34

Analisis Minat Mereferensikan Listrik Pintar Yang Dipengaruhi Kualitas Layanan 
Dan Kepuasan Konsumen
Daniel Benito Sidjabat

Program Magister Manajemen Fakutas Ekonomi Universitas Sam Ratulangi

(sidjabatdaniel@gmail.com)

Abstract

The Purpose of this research was to determine the significant effect between service quality and customer satisfaction against interests of referencing the smart electricity usage in Manado City. The data used primary data collected through questionnaires to 100 consumers of smart electricity users. The results of data analyze obtained by multiple linear regression analysis. F count is 18.522 and a significance value of 5%, degrees of freedom df1 = 2 and df2 (100-2-1) = 97 where n is the number of respondents, k is the number of independent variables, the obtained value of F Table is 0.024. in comparison, the calculated F value is greater than the F table value (18.522 > 0.024), as the result H0 is rejected. It can be concluded that there is significant influence between quality of service (X1) and customer satisfaction (X2) against the interest of referencing the smart electricity usage in Manado City. 
Keywords: Quality of Service, Customer Satisfaction, and Interests Referencing.

Abstrak

Tujuan penelitian ini adalah mengetahui pengaruh signifikan antara kualitas layanan dan kepuasan konsumen terhadap minat mereferensikan penggunaan listrik pintar di Kota Manado. Data primer yang dikumpulkan melalui kuesioner kepada 100 konsumen pengguna listrik pintar. Hasil analisis diperoleh dengan menggunakan analisis regresi linear multipel. Nilai F hitung 18,522 dan nilai signifikansi 5 %, derajat kebebasan df1= 2 dan df2 (100-2-1) = 97 dimana n adalah jumlah responden, k adalah jumlah variabel bebas, maka didapatkan nilai F Tabel sebesar 0,024. Bila dibandingkan, maka nilai F hitung lebih besar dari nilai F tabel (18,522 > 0,024), sehingga H0 ditolak. Dapat disimpulkan bahwa terdapat pengaruh signifikan antara kualitas layanan (X1) dan kepuasan konsumen (X2) terhadap minat mereferensikan penggunaan listrik pintar di Kota Manado.

Kata Kunci : Kualitas Layanan, Kepuasan Konsumen, dan Minat Mereferensikan.
Latar Belakang

Salah satu usaha untuk menarik konsumen produk jasa yaitu dengan memberikan kualitas pelayanan yang dapat menciptakan kepuasan setelah menggunakan jasa. Kepuasan konsumen menurut Kotler & Keller (2009) adalah perasaan seseorang baik senang maupun kecewa tergantung dengan kesesuaian dengan harapannya. Kepuasan pelanggan terhadap suatu jasa dipengaruhi oleh kualitas layanan (McDougall & Levesque 2000). 

Kualitas pelayanan jasa merupakan suatu cara untuk mengetahui seberapa jauh perbedaan antara kenyataan dan harapan pelanggan atas layanan yang diterima (Berry et.al, 1985). Lupiyoadi dan Hamdani (2006) menyatakan bahwa yang menentukan tingkat keberhasilan dan kualitas perusahaan adalah memberikan pelayanan kepada pelanggan.

Kotler dan Keller (2009) dalam pemilihan jasa, konsumen lebih tergantung pada word of mouth daripada iklan. Mereka mendefinisikan word of mouth sebagai suatu komunikasi personal tentang produk antara pembeli dan orang - orang disekitarnya. Konsumen sangat dekat dengan pengiriman jasa, dengan kata lain konsumen tersebut akan berbicara kepada pelanggan lain, sehingga word of mouth ini sangat besar pengaruhnya terhadap pemasaran jasa dibandingkan dengan aktifitas komunikasi lainya.

Salah satu perusahaan yang sedang giat melaksanakan pemasaran produk pelayanan baru adalah PT. Perusahaan Listrik Negara (PLN) Persero PLN mendapat tugas sebagai penyedia energi listrik keseluruh Indonesia. PLN mengembangkan suatu produk layanan berbasis teknologi informasi yang disebut dengan Listrik Pintar / Listrik Prabayar. 

