187

 Analisis Pengaruh Kualitas Produk dan Kualitas Layanan terhadap Loyalitas Nasabah yang dimediasi oleh Kepuasan Nasabah (Studi pada Nasabah Taplus PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado)

Dewi Tresya Kaunang
Program Magister Manajemen Fakutas Ekonomi Dan Bisnis Universitas Sam Ratulangi

(kaunangdewi@ymail.com)

Abstract
The purpose of this study, to investigate and analyze the positive influence and significance of product quality and service quality to customer satisfaction and loyalty Taplus in PT Bank BNI (Persero) Tbk Manado Branch Office. This research is associative and the selected object is PT BNI (Persero) Tbk Manado Branch Office. Technical analysis of the data used is the assumption Assumption Classic with multicolinearity Test, and Test Normality Heterokesdatisitas with the help of software program SPSS version 22.0 for Windows. The results showed: there is a significant positive effect on the quality of products to customer satisfaction Taplus BNI KCU Manado but there is no significant positive effect on the quality of service to customer satisfaction Taplus BNI KCU Manado. Furthermore, customer satisfaction is significant and gives positive effect on customer loyalty Taplus BNI KCU Manado.

Keywords: Product Quality, Service Quality, Customer Satisfaction, Customer Loyalty
Abstrak

Tujuan dari penelitian ini yaitu untuk mengetahui dan menganalisis pengaruh positif dan signifikasi kualitas produk dan kualitas layanan terhadap kepuasan dan loyalitas nasabah Taplus di PT BNI (Persero) Tbk Kantor Cabang Manado. Jenis penelitian ini adalah assosiatif dan objek yang dipilih adalah PT BNI (Persero) Tbk Kantor Cabang Manado. Teknik analisis data yang digunakan adalah Uji Asumsi Klasik dengan Uji Multikolineritas, Uji Heterokesdatisitas dan Uji Normalitas dengan bantuan Software Program SPSS version 22.0 for Windows. Hasil penelitian menunjukkan : terdapat pengaruh yang positif signifikan atas kualitas produk terhadap kepuasan nasabah Taplus BNI KCU Manado tetapi tidak terdapat pengaruh yang positif signifikan atas kualitas layanan terhadap kepuasan nasabah Taplus BNI KCU Manado. Selanjutnya, kepuasan nasabah berpengaruh positif dan signifikan terhadap loyalitas nasabah Taplus BNI KCU Manado.
Kata kunci: Kualitas Produk, Kualitas Pelayanan, Kepuasan Nasabah, Loyalitas Nasabah
Latar Belakang

Era globalisasi di abad 21 ini, perusahaan yang ingin berkembang dan mendapatkan keunggulan kompetitif harus mampu memberikan produk berupa barang atau jasa yang berkualitas dengan harga murah, penyerahan cepat, dan memberikan pelayanan yang baik kepada konsumennya dibanding dengan kompetitornya. Berbagai upaya dilakukan perusahaan perbankan untuk tetap bertahan hidup (survive) dalam menghadapi persaingan yang sangat ketat dengan perusahaan-perusahaan perbankan lainnya. Salah satu cara yang harus ditempuh perusahaan adalah dengan menentukan strategi yang tepat supaya tetap bertahan hidup di tengah persaingan serta dapat meningkatkan profitabilitasnya. Namun yang jauh lebih penting adalah membangun sesuatu yang membuat pelanggan puas.

Kepuasan pelanggan, merupakan konsep dasar dalam memahami hubungan perusahaan dengan pelanggannya. Karena pada hakekatnya kepuasan pelanggan, berkaitan dengan faktor internal dalam setiap individu baik organisasi maupun setiap anggota organisasi. Bagi organisasi, kepuasan pelanggan merupakan perwujudan moral yang positif (Jayachandran et al.,2004). Pemenuhan kepuasan pelanggan secara tidak langsung merupakan pengorbanan dalam jangka pendek untuk mewujudkan keuntungan hubungan jangka panjang. Riset dari Donovan et al., (2004) menunjukkan dalam persaingan bisnis yang makin ketat seiring dengan perubahan lingkungan khususnya pada industri jasa, maka kepuasan pelanggan merupakan kunci perusahaan untuk tetap bertahan dan berkelanjutan. Konsep kepuasan pelanggan telah diterima dan mendapat pertimbangan khusus dalam pemasaran dan literatur perilaku konsumen. Kepuasan pelanggan merupakan suatu kesuksesan dalam pemasaran sekaligus dapat meningkatkan keuntungan perusahaan secara keseluruhan.

