usually a particular service. Hence, it is important knowing about the limitations, the sense and the factors theoretically that influence of the service itself. Customer service is very important for the sustainability of a company, because without customers there is no transaction occured between them. Thus, company's service activities must be oriented to customer satisfaction.

The object of this research is water supply enterprise (PDAM) in City of Kupang that is local government-owned enterprise, established based on Peraturan Daerah Kota Kupang (local government regulations) number 06 year 2005, about the establishment of the regional drinking water supply enterprise in Kupang City. Before the PDAM Kupang estabilished, the fulfillment of clean water in the city of Kupang is served by PDAM Kupang Regency and Clean Water Unit under the Department of Settlements and Infrastructures of the Kupang City. As a business enterprise that serves the needs of the community, PDAM Kupang City is expected to give an excellent service that can satisfy the whole of its customers.

The Purpose and Benefits of Research

The purpose of this research is to explain the influence of the counters quality service to customer satisfaction in PDAM Kupang. The results of this research will

hopefully provide a variety of benefits that are to provide empirical evidence of the counter quality of service owned by PDAM Kupang towards their customer satisfaction, to evaluate the counters service quality that have been given to the consumer and to get feedback and advice in taking decisions in order to improve services in PDAM Kupang.

LITERATURE REVIEW AND RESEARCH MODEL

Customer Satisfaction

In providing services to customers, service companies trying to meet the demand and expectation of their customers. Customer satisfaction after purchasing depends on the company's performance compared with consumer expectations.

Customer satisfaction is the response of the customer behavior, by comparing between results of performance and expectation that are perceived. This is accordance with Kotler & Keller (2007) stated that the key to customer retention is customer satisfaction. Satisfied customers will :

- Repurchasing (retransaction).
- Say good things about the company to others (recommendation).
- Ignoring competitor's brand and product advertising.
- Buying other products from the same company (crosseling).

According to (Tjiptono, 2007), there are some elements of satisfaction program :

- The Quality of products and services, companies that implementing a customer satisfaction program must have a good quality product and excellent service. Usually the companies that have customers with high levels of satisfaction tend to provide high level of customer service as well.
- 2. Loyalty Promotional Program, loyalty promotion program is implemented to establish relations between companies and customers. Typically, the program provides a kind of special rewards (bonuses, discounts, vouchers and gifts associated with the intensity of purchasing or using the company products or services) for regular and loyal customers.
- 3. Complaint Handling System, according to Schnaars, (in Tjiptono, 1991), handling of complaints is closely related to quality of service/product that working properly

since the beginning of proccess. If there found such problems, the company tried to fix it immediately through the complaint handling system. The fact showed that most customers experience variety of problems regarding to consumption of products, delivery time and customer service. Therefore, company must have an effective complaints handling system. Effective complaint handling systems require some aspects (Tjiptono, 2000) such as:

- Apology for customers inconvenience.
- Empathy towards customers.
- Fast handling of complaints.
- Fairness in solving problems or complaints.
- Easy for consumers to contact the company (via toll-free phone lines, letters, email, fax, or face-to-face) in order to convey the comments, criticisms, suggestions, questions and complaints.
- 4. Warranty, the strategy of unconditional guarantes, according to Hart, 1988 (Tjiptono, 2007), guarantees required to support the success of customer satisfaction. A warranty is a promise conveyed to customers explicitly regarding to the level of performance that customers expect and receive. A good warranty must have some characteristics, such as:
 - Unconditional, it means no charged with a variety of regulations, conditions, or exceptions that limit the return policy or compensation.
 - Specific, i.e. the company promises the delivery in accordance with the agreement of the company and the customer.
 - Realistic, such as the granting of realistic and tangible guarantee.
 - Meaningful, include aspects of the services delivery that are important to customers.
 - Expressed in simple language and easy to understand, it is not in the complicated language that related to the law.
 - The price, for sensitive customers, cheap price is usually a source of satisfaction, which is important because it will get value for money. However,

non sensitive customers will see the delivered services according the paid price.

Quality Of Service

Wisnalmawati (2005) states that the quality of services is the expected level of excellence and controlling the level of excellence to meet the demand of the customer. The five dimensions of service quality according to Parasuraman in Lupiyoadi (2004) :

- **Tangible**, physical evidence, the ability of the company to show the existance to external.
- **Reliability**, the company's ability to provide appropriate service as promised accurately and reliably.
- **Responsiveness**, willingness to help and provide fast service directly to customers with clear information.
- Assurance, guarantees and certainty, e.g knowledge, manner, and the ability of the company employees to foster a sense of trust from customers to the company
- **Empathy**, provide a genuine attention to individual or personal and understand the demand of the customers

According to Sunarto (2006), the main job of a customer service officer is to provide high quality services to customers. There are steps that can be executed to create a pleasant circumtances for customers (Alma, 1992):

- Creating the atmosphere of an intimate friendship
- Making of customers feel that they are important people.
- Giving trust, so they had a revelation and inspiration
- Giving the easy way in determining their decision.