Listrik Prabayar memungkinkan bagi pengguna listrik di Indonesia untuk tetap menggunakan listrik sesuai dengan apa yang dibayar, tanpa biaya tambahan, tanpa pemutusan, sehingga pengguna lebih mandiri dalam mengatur penggunaan listrik. Dan PLN tidak perlu mengeluarkan biaya besar untuk melakukan pengecekan terhadap pelanggan, mengurangi pemborosan listrik dan cash flow lebih lancar.

Berdasarkan data yang dihimpun dapat dilihat penggunaan listrik di kota Manado cukup signifikan. Sejak tahun 2010 sampai 2012, animo masyarakat untuk menggunakan fasilitas listrik pintar mengalami peningkatan secara bertahap. Terbukti dari data di tahun 2010, penggunaan listrik pintar di kota Manado hanya 941 pelanggan, lalu meningkat di tahun 2011 dengan jumlah pelanggan mencapai 7.399, jumlah itu terus berkembang di tahun 2012 mencapai 29.754 pelanggan.
Hal – hal tersebut diataslah yang mendorong pihak PLN untuk meluncurkan produk prabayar sebagai solusi atas berbagai masalah yang mereka alami. Namun di dalam perjalanannya pihak PLN mengalami banyak sekali kendala, terutama dari budaya masyarakat yang sudah terbiasa menggunakan produk paska bayar sehingga mereka enggan untuk berpindah ke produk baru. Inilah tantangan terberat yang harus dilalui pihak PLN agar semua tujuan awal dari produk ini dapat tercapai sesuai dengan visi misi perusahaan.

Sisi kepuasan pelanggan merupakan salah satu prioritas PLN. Listrik prabayar merupakan penjabaran dari misi PLN yaitu melakukan bisnis kelistrikan dan bidang lain yang terkait, berorientasi kepada kepuasan pelanggan, anggota perusahaan dan pemegang saham.

Beberapa hal yang menjadikan peneliti tertarik untuk meneliti ini adalah : Apakah pesan yang ingin disampaikan PLN telah ditangkap dengan baik? Apakah penilaian konsumen terhadap listrik pintar sudah selaras dengan tujuan perusahaan dan apakah listrik pintar memiliki pengaruh terhadap keinginan untuk mereferensikan? Apakah konsumen sudah merasa puas dengan kinerja dari program listrik pintar ini? Di samping itu penelitian ini penting untuk dilakukan karena perusahaan juga telah mengerahkan sumber daya untuk mengembangkan produk dan mengkomunikasikan produk tersebut kepada masyarakat