Pemasar juga harus berkonsentrasi pada perilaku pelanggan sebab banyak pengaruh yang dapat merugikan dari adanya ketidakpuasan pelanggan. Kepuasan pelanggan merupakan hal penting bagi kelangsungan hidup perusahaan. Menurut Lam et al., (2004) kepuasan pelanggan merupakan harga mutlak bagi perusahaan dan menjadi tuntutan utama pelanggan. Perusahaan yang tidak dapat memberikan nilai superior yang diharapkan oleh pelanggan, maka akan ditinggalkan pelanggan. Disinilah pentingnya penelitian yang mengkaji lebih dalam topik kepuasan pelanggan. Studi Jayachandran et al., (2004) menunjukkan temuan penting terkait dengan pengembangan pengukuran kualitas pelayanan. Penelitiannya memberikan catatan penting dimana disebutkan bahwa khususnya pada pelanggan mulai terjadi perubahan yang signifikan akan tuntutan SERVQUAL yang sesuai dengan harapan nilai pelanggan. Sejauh ini SERVQUAL (berwujud, kehandalan, responsif, dan jaminan serta empati) yang ditawarkan perusahaan belum memenuhi harapan dan bahkan nilai pelayanan yang ditawarkan masih jauh dari kebutuhan pelanggan. Ketidakadaan kualitas pelayanan yang sesuai dengan kebutuhan dan harapan pelanggan merupakan faktor penyebab utama ketidakpuasan pelanggan. Oleh sebab itu, SERVQUAL menjadi topik penting untuk dirujuk pada penelitian ini.

Mowen dan Minor (1998) mendefinisikan loyalitas sebagai kondisi di mana pelanggan mempunyai sikap positif terhadap suatu objek, mempunyai komitmen pada objek tersebut, dan bermaksud meneruskan pembeliannya di masa mendatang. Mardalis (2005) menyatakan bahwa loyalitas berkembang mengikuti tiga tahap, yaitu kognitif, afektif, dan konatif. Biasanya pelanggan menjadi setia terlebih dahulu pada aspek kognitifnya, kemudian pada aspek afektif, dan akhirnya pada aspek konatif. Ketiga aspek tersebut biasanya sejalan, meskipun tidak semua kasus mengalami hal yang sama. Loyalitas pelanggan yang berada pada tahap kognitif dapat dipertahankan dengan meningkatkan nilai produk terutama penurunan harga serta peningkatan manfaat dan kualitas produk. Loyalitas pelanggan yang berada pada tahap afektif dapat dipertahankan dengan memberikan kepuasan, memberi nilai tambahan serta menciptakan rintangan berpindah, seperti diskon bagi pelanggan yang loyal. Sedangkan pelanggan yang loyalitasnya berada pada tahap konatif dan tindakan, selain memberikan kepuasan, kesetiaannya dapat diraih dengan adanya relationship berkelanjutan sehingga pada akhirnya muncul emotional cost bila mereka ingin berpindah ke produk pesaing.