Measurement of Customer Services Quality Variables

The Dimensions of Service	Statement			
Quality				
Tangible	Room Setup			
	The cleanliness and comfort of the room			
	Facilities services			
	 Wearing uniforms and identification 			
	• The location is easy to reach by all type of			
	transport			
	Spacious parking lot			
Reliability	Effectiveness of customer services			
	Equality in Services			
	Queueing service procedure			
	Duration of the counter serving customers			
Responsiveness	Communication with customers			
	Clarity in providing information to customers			
	Quick responses			
	Have enough knowledge to answer the customers			
	questions and to solve the problems			
Assurance	Good maner			
	• Skillful			
	Friendly			
	Professionalism			
Emphaty	Patience			
	 Giving best service to all customers 			
	Good relationships between officers and			
	customers			

Research Model

The research model is described as follows:

Figure 1 Research Model

DISCUSSION

The location of this research was conducted in PDAM Kupang's Service Counters, JI. SK Lerik No.2 Kelapa Lima Kupang. Periode of research was done in September-October 2016.

Determining of Sample Method

According to Sugiyono (2011:81) the sample is part of the number and characteristics of which are owned by the population. The sampling techniques used in this research is Non Probability Sampling, i.e. all elements in the population does not have an equal chance to be selected into the sample (Ferdinand, 2006). This was done because the limited available time, then the sampling method using Accidental Sampling and Convenience Sampling. Accidental Sampling method is determining of samples technique based on coincidence. Respondents coincidentally met with researchers can be sampled if deemed appropriate.

Data Collection Method

Method of data collection is quantitative conducted by survey. Data captured, includes primary data, were processed from the answers of the respondents (PDAM Kupang's customers) related to examined variables.

Data Analysis

Data obtained during the study were analyzed:

- a. Description of respondents characteristics (gender, age, occupation)
- b. Validity and Reliability Test

Validity Test was applied to know the level of the validity of the questionnaire. Reliability Test of questionnaire was applied to know the consistency of dependence degree and the stability of the measuring instrument.

c. Normalitity Test

Normality test was done using Graph P-P Plot. The data were regarded to be normal if data formed points spread short distance from the diagonal line.

d. Simple Regression Analysis

Sudjana (2003) explained that Simple Linear Regression is used to find out the dependent variable toward independent variable, which will be calculated by the following equation:

$$Y = a + b_1 X_1 + e$$

Description :

- Y = Dependent Variable
- a = Constant
- $b_1 = \text{Coefficient}$
- X_1 = Independent Variable
- e = Standard Erorr
- e. t-Test

t-Test was used to find out the partial influence of independent variable (Service Quality) to dependent variable (Customer Satisfaction).

Significance of positive influence could be estimated by comparing the P_{value} and $\alpha = 0.05$ or value of t-table and t-count

Hypothesis :

 H_0 : $\beta_1 \le 0$, X has no positive influence to Y

 H_1 : $\beta_1 > 0$, X has positive influence to Y

f. Coefficient of Correlation and Coefficient of Determination

Coefficient of Correlation (R) is use to find out the direction and strength of relationship between independent variable (X) and dependent variable (Y). Coefficient of Determination (R^2) is used to find out the best level between two variables or is used to measure the contribution of the X variable to variations of Y variables.

Characteristics of Respondents

In data processing, the first step is determining the data characteristics of respondents.

1. Characteristics of respondents based on Gender

Characteristics of respondents based on gender can be found as follows:

Gender	People	Percent (%)
Male	17	34
Women	33	66
Total	50	100

Table 1	
---------	--

Characteristics Of Respondents Based On Gender

Source: Primary Data, processed (2016)

2. Characteristics of respondents based on Age

Characteristics of respondents based on age can be classified as follows:

Characteristics of Respondents Based on Age			
The age of	Total	Percent	
		(%)	
20-30 years	25	50	
31-40 Years	13	26	
> 40 years	12	24	
Total	50	100	

Table 2	
haracteristics of Respondents Based on A	ae

Source: Primary Data, processed (2016)

From the table, the majority of respondents aged 20-30 years by as much as 50 %, and age 31-40 years 26 % of respondents.

3. Characteristics of respondents based on Occupations .

Characteristics of respondents based on occupations in this research is mostly housewives (30%) and private employees (28%).