Argumen Orisinalitas/Kebaruan

Penelitian ini menggunakan beberapa variabel diantaranya variabel terikat minat mereferensikan (Y) dan variabel bebas kualitas layanan (X1) dan kepuasan konsumen (X2), penelitian ini mengacu pada penelitian terdahulu yaitu Astuti (2009) Pengaruh Nilai Yang Dipersepsikan Dan Kualitas Layanan Terhadap Loyalitas Yang Dimediasi Kepuasan Konsumen. Tujuan penelitian untuk mengetahui pengaruh nilai yang dipersepsikan dan kualitas layanan terhadap kepuasan konsumen, yang kedua untuk mengetahui bagaimana pengaruh nilai yang dipersepsikan dan kualitas layanan terhadap loyalitas yang di mediasi oleh kepuasan konsumen. Metode Analisis menggunakan analisis jalur yang merupakan perluasan dari analisis regresi linear berganda. Hasil penelitian nilai yang dipersepsikan dan kualitas layanan berpengaruh positif signifikan terhadap loyalitas  dan kepuasan konsumen. Penelitian Vandaliza (2007) Studi Mengenai Kepuasan Pelanggan Sebagai Langkah Stratejik Dalam Membangun Minat Mereferensikan (Studi Kasus Pada Nasabah PT. BPR Setia Karib Abadi Semarang) tujuan penelitian menganalisis pengaruh mutu pelayanan terhadap kepuasan pelanggan, menganalisis pengaruh nilai pelanggan terhadap kepuasan pelanggan dan menganalisis pengaruh kepuasan pelanggan terhadap minat mereferensikan. Metode Analisis yang dipilih yaitu SEM (Structural Equation Modeling), adapun penelitian dari Trarintya (2011) Pengaruh Kualitas Pelayanan Terhadap Kepuasan dan Word Of Mouth dengan tujuan penelitian untuk mengetahui pengaruh kualitas pelayanan terhadap kepuasan pasien rawat jalan, untuk mengetahui kualitas pelayanan terhadap Word Of Mouth (WOM), untuk mengetahui pengaruh antara kepuasan terhadap WOM pasien rawat jalan di Wing Amerta RSUP Sanglah Denpasar. Metode analisis yang digunakan Structural Equation Modeling (SEM) dengan sampel 160 responden. (Apriyani 2011) dalam penelitan Analisis Pengaruh Fasilitas, Kualitas Pelayanan Dan Kepuasan Pelanggan Terhadap Minat Mereferensikan dengan tujuan penelitian menganalis pengaruh fasilitas terhadap minat mereferensikan jasa pencucian sepeda motor dan mobil Star Clean Semarang, menganalisis pengaruh kualitas pelayanan terhadap minat mereferensikan jasa pencucian, menganalisis pengaruh kepuasan pelanggan terhadap minat mereferensikan jasa pencucian sepeda motor dan mobil Star Clean Semarang. Penelitian ini menggunakan metode analisis Regresi Linear Berganda. 


Keempat penelitian yang menjadi acuan berkaitan dengan penelitian minat mereferensikan penggunaan listrik pintar memiliki kesamaan variabel yaitu kualitas layanan dan kepuasan konsumen, dan memiliki perbedaan pada variabel loyalitas merk, Perceived Value, dan variabel nilai pelanggan. Penelitian ini juga memiliki perbedaan teknik analisis data yaitu menggunakan analisis regresi linear berganda.

Kajian Teoritik dan Empiris
Minat Mereferensikan (Word of Mouth)

Minat mereferensikan atau word of mouth merupakan cara yang efektif dalam pemasaran dibanding aktivitas komunikasi lainnya (Hamdani & Lupiyoadi, 2006).

Word of mouth ialah suatu hubungan pribadi maupun personal yang membahas masalah produk antara konsumen dengan orang di sekitarnya (Kotler, 2005). Menurut Tjiptono (2005) seseorang maupun kelompok pelanggan yang merasa puas kemudian setia pada produk atau jasa perusahaan, memiliki nilai yang sangat tinggi dan mampu mendapat predikat duta besar perusahaan atas potensinya merekomendasikan dan word of mouth positif pada kalangan luas.

Menurut Kurtz dan Klow (1998) word of mouth berasal dari 3 sumber, yaitu :

1) Personal Sources

Personal sources merupakan sumber pribadi seperti keluarga, kolega, maupun kerabat dekat.
2) Expert Sources

Expert Sources kepercayaan konsumen lebih memihak pada seorang ahli daripada sumber personal karena merasa bahwa seorang ahli pasti akan memberikan rekomendasi lebih baik. 
3) Derived Sources

Derived Sources merupakan sumber dari pihak ketiga. Word Of Mouth (WOM) menjadi komunikasi yang menyebar secara tidak formal di kalangan masyarakat dan mengakibatkan perusahaan tidak mampu membatasi isi WOM tersebut. Inilah yang kemudian dapat menimbulkan pengaruh dari sisi kedua belah pihak, baik dari sisi kepuasan konsumen maupun pencapaian sistem promosi perusahaan. Sehingga solusi paling tepat yang harus dilakukan perusahaan adalah dengan terus meningkatkan nilai positif jasa maupun produk dalam perusahaan agar memicu berkembangnya informasi yang baik pula.