Griffin (2003: 11) mengungkapkan bahwa tingginya kesetiaan pelanggan sesuai dengan perilaku pembelian yang biasa diperlihatkan oleh pelanggan yang loyal. Griffin menyimpulkan bahwa perilaku pembelian dalam diri seorang pelanggan yang loyal menunjukkan kesamaan pada empat sifat, yaitu pembelian secara berulang, pembelian produk dari perusahaan yang sama, anjuran kepada orang lain untuk menggunakan produk yang sama, serta kecendrungan mengabaikan produk kompetitor. Sementara Kotler (2005:18) berpendapat bahwa upaya pencapaian kesetiaan pelanggan merupakan tujuan pemasaran pada milenium mendatang sehingga perusahaan dituntut untuk mampu memupuk keunggulan bersaingnya, melalui upaya yang kreatif, inovatif serta efisien, sehingga menjadi pilihan dari banyak pelanggan yang pada diharapkan loyal nantinya. Lebih lanjut dikemukakan bahwa loyalitas memiliki hubungan dengan dua kondisi penting, yaitu retensi pelanggan (customer retention) dan total pangsa pasar (total share of customer). Retensi pelanggan menjelaskan lamanya hubungan dengan pelanggan. Tingkat retensi pelanggan adalah presentase pelanggan yang telah memenuhi sejumlah pembelian ulang selama periode waktu yang terbatas. Pangsa pelanggan suatu perusahaan menunjukkan presentase dari anggaran pelanggan yang dibelanjakan ke perusahaan tersebut (Griffin, 2003:12).

Pemasar sangat mengharapkan dapat mempertahankan pelanggannya dalam jangka panjang, bahkan jika mungkin untuk selamanya. Usaha ini akan mendatangkan sukses besar dalam jangka panjang. Pelanggan yang loyal mempunyai kecenderungan lebih rendah untuk melakukan switching (berpindah merek), menjadi strong word of mouth (Bowen & Chen, 2001; Rowley & Dawes, 2000; Hallowell, 1996 dalam Darsono, 2004). Seorang pelanggan yang loyal akan mengurangi usaha mencari pelanggan baru, memberikan umpan balik positif kepada organisasi sehingga diyakini bahwa loyalitas konsumen yang kuat memiliki hubungan dengan profitabilitas karena menurunnya marketing costs, dan menyokong penjualan.

Aydin & Ozer (2005), menyatakan bahwa perusahaan telekomunikasi kehilangan 2-4 % pelanggan mereka per bulan, karena pelanggan yang tidak setia akan mengurangi jutaan pendapatan dan keuntungan perusahaan. Oleh karena itu alternatif yang lebih baik adalah melakukan berbagai upaya untuk mempertahankan pasar yang sudah ada, salah satunya adalah melalui usaha meningkatkan kesetiaan pelanggan. Sebagai lembaga intermediasi, pihak perbankan membutuhkan kepercayaan dari masyarakat terutama nasabahnya sehingga kelangsungan sektor perbankan sebagai urat nadi perekonomian dapat terus berjalan. Untuk memperoleh kepercayaan dari masyarakat, maka sektor perbankan harus dikelola secara profesional mulai dari segi pelayanannya, strategi pemasaran, pengelolaan keuangan yang dengan prinsip kehati-hatian, serta inovatif dalam menciptakan produk yang dibutuhkan oleh masyarakat.

 PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado. Ditengah persaingan antar sesama bank yang ada, PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado harus memanfaatkan keunggulan kompetitifnya terutama meningkatkan kepuasan nasabah yang pada akhirnya akan meningkatkan loyalitas serta terus berupaya memperbaiki kelemahan-kelemahan sehingga tidak mengganggu tujuan utama. Tujuan yang ingin dicapai dari penelitian ini adalah : (1) Mengetahui dan menganalisis pengaruh positif dan signifikan kualitas produk terhadap kepuasan nasabah di PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado. (2) Mengetahui dan menganalisis pengaruh positif dan signifikan kualitas layanan terhadap kepuasan nasabah di PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado. (3) Mengetahui dan menganalisis pengaruh positif dan signifikan kepuasan nasabah terhadap loyalitas di PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado.