Jobs	Total	Percent	
		(%)	
Students/Student	10	0	
Government Employees	11	22	
Private Employees	14	28	
Housewife	15	30	
Total	50	100	

 Table 3

 Characteristics of respondents based on occupations

Source: Primary Data, processed (2016)

Data Analysis

1. Validity Test

Validity Test was applied to know the level of the validity of the questionnaire. A valid questionnaire able to measure what is supposed to be measured. Questionnaire is valid if corrected item total correlation r $_{0.05}$ = 0,195. The results of the validity calculation for filled questionnaire by the respondents can be seen in the following table.

Variable	Indicator	Corrected item	Description	
Variabie	mulcator	Total Correlation	Description	
Reliability	RB1	0.2156	Valid	
	RB2	0.2527	Valid	
	RB3	0.3224	Valid	
	RB4	0.3279	Valid	
Responsivenes	RS5	0.4708	Valid	
	RS6	0.3572	Valid	
	RS7	0.3367	Valid	
	RS8	0.4213	Valid	
Assurance	AR9	0.3006	Valid	
	AR10	0.5133	Valid	
	AR11	0.4943	Valid	
	AR12	0.3875	Valid	
Empathy	EP13	0.4736	Valid	
	EP14	0.3406	Valid	
	EP 15	0.2091	Valid	
	EP16	0.2780	Valid	
Tangible	TG17	0.2474	Valid	
	TG18	0.4936	Valid	
	TG19	0.3710	Valid	
	TG20	0.4300	Valid	
	TG21	0.3640	Valid	

Table 4 The Results of Validity Calculation

Customer Satisfaction	KP7	0.4090	Valid
	KP8	0.4839	Valid
	KP9	0.4662	Valid
	KP10	0.4187	Valid
	KP11	0.3845	Valid
	KP12	0.3304	Valid

Source: Primary Data, processed (2016)

From the results above, all of the empirical indicators that measuring variables are valid.

2. Reliability Test

Reliability Test of questionnaire was applied to know the consistency of dependence degree and the stability of the measuring instrument. Questionnaire is regarded reliable if the value of Cronbach Alpha above 0.60.

Table 5

Reliability Testing Results

No.	Variable	Alpha	Description
1	Quality Of Service	0.859	Highly Reliable
2	Consumer Satisfaction	0.843	Highly Reliable

Source: Primary Data, processed (2016)

Table above indicated that all variables had Alpha Coefficient 0.8 (above 0.60), it could be concluded that all items variables questions on the research questionnaire were highly reliable. Further, dissemination of the variable indicator in the questionnaire could be forwarded to 50 respondents and tested into simple linear regression model.

3. Normalitity Test

Normality test was done using Graph P-P Plot. The data were regarded to be normal if data formed points spread short distance from the diagonal line. Regression analysis results showed normal graph patterns, distribution of points was not far from the diagonal line, as shown in the following figure:

P-P Plot graph showed the result of test that spots surround the diagonal lines. This indicated that the regression model had already distributed normally.

4. Simple Regression Analysis

Following table presents regression analysis of Service Quality towards Customer Satisfaction:

Table 6

Simple Regression Analysis

Model	Unstandardized Coefficients		Component Coefficients	t	SIG.
	В	STD. Error	Beta		
(Constant) Service Quality	,569 ,231	1.241 ,029	,731	,464 10.386	,647 000

From the table above shows the result of a simple regression equation as follows:

$$Y = 0.569 + 0,231X$$

Regression Model can be interpretated that there is a positive influence Service Quality variable to Customer Satisfaction variable. If Service Quality variable increases of 1 unit, it will cause increasing of Customer Satisfaction variable of 0.231 unit and if there is no influence of independent variable (its effects are not significant) then customer satisfaction is 0,569 unit.

5. t-Test

t-Test was used to find out the partial influence of independent variable (Service Quality) to dependent variable (Customer Satisfaction). Following is calculation statistics coefficient of T-test :

Model	Unstandardized		Component	t	SIG.
	Coefficients		Coefficients		
	STD.				
	B Error		Beta		
(Constant)	,569	1.241		,464	,647
Service Quality	,231	,029	,731	10.386	000

Table 7 t-Test results

Source: Primary Data, processed (2016)

Significance of positive influence could be estimated by comparing the P_{value} and $\alpha = 0.05$ or value of t-table and t-count

Hypothesis :

 H_0 : $\beta_1 \leq 0$, X has no positive influence to Y

 H_1 : $\beta_1 > 0$, X has positive influence to Y

t-_{count} value of the X variable (Service Quality) is 10.386 and $P_{value} = 0.000$. Using significant limits $\alpha = 0.05$, acquired from t-_{table} (95% : 50-2) is 1.677.