Perilaku Konsumen
Definisi perilaku konsumen menurut para ahli :

a. Menurut Gerald Zaldman dan Melanie Wallendorf (1979:6) perilaku konsumen adalah suatu tindakan maupun proses dan hubungan sosial yang dilakukan sesorang, kelompok maupun organisasi dalam memakai suatu produk sebagai hasil dari pengalaman konsumen terhadap produk maupun pelayanan yang ditawarkan.

b. Menurut David L. Loudon dan Albert J. Della Bitta (1984:6) perilaku konsumen adalah proses mengambil keputusan dan aktivitas seseorang yang melibatkan proses evaluasi dalam penggunaan barang dan jasa.

c. Menurut James F. Engel et.al (1968:8) perilaku konsumen adalah tindakan seseorang yang terlibat langsung dalam proses memperoleh, memakai barang dan jasa, dan mengambil keputusan yang mendahului dan menentukan tindakan tersebut.

d. Menurut Schiffman dan Kanuk (1994:7) perilaku konsumen adalah suatu tindakan yang diperlihatkan konsumen dalam proses mencari, membeli, menggunakan, mengevaluasi, dan menghabiskan produk dan jasa yang diharapkan akan memberi kepuasan pada kebutuhannya.

e. Menurut Solomon (2007) perilaku konsumen adalah proses ketika seseorang, sekelompok orang, atau organisasi melakukan seleksi, pembelian, penggunaan ataupun membuang produk, pelayanan, ide untuk memenuhi kebutuhannya.

f. Menurut Hawkins, Best, dan Coney (2001) perilaku konsumen adalah studi tentang seseorang, sekelompok orang atau organisasi dalam menyeleksi, menggunakan dan membuang produk atau ide untuk memenuhi kebutuhannya dan berdampak pada konsumen dan masyarakat.

Adapun definisi umum perilaku konsumen menurut Sutisna dan Pawitra (2001) adalah segala sesuatu yang langsung maupun tidak langsung yang dapat memberi pengaruh terhadap keputusan konsumen dalam membeli.

Sehingga dapat disimpulkan dari berbagai definisi di atas, perilaku konsumen (Consumer Behaviour) adalah aktivitas yang dilakukan seseorang, sekelompok orang, maupun organisasi dalam usaha mendapatkan, menggunakan dan mengambil keputusan dalam proses mengkonsumsi barang dan jasa. Adapun variabel – variabel dalam mempelajari perilaku konsumen terdiri dari 3 jenis variabel, yaitu :

1) Variabel Stimulus : adalah variabel yang berada di luar individu dan memberi pengaruh. Contoh : merek dan jenis barang, iklan, dan lain – lain.

2) Variabel Respons : adalah variabel yang dipengaruhi atau yang timbul akibat adanya variabel stimulus. Contoh : keputusan pembelian barang.
3) Variabel Intervening : variabel yang mempengaruhi hubungan antara variabel stimulus dan variabel respons. Menurut Tjiptono (2005), perilaku konsumen jasa memiliki 3 tahap, yaitu :

1. Tahap Pembelian atau Prapembelian

Tahap prapembelian adalah tahap yang meliput segala aktivitas konsumen sebelum proses transaksi pembelian dan penggunaan jasa. 
2. Tahap Konsumsi

Tahap konsumsi yaitu tahap proses keputusan konsumen dalam membeli maupun memakai produk dan jasa.
3. Tahap Evaluasi Purnabeli
Tahap evaluasi purnabeli merupakan tahap dimana konsumen dapat menentukan apakah konsumen telah melakukan keputusan pembelian yang tepat.

Kualitas Layanan

Kualitas layanan dianggap penting dalam perusahaan karena dapat memberi efek positif bagi konsumen baru dan mengurangi probabilitas konsumen lama agar beralih ke perusahaan lain. Menurut Berry et al (1985) kualitas pelayanan merupakan nilai unggul secara keseluruhan menurut persepsi pelanggan pada suatu layanan maupun produk.