Argumen Orisinalitas / Kebaruan

Penelitiaan ini menggunakan model yang dikembangkan oleh beberapa peneliti yaitu, Jayachandra et.al., (2004), Djati dan Dharmawan (2004) dan Evan et.al (2002) akan tetapi nilai pelanggan masih sangat terbatas pada penelitian tersebut. Beberapa sumber diatas memberikan kontribusi yang terhadap pada penelitian ini, akan tetapi secara lebih spesifiknya penelitian ini mendasar kepada kondisi yang terjadi di PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado. Kondisi tersebut melingkupi produk, goodwill PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado, dan faktor sosiologis masyarakat Manado.
Kajian Teoritik dan Empiris
Konsep Kualitas Produk dengan Kepuasan Pelanggan

Naser et al., (1999) dalam Wijayanti (2008) menyatakan bahwa kepuasan pelanggan sangat tergantung pada bagaimana tingkat kualitas produk yang ditawarkan, namun sayangnya pada penelitian ini mencatat bahwa adanya kekurangan perhatian antara kualitas produk dengan kepuasan pelanggan dalam perusahaan jasa. Penelitian ini menunjukkan bahwa atribut-atribut produk mempengaruhi kepuasan konsumen. Sedangkan penelitian Selnes (1993) menunjukkan bahwa kinerja produk sebagaimana dipersepsikan pelanggan mempengaruhi kepuasan pelanggan.

Mital et al., (1998) juga menunjukkan bahwa diferensiasi yang menjadi keunggulan produk berpotensi untuk meningkatkan kepuasan konsumen. Pada penelitian yang dilakukan Novel Fatrio (2006) mengenai analisis faktor-faktor yang mempengaruhi kepuasan nasabah dalam meningkatkan loyalitas nasabah diperoleh hasil bahwa ada pengaruh positif antara kualitas produk terhadap kepuasan nasabah PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado.

Konsep Kualitas Layanan dengan Kepuasan Pelanggan (Nasabah)

Hubungan antara kualitas layanan dan kepuasan konsumen sangat penting bagi perusahaan, karena dengan terpenuhinya kepuasan konsumen berarti perusahaan telah memberikan kualitas layanan yang diharapkan konsumen dengan maksimal. Suatu layanan dari suatu perusahaan dapat dikatakan berkualitas apabila layanan tersebut mampu memenuhi kebutuhan dan keinginan pelanggannya.
Menurut Kotler (2005), kualitas layanan harus dimulai dari kebutuhan pelanggan dan berakhir dengan kepuasan pelanggan serta persepsi positif terhadap kualitas layanan. Parasuraman (1985) menyatakan kepuasan pelanggan merupakan hasil dari persepsi pembeli mengenai kualitas layanan. Apabila kualitas layanan memberikan suatu yang sesuai dengan persepsi konsumen maka akan semakin tinggi kepuasan yang dirasakan konsumen.

Kualitas layanan dan kepuasan pelanggan adalah konsep yang berbeda dengan argumen bahwa kualitas layanan yang dipersepsikan merupakan suatu bentuk sikap, yaitu evaluasi menyeluruh dalam jangka panjang, sedangkan kepuasan menunjukkan ukuran transaksi tertentu. Oleh karena itu kepuasan berlangsung dalam jangka waktu yang pendek. Semakin tinggi kualitas layanan yang dipersepsikan, semakin meningkat kepuasan pelanggan (Karsono, 2007).

Konsep Kepuasan Pelanggan dengan Loyalitas Pelanggan

Penelitian lain yang dilakukan oleh Bloemer et al., (1998), menjelaskan bahwa kepuasan sering kali dipandang sebagai dasar munculnya loyalitas. Kepuasan ternyata memiliki pengaruh positif dan signifikan terhadap loyalitas, seorang nasabah bank akan merasa puas setelah melakukan transaksi melalui bank dan akan menimbulkan keinginan untuk menggunakan layanan tersebut dikemudian hari. Penelitian yang dilakukan Le Blanc dan Nguyen (1988) membuktikan adanya pengaruh yang positif dan signifikan antara kepuasan pelanggan dengan loyalitas pelanggan.