Criterias of test : $t_{-count} > t_{-table}$ and $P_{value} < \alpha$, it means that H_0 is rejected and H_1 is accepted. Thus, Service Quality has significant influence partially towards Customer Satisfaction in case of PDAM Kupang's service counters. It could be concluded that improving of Service Quality will increase Consumer Satisfaction.

6. Coefficient of Correlation and Coefficient of Determination

Coefficient of Correlation (R) is use to find out the direction and strength of relationship between independent variable (X) and dependent variable (Y). Value of correlation : 0 to 1.

Coefficient of Determination (R^2) is used to find out the best level between two variables or is used to measure the contribution of the X variable to variations of Y variables. It expressed in percentage and the rest is influenced by other variables (Ghozali, 2001). Following is the results of Coefficient of Correlation (R) and Coefficient of Determination (R^2)

Model	R	R	Adjusted	STD.
		Square	R	Error of
			Square	Estimate
1	,731 ^a	, 534	, 529	2.04587

 Table 8

 Coefficient of Correlation (R) and Coefficient of Determination (R²)

Value obtained +0.731 means that there is a strong positive relationship between the variables Service Quality and Customer Satisfaction. The higher the Service Quality the higher the Customer Satisfaction. The R-square value of 0.534 means that 53.4% variability regarding of Customer Satisfaction in PDAM Kupang's service counters can be explained by independent variable (Service Quality) in the model, while the rest of

45.7% influenced by other variables (price, quality of product, etc.), which is not discussed in the model.

Analysis of Research Results

High quality of service will obtain higher customer satisfaction. There are close links between service quality and consumer satisfaction.

Therefore, PDAM Kupang's service counters emphasized on quality of service for sake their customers satisfaction by trying to improve the quality of service and it was expected to be a positive effect towards customer satisfaction. Questionnaire test was obtained valid and reliable instrument and obtained that variable of Service Quality had positive and significant influence towards the variable Customers Satisfaction in PDAM Kupang's service counters.

From the results of the regression, Service Quality had positive influence towards Customer Satisfaction (β = 0,231). This means, if Service Quality value increase of one unit, it will raise Customer Satisfaction value of 0.231 and vice versa. Service Quality variable contributed the influence of 53.4% to Customer Satisfaction variable (R^2 = 0.534) and the rest by other variables. Based on a comparison between the value of t_{count} and t_{table} (n-2) at the 95% level of confidence, it can be drawn the conclusion that Quality Service variable influence significantly to Customer Satisfaction variable. This conclusion was drawn by considering the value of t_{table} < t_{count}. Thus, the hypothesis Service Quality has a positive and significant influence to Customer Satisfaction (H₁) was accepted and the hypothesis Service Quality did not have positive and significant influence to Customer Satisfaction (H₁) was rejected (H₀).

CONCLUSION

Conclusion of this research was the variable of Service Quality had positive and significant influence towards the variable Customers Satisfaction. This means that the quality of service in PDAM Kupang's service counters had satisfication effect to their customers.

Based on the conclusions obtained in this research, it can be suggested as follows:

- The enterprise should further enhance the Service Quality to increases the Consumer Satisfaction.
- Influences of outside variable in this research is small and suggested for another research to examine the variables that have considerable proportion such as price, product variation, distribution, etc.

REFERENCES

Alma, Buchari, 1992, "*Manajemen Pemasaran Dan Pemasaran Jasa"*, Alfabeta: Bandung.

Ferdinand, Augusty, 2006. "*Metode Penelitian Manajemen: Pedoman Penelitian untuk Penulisan Skripsi, Tesis, dan Disertai Ilmu Manajemen".* Badan Penerbit Universitas Diponegoro: Semarang

Gozhali, Imam, 2001, *"Aplikasi Analisis Multivariate Dengan Program SPSS"*, Badan Penerbit Universitas Diponegoro: Semarang

Kotler, P. dan K.L. Keller. 2007." *Manajemen Pemasaran (Terjemahan, Jilid 2)"*. Indeks: Jakarta.

Lupiyoadi, R. 2004. "*Manajemen Pemasaran Jasa : Teori dan Pratek"*. Jakarta: Salemba Empat.

Prasetijo dkk, 2003, "*Perilaku Konsumen*", Universitas Kristen Satya Wacana: Salatiga.

Sudjana. 2003. " *Teknik Analisis Regresi dan Korelasi Bagi Para Peneliti*". Tarsito : Bandung.

Sugiyono, 2011. "Metode penelitian kuantitatif, kualitatif dan R & D", Alfabeta: Bandung.

Sunarto, 2006, "Customer Service", Amus: Yogyakarta.

Tjiptono, F. dan Chandra. G. 2005. "*Service, Quality Statisfaction*". ANDI : Yogyakarta.