Berdasarkan pengertian yang telah diuraikan maka dapat disimpulkan bahwa kualitas pelayanan merupakan usaha memenuhi keinginan, kebutuhan dan ketepatan penyampaian suatu produk sehingga dapat selaras dengan apa yang konsumen harapkan. Kualitas pelayanan yang di identifikasikan oleh Parasuraman, Zeithaml, dan Berry (1998) dalam Tjiptono (2005) meliputi SERVQUAL (Service Quality) terdiri dari 5 dimensi, yaitu:

1.Kehandalan (Reliability)

Kehandalan (Reliability), merupakan kebolehan dalam pemberian layanan dengan cepat, akurat dan memuaskan. 
2. Responsive atau Daya Tanggap (Responsiveness), adalah sifat sigap yang dimiliki karyawan dalam membantu kesulitan yang dihadapi konsumen.
3. Jaminan (Assurance)

Jaminan (Assurance), adalah bakat yang dimiliki karyawan dalam menimbulkan kepercayaan konsumen pada perusahaan.
4. Empati (Empathy)

Empati (Empathy), adalah suatu perhatian tulus maupun simpati yang harus diberikan karyawan kepada pelanggan. 
5. Berwujud atau Bukti Langsung (Tangibles)

Berwujud atau bukti langsung (Tangibles), adalah bukti-bukti fisik yang nyata sehingga mendorong penyampaian layanan dengan optimal 

Kualitas layanan berperan penting dalam hal peningkatan profittailitas dan keberhasilan perusahaan. Berikut beberapa atribut yang berhubungan dengan kualitas pelayanan agar dapat memahami konsep kualitas pelayanan diatas (Aydin dan Ozer, 2004) :

1. Pelayanan didefinisikan sebagai sesuatu yang tidak dapat dilihat maupun diraba oleh panca indera (Intangible). 
2. Pelayanan didefiniskan sebagai sesuatu yang heterogen. Dimana tolak ukur penilaian kinerja suatu jasa tidak terpatok pada satu aspek saja melainkan dinilai dari beragam aspek, tergantung pada sisi penyedia jasa.

3. Pelayanan yang baik tidak dapat dibatasi oleh waktu tertentu.
4. Produk atau hasil pelayanan dari perusahaan harus bersatu dengan konsumsi yang dibutuhkan.
Maka dari aspek-aspek kualitas pelayanan diatas, dapat disimpulkan bahwa kualitas pelayanan yang dirasakan setiap orang berbeda-beda tergantung pada psikis orang tersebut dalam memaknai pelayanan yang diterimanya. Kualitas pelayanan juga terdiri dari 2 arti, yaitu :
1. Kualitas Periferal

Kualitas periferal didefiniskan sebagai pandangan konsumen pada suatu kualitas pelayanan dan menyebabkan barang atau jasa tersebut menjadi suatu pilihan dan tidak menjadi prioritas utama.

2. Kualitas Inti

Kualitas inti didefinisikan sebagai pandangan konsumen pada suatu kualitas pelayanan perusahaan yang kemudian menjadi ciri khas barang atau jasa tersebut dalam bentuk nyata.
Kepuasan Konsumen
Menurut Kotler dan Amstrong (2009) kepuasan konsumen adalah titik dimana hasil kerja sebuah produk seimbang dengan titik yang diharapkan pembeli. Oliver dalam Umar (2003) mendefinisikan kepuasan konsumen sebagai evaluasi purnabeli, yaitu cara pandang dimana kinerja suatu produk atau jasa dapat memenuhi atau bahkan melampaui ekspektasi konsumen sebelum proses pembelian terjadi. 

Pelanggan akan mendapat kepuasan yang tinggi apabila nilai yang didapat dari produk melebihi harapannya, dan harapan – harapan ini akan bertumbuh karena pengalaman yang semakin banyak seiring berjalannya waktu. Menurut Kotler (2005) kepuasan pelanggan merupakan level yang pelanggan dapat sebagai hasil dari perbandingan antara tingkat aktual produk (perceived performance) dengan harapan kosumen (person expectations).