Dalam penelitian yang dilakukan Sumairi (2007) mengenai mempertahankan loyalitas pelanggan telepon fixed wireline melalui peningkatan kepuasan pelanggan dan citra produk menunjukkan bahwa kepuasan pelanggan berpengaruh positif terhadap loyalitas pelanggan dan yang paling dominan adalah kepuasan pelanggan diantara indikator-indikator lainnya, hal ini menunjukkan bahwa tercapai atau tidaknya kepuasan pelanggan akan berpengaruh terhadap loyalitas pelanggan.

Metode Penelitian

Disian penelitian yang digunakan adalah asosiatif. Sampel yang digunakan adalah 270 responden dari 1157 Nasabah Tabungan (Taplus) pada PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado. Penetapan jumlah sampel menggunakan tabel Isaac-Michael dengan tingkat kesalahan 5%. Sementara data yang terkumpul dan yang dapat dianalisis berjumlah 210 responden dan data yang lain tidak dapat dianalisis oleh karena tidak terisi dengan lengkap dan tidak terkumpul.
Variabel yang digunakan pada penelitian ini menggunakan konsep SERVQUAL dari Parasuraman (1988) yaitu: (1) Berwujud (tangible), (2) Keandalan (reliability), (3) Ketanggapan (responsiveness), (4) Jaminan dan kepastian (assurance), (5) Empati (empathy). Kualitas produk dan Kepuasan Pelangan. Tehnik analisis yang digunakan adalah analisis jalur.
Pembahasan
Pengaruh Kualitas Produk terhadap Kepuasan Nasabah
Hasil penelitian menunjukkan bahwa terdapat pengaruh yang positif signifikan kualitas produk terhadap kepuasan nasabah pada nasabah TAPLUS BNI di Kantor Cabang Manado. Artinya secara parsial semakin baik kualitas produk TAPLUS yang diberikan oleh PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado maka akan semakin meningkat pula kepuasan nasabah. Hal ini sejalan dengan penelitian Jayachandran et.al (2004). Dimana hasil penelitian menunjukkan bahwa terdapat hubungan positif antara faktor kegunaan produk, kemudahan penggunaan produk dan pergaulan sosial terhadap kepuasan dan nilai pelanggan.
Kualitas adalah keseluruhan ciri serta sifat suatu produk atau pelayanan yang berpengaruh pada kemampuannya untuk memuaskan kebutuhan yang dinyatakan atau tersirat. Melalui pengertian ini terlihat bahwa suatu barang atau jasa akan dinilai bermutu apabila dapat memenuhi ekspektasi konsumen akan nilai produk tersebut. Artinya, mutu merupakan salah satu faktor yang menentukan penilaian kepuasan konsumen. Nasabah membeli jasa perbankan untuk menyelesaikan masalah dan nasabah memberikan nilai dalam proporsi terhadap kemampuan layanan untuk melakukan hal tersebut. Nilai yang diberikan nasabah berhubungan dengan benefit atau keuntungan yang akan diterimanya. Kualitas produk perbankan didapatkan dengan cara menemukan keseluruhan harapan nasabah, meningkatkan nilai produk atau pelayanan dalam rangka memenuhi harapan nasabah tersebut.

Nasabah adalah penilai kualitas suatu produk perbankan. Banyak ukuran yang bisa dipakai nasabah dalam menentukan kualitas suatu produk perbankan. Namun tujuan akhir yang dicapai adalah sama yaitu mampu memberikan rasa puas kepada nasabah. Semakin puas seorang nasabah dalam mengkonsumsi suatu produk perbankan maka dapat dikatakan semakin berkualitas produk perbankan. Puas atau tidak puasnya seorang nasabah ditentukan oleh kesesuaian harapan nasabah dengan persepsi nasabah pada kinerja aktual produk tersebut. Nasabah akan puas jika bank mampu memberikan kualitas produk yang sesuai harapan nasabah. Nasabah akan membentuk harapannya dari kinerja seharusnya dari suatu produk. Harapan atas kinerja dibandingkan dengan kinerja aktual produk perbankan. Jika kinerja aktual lebih besar atau sama dengan harapan maka kepuasan nasabah akan terjadi. Hasil studi ini juga membuktikan bahwa kajian teoritis dan studi empirik yang menyatakan dan membuktikan adanya hubungan kausalitas yang positif dan signifikan antara kualitas produk dan kepuasan nasabah.Hasil studi ini juga mendukung studi yang dilakukan Tse and Wilson (1988), Holm (2000) dan Bei and Chian (2001).

Pengaruh Kualitas Layanan terhadap Kepuasan Nasabah

Hasil penelitian menunjukkan bahwa tidak terdapat pengaruh yang positif signifikan kualitas layanan terhadap kepuasan nasabah pada nasabah TAPLUS BNI di Kantor Cabang Manado. Hal ini berarti bahwa semakin baiknya kualitas layanan yang diberikan oleh PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado belum tentu bisa membuat nasabah menjadi puas. Kondisi ini, mungkin saja disebabkan karena nasabah perbankan sudah sangat kritis terhadap masalah-masalah layanan perbankan. Sehingga untuk memutuskan puas pada sebuah layanan bank, nasabah harus berada pada posisi membandingkan dengan layanan yang sama yang diberikan bank lain.

Saat ini ketika konsumen membeli suatu produk, maka ia memiliki harapan tentang bagaimana produk tersebut berfungsi (product performance) dan terkadang tidak terlalu memperdulikan akan kualitas layanan yang rata-rata sama diberikan setiap bank. Di samping itu sifat dari layanan perbankan yang intangibles dimana seorang nasabah memutuskan puas memerlukan waktu yang cukup untuk menikmati atau mengkonsumsi kualitas layanan yang menurut bank sudah ditingkatkan kualitasnya. Jika seorang nasabah sudah menikmati dan puas maka nasabah akan loyal pada bank tersebut. Faktor eksternal juga mempengaruhi terutama trauma krisis moneter dengan ditutupnya izin beberapa bank masih belum hilang dari ingatan masyarakat Indonesia. Nasabah bank hanya akan berurusan dengan bank berdasarkan kepada tingkat kebutuhannya semata sehingga proses mencari bank dengan layanan terbaik masih terus dilakukan. Bank adalah lembaga pengelola dana yang bekerja atas dasar kepercayaan masyarakat, terutama para nasabahnya.

Pengaruh Kepuasan Nasabah terhadap Loyalitas Nasabah

Hasil penelitian menunjukkan bahwa kepuasan nasabah berpengaruh positif dan signifikan terhadap loyalitas nasabah. Hal ini berarti bahwa semakin puas nasabah terhadap layanan PT Bank Negara Indonesia (Persero) Tbk Kantor Cabang Manado maka nasabah akan semakin merasa loyal terhadap produk atau layanan tersebut. Sementara di sisi lain, Kepercayaan nasabah terhadap bank tidak terlepas dari masalah kepuasan yang dapat dipenuhi dengan pelayanan yang prima, produk yang berkualitas dan bernilai bagi nasabah. Variabel kepuasan nasabah menjadi prasyarat utama bagi terjadinya hubungan jangka panjang antara nasabah dengan bank atau dikenal dengan loyalitas nasabah.
Persaingan bank yang semakin ketat dimana semakin banyak bank yang terlibat dalam pemenuhan kebutuhan dan keinginan nasabah menyebabkan setiap bank harus menempatkan kepuasan nasabah sebagai tujuan utama. Sikap loyal nasabah dipengaruhi oleh keyakinan, emosi dan perasaan puas serta harapan-harapan nasabah itu sendiri. Disamping itu bank harus mampu merubah perasaan puas menjadi perasaan senang. Bagi pihak bank ini merupakan tantangan untuk menciptakan suatu hubungan spesial antara nasabah dengan bank yang dalam jangka panjang akan menguntungkan. Pendekatan orang-perorang yang dilakukan pihak bank, membuat bank dapat mendengarkan dan mengetahui penawaran layanannya mendukung atau sesuai dengan kebutuhan/ harapan nasabah serta dapat segera merespon permintaan dan keluhan nasabah. Studi ini mendukung studi yang dilakukan Said (2004), Jiang and Rosenbloom (2005).
Kesimpulan dan Rekomendasi
Kesimpulan