Dari pengertian – pengertian diatas, maka dapat disimpulkan bahwa kepuasan konsumen ialah perasaan seseorang baik senang maupun kecewa yang timbul dari perbandingan kinerja sebuah produk atau jasa dengan ekspektasi atau harapan – harapannya.

Menurut Tjiptono (2006) ada beberapa kegunaan dari kepuasan pelanggan, antara lain :

1. Terjalin suatu hubungan yang harmonis antara perusahaan dan pelanggan.

2. Timbul suatu standar yang baik dalam kategori para pembeli ulang.

3. Mampu memicu tercapainya suatu loyalitas dari pelanggan.

4. Dapat menguntungkan perusahaan melalui terbentuknya rekomendasi dari mulut ke mulut.

5. Citra perusahaan dengan sendirinya menjadi baik dalam sisi pandangan pelanggan.

6. Tercapainya target karena laba yang diperoleh perusahaan meningkat.

Metode Penelitian
populasi dalam penelitian ini yaitu seluruh pengguna listrik pintar di Kota Manado yang berjumlah 29.754 pelanggan. pada penelitian ini sampel yang digunakan sejumlah 100 Pelanggan Listrik Pintar di Manado Penelitian ini menggunakan analisis regresi multipel untuk mencari hubungan banyak arah antar variabelnya.

Pembahasan

Guna mengetahui apakah variabel Y secara simultan dipengaruhi oleh variabel X1 dan X2 juga untuk mengetahui faktor apakah yang paling dominan berpengaruh terhadap variabel Y pada kajian analisis 

	Variabel Y
	Variabel X
	Koefisien regresi
	t hitung
	Prob.
	Ket

	Y = Minat Mereferensikan
	Kualitas Layanan (X1)
	0,136
	2,352
	0,021
	Signifikan

	
	Kepuasan Konsumen (X2)
	0,263
	3,659
	0,000
	Signifikan

	Determinasi simultan = 0.267.                         F hitung = 18,522.

Korelasi Simultan = 0.526.                             Probabilitas = 0,000
Konstanta = 2,470                                         DW (Durbin-Watson) = 1,658.

	Tabel 1. Hasil Analisis Regresi Berganda


minat mereferensikan penggunaan listrik pintar yang dipengaruhi oleh kualitas layanan dan kepuasan konsumen. Untuk mencapai dua tujuan itu maka digunakan analisis regresi berganda (Tabel 1.), dari tabel diatas didapat persamaan Y =  2,470 + 0,136X1+0,263X2. 

Analisis Regresi Berganda (Full Regression)

Variabel Kualitas Layanan (X1), memiliki koefisien  regresi sebesar 0,136 dan arah hubungannya positip, itu berarti apabila variabel Kualitas Layanan (X1) naik satu satuan maka minat mereferensikan (Y) akan naik sebesar 0.136, demikian juga sebaliknya, dimana variabel lain dianggap konstant. Variabel Kepuasan Konsumen (X2), memiliki koefisien  regresi sebesar 0,263 dan arah hubungannya positip, itu berarti apabila variabel Kepuasan Konsumen (X2) naik satu satuan maka Minat Mereferensikan (Y) akan naik sebesar 0,263, demikian juga sebaliknya, dimana variabel lain dianggap konstant.
dari hasil analisis data diatas maka dapat diterima hipotesis yang menyatakan bahwa  terdapat pengaruh positif walaupun tidak signifikan antara variabel kualitas layanan (X1) dengan minat mereferensikan pengguna listirk pintar di Kota Manado (Y). begitupula dengan hipotesis yang menyatakan bahwa  terdapat pengaruh signifikan antara variabel Kepuasan Konsumen (X2) dengan minat mereferensikan pengguna listirk pintar di Kota Manado (Y), karena dalam uji asumsi klasik untuk menentukan apakah ada hubungan antara variabel bebas dengan residual (rho) ternyata ditemukan bahwa hubungannya lemah, maka terima h1 bahwa adanya hubungan positif antara kualitas layanan (X1) tehadap minat mereferensikan (Y) walaupun tidak signifikan. 
Pengaruh  Kualitas Layanan (X1) terhadap Minat Mereferensikan (Y)