Kesimpulan yang didapat dari studi ini adalah sebuah model terintegrasi yang berisi hubungan antara kualitas produk, kualitas layanan dengan kepuasan dan loyalitas nasabah. Model terintegrasi tersebut menjelaskan bahwa: (1) Variabel kualitas produk berpengaruh signifikan terhadap variabel kepuasan nasabah secara parsial. (2) Variabel kualitas layanan berpengaruh tidak signifikan terhadap variabel kepuasan nasabah secara parsial. (3) Variabel kepuasan nasabah berpengaruh signifikan terhadap variabel loyalitas nasabah

Rekomendasi
Berdasarkan hasil analisis dan kesimpulan maka ada beberapa rekomendasi sebagai berikut : (1) Bagi Akademisi, Penelitian selanjutnya tentang kepuasan dan loyalitas konsumen baik dalam industri perbankan maupun industri lainnya perlu untuk menggunakan variabel lain selain variabel yang ada dalam penelitian ini. Penelitian ini hanya mengambil 1 (satu) obyek penelitian yaitu produk TAPLUS BNI di Kantor Cabang Manado, tidak pada keseluruhan seluruh produk PT Bank Negara Indonesia (Persero) Tbk di Indonesia, atau seluruh bank BUMN atau seluruh Bank di Indonesia. Penelitian untuk seluruh wilayah Indonesia akan ditemui latar belakang sosial, ekonomi dan budaya yang berbeda sehingga kemungkinan akan terbentuk pola perilaku yang berbeda. (2) Bagi pihak manajemen PT. Bank Negara Indonesia (Persero) Tbk hasil dari penelitian ini dapat menjadi acuan, bahwa nasabah berpendapat kualitas produk mempunyai pengaruh yang baik terhadap kepuasan dan berdampak pada loyalitas. Artinya kualitas produk yang dirasakan sebanding dengan harga yang ditawarkan dan sesuai dengan harapan nasabah. Hal ini penting bagi PT Bank Negara Indonesia (Persero) Tbk untuk mempertahankan serta lebih meningkatkan kualitas produk yang ada dengan tentunya melihat kebutuhan nasabah dan perkembangan yang terjadi seiring dengan perubahan jaman.
Daftar Pustaka
Aydin, S and Ozer, D., (2004). The Analysis of Antecedents of Customer Loyalty in The Turkish Mobile Telecommunication Market. European Journal of Marketing Vol.39, No.7, pp.910- 925.
Berry, L.L., Zeithaml, V.A. and Parasuraman, A. (1985),“Quality counts in servicestoo”,Business Horizons, Vol. 28 No. 3, pp. 44-52.

Bloemer, Josee, Ko de Ruyter dan Pascal Peters. 1998. Investigating Drivers of Bank Loyality: the Complex Relationship Betweeen Imagem Service Quality and Satisfaction. International Journal of Bank Marketing.

Djati, S. Panjta., and., Didit Darmawan (2004),” Pengaruh kesan kualitas layanan, harga, dan kepuasan mahasiswa PTS terhadap minat mereferensikan kampusnya “, Jurnal Widya Manajemen & Akuntansi, Vol. 4, p.190-204.

Donovan, D. Todd., Tom J. Brown., and., John C. Mowen (2004), “ Internalbenefit of service-worker customer orientation: job satisfaction,Commitment, and organizational citizenship behaviors”, Journal of Marketing, Vol.68, p.128-146

Evans, George (2002), “ Measuring and managing customer value “, Work Study, Vol. 51, p.134-139
Griffin, J. (2003), Customer loyalty: Menumbuhkan dan Mempertahankan Kesetiaan Pelanggan, Alih bahasa: Dr Dwi Kartini Yahya, Erlangga, Jakarta.