Hasil penelitian menunjukkan bahwa Kualitas Layanan (X1) berpengaruh signifikan terhadap Minat Mereferensikan (Y). Hasil temuan ini didukung oleh penelitian sejak tahun 2010 hingga tahun 2012, ditemukan bahwa kualitas layanan (X1) berpengaruh signifikan terhadap minat mereferensikan (Y). Hal ini didukung dengan fakta di lapangan mengenai pengguna listrik pintar di Kota Manado. Pada tahun 2010, jumlah pengguna listrik pintar adalah 941 pengguna, pada tahun 2011, angka ini meningkat menjadi 7.399 pengguna dan meningkat lagi di tahun 2012 dengan jumlah pengguna adalah sebesar 29.754. Data ini memberikan penjelasan bahwa secara statistik, animo masyarakat untuk menggunakan listrik pintar sangat didukung oleh kualitas layanan PT. PLN daerah Suluttenggo. Indikator penunjang yang membuktikan adanya pengaruh kualitas layanan ini adalah melalui kinerja para karyawan PT. PLN Suluttenggo dengan adanya dukungan manajemen yang kuat dari pusat sampai ke daerah, strategi perekrutan karyawan yang profesional, dan mekanisme pelayanan yang menyentuh sampai ke konsumen. Hal ini memberikan rangsangan bagi pengguna listrik pintar untuk mereferensikan penggunaan listrik pintar ini di Kota Manado. 

Pengaruh Kepuasan Konsumen (X2) terhadap Minat Mereferensikan (Y)
Penelitian yang penulis lakukan terhadap pengaruh minat mereferensikan yang dipengaruhi oleh kualitas layanan dan kepuasan konsumen pengguna listrik pintar di Kota Manado ini, juga ditemukan bahwa variabel kepuasan konsumen memberikan kontribusi signifikan dan positif bagi minat mereferensikan penggunaan listrik pintar di kota Manado.
Kesimpulan Dan Rekomendasi

Berdasarkan hasil penelitian yang telah dilakukan dapat ditarik kesimpulan Bahwa terdapat hubungan yang positif dan signifikan antara antara variabel Kualitas Layanan (X1) dengan minat mereferensikan pengguna listrik pintar (Y) dan sekaligus juga berkontribusi secara simultan dengan Kepuasan Konsumen (X2) yang secara bersama-sama memberikan pengaruh yang positif dan Signifikan terhadap minat mereferensikan pengguna listrik pintar di Kota Manado karena hasil presentase hubungan antara kedua variabel bebas (52,6%) terhadap variabel minat mereferensikan (Y) di atas 50%. Bahwa kualitas layanan dan Kepuasan Konsumen listrik pintar secara bersama-sama memberikan kontribusi besar dan positif bagi peningkatan minat mereferensikan pengguna listrik pintar di kota Manado walaupun tidak terlalu signifikan.


Rekomendasi

Agar minat mereferensikan pengguna listrik pintar di kota manado bisa meningkat, maka PT. PLN Wilayah Suluttenggo di satu pihak harus mempertahankan kualitas layanan inti dan periferal yang baik yang sudah dijalankan dan sekaligus juga melakukan evaluasi dan memberikan kebijakan perubaan jika terdapat kekurangan dalam kualitas layanan dengan meningkatkan kualitas pelayanan yang baik dalam kinerja pegawainya. Karena kualitas layanan akan sangat mempengaruhi Kepuasan Konsumen listrik pintar, maka dibutuhkan strategi peningkatan pelayanan yang lebih relevan dengan kebutuhan pelanggan pengguna listrik pintar dalam hal metode dan sistem pendekatan peningkatan layanan bagi para pengguna dan masyarakat pada umumnya. Strategi sosialisasi adalah salah satu jalan terbaik untuk meningkatkan minat pelanggan dan masyarakat untuk menggunakan listrik pintar. Karena kualitas layanan berpengaruh positif teradap Kepuasan Konsumen dan minat mereferensikan, maka strategi perekrutan tenaga karyawan di PT. PLN juga harus memperatikan kualitas tenaga yang akan direkrut dalam bidang kelistrikan untuk membantu memberikan pengaruh positif terhadap sistem layanan yang ada di PT. PLN.