Jayachandran, Satish., Kelly Hewett., and., Peter Kufman (2004), “ Customer response capability in sense and respond era: the role of customer knowledge process “, Journal of The Academy of Marketing Science, Vol. 32, p.219-233.

Jasfar, Farida (2002),”Perbedaan Peranan Tingkat Kepuasan, Kepercayaan, dan Komitmen Pelanggan Hotel, Studi Tentang Service Relationship Hotel di Jakarta dan Bogor”, Jurnal Bisnis dan Akuntansi vol. 4, no. 1, p.54 – 73.

Karsono, 2007,Peran Variabel Citra Perusahaan, Kepercayaan dan Biaya Perpindahan yang Memediasi Pengaruh Kualitas Pelayanan Terhadap Loyalitas Konsumen, Jurnal Bisnis dan Manajemen Vol.1 No.1, hal 93-110.

Kotler, Phillip. 2010. Marketing Management Analysis and Planning, Implementation and Control. 12th ed. Prentice Hall Inc. USA.
Kotler, P. & Keller, K.L. (2007). Manajemen Pemasaran, Ed12. Jilid 2. Penerbit PT Indeks : Jakarta.

Kotler, Philip. 2005. Manajamen Pemasaran, Jilid 1 dan 2. Jakarta: PT. Indeks Kelompok Gramedia.
Kotler, Philip, dan Gary Amstrong. 2004. Dasar-Dasar Pemasaran. Alih Bahasa Alexander Sindoro, Penyunting Bahasa Bambang Sarwiji. Edisi Kesembilan. Jakarta : PT. Index

Lam, Shun Yin., Venkatesh Shankar., M. Krishna Erramilli., and., Bvsan Murthy (2004),“ Customer value, satisfaction loyalty, and switching costs; an illustration from a business-to business service context “, Journal of The Academy of Marketing Science, Vol.32, p.293-311.

Mowen dan Minor. Perilaku Konsumen ,Penerbit Erlangga Jakarta 2002.

Parasuraman A, Valeri A, Zeithmal dan Berry L. Leonard., (1996), Delivery Quality Service Balancing Customer Perception and Expectation.

Parasuraman, A. 1988. Servqual : A Multiple-Item Scale for Measuring Consumer Perception of Service Quality. Journal of Retailing, Vol. 64. pp 12-40.

Said, Sudirman. 2004. Pengaruh Kemampuan Mengolah Informasi Terhadap Loyalitas Nasabah Bank Rakyat Indonesia (BRI) di Sulawesi Tenggara. Disertasi Universitas Airlangga Surabaya.

Sugiyono. 2010 Metode Penelitian Bisnis. Bandung: Alfabeta

Sumairi, 2007. Mempertahankan Loyalitas Pelanggan Telepon Fixed Wireline Melalui Peningkatan Kepuasan Pelanggan dan Citra Produk. Studi Kasus Pelanggan Telepon Fixed Wireline PT. Telkom Kandatel Semarang.Tesis. Program Magister Manajemen Pascasarjana Universitas Diponegoro.

Tse D.K. and Wilson, P. C. 1988. Models of Consumer Satisfaction Formation An Extension. Journal of Marketing Research. 25. pp. 204-212.

Jiang, Pingjun & Rosenbloom, Bert 2005. Customer Intention to Return Online: Price Perception, Attribute-level Performance, and Satisfaction Unfolding Over Time. European Journal of Marketing. Vol. 39. pp. 150-175.
Analisis Pengaruh Kualitas produk….. (Kaunang)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

Analisis Pengaruh Kualitas produk….. (Kaunang)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

Analisis Pengaruh Kualitas produk….. (Kaunang)

Analisis Komparasi Kinerja….. (Pangalila)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

Analisis Pengaruh Kualitas produk….. (Kaunang)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

Analisis Pengaruh Kualitas produk….. (Kaunang)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

Analisis Pengaruh Kualitas produk….. (Kaunang)

Jurnal Riset Bisnis dan Manajemen Vol.3 ,No.2, 2015:187-198