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 services too ”, Business Horizons, Vol. 28 No. 3, pp. 44-52 

Brown, et al., 2005”Spreading The Words : Investigating Antecedents of Customer’sPositive Word of Mouth Intention And Behavior in Retailing Context”,Academy of Marketing Science Journals, Vol.33, no 2, p.123-138
Craven, K. Elizabeth, G.O., Sridhar, R. (2003), The Reputation Index: Measuring and Managing Corporate Reputation, European Management Journal
Kartajaya, Hermawan. (2007). Hermawan Kertajaya on  service . PT. Mizan pustaka. Jakarta. 

Kotler  Philip (2005) Manajemen Pemasaran , edisi 11, penerbit PT. INDEKS  kelompok Gramedia Jakarta. 

Kotler, Philip, and Armstrong. 2009.  Principles of Marketing . New Jersey. 

Kotler, Philip, dan Kevin Keller. 2009. Manajemen Pemasaran , Edisi Kedua Belas Jilid  1. Indonesia: PT. Indeks.

Kurtz, David L & Kenneth E. Clow . 1998. Service Marketing. John Wilwy &  Sons,Inc. 

Lolombulan, Julius H., 2004/2005, Analisis DataDalamMasalah Penelitian Korelatif, (Ilmu Administrasi Negara, Program Pascasarjana, Universitas Negeri Manado).

Lupiyoadi R. & A. Hamdani. 2006.  Manajemen Pemasaran Jasa. Jakarta:  Salemba Empat. 

McDougall, Gordon H.G and Levesque, Terrence. 2000. Customer Satisfaction with service: putting perceived value into the equation. Journal of Service Marketing Vol.14 No.5: 392-410.

Tjiptono, Fandy dan Gregorius Chandra. 2005.  Service, Quality dan Satisfaction. Yogyakarta : Andi. 

Tjiptono, Fandy, 2005,  Pemasaran Jasa , Edisi Pertama, Banyumedia Publishing,  Malang.

Swastha, B. dan T. Hani Handoko, 2000,  Manajemen Pemasaran (Analisa Perilaku Konsumen) , Yogyakarta : BPFE UGM

Sutisna & Teddy Pawitra, 2001, Perilaku Konsumen dan Komunikasi Pemasaran.PT. Remaja Rosdakarya, Bandung.

Umar H. (2003)  Riset Pemasaran dan Perilaku Konsumen , Penerbit PT  Gramedia Pustaka. 

http://elib.unikom.ac.id/files/disk1/482/jbptunikompp-gdl-didisuband-24090-3-babiii.pdf), Sabtu/24 Agustus 2013/16:33 WITA

(http://www.library.upnvj.ac.id/pdf/2s1manajemen/206113014/bab3.pdf), 


Sabtu/24 Agustus 2013/21:54 WITA

(http://eprints.undip.ac.id/35859/1/SKRIPSI_ADINGSIH.pdf), Sabtu/24 Agustus 2013/21:54 WITA
(http://jurnal.ump.ac.id/index.php/EKONOMI/article/view/277/262), Minggu 22 Juni 2014/16:20 WITA
(http://eprints.undip.ac.id/17603/1/Vivied_Vandaliza.pdf), Minggu 22 Juni 2014/16:32 WITA

 (http://www.pps.unud.ac.id/thesis/pdf_thesis/unud-381-94048418-thesis.pdf), Minggu 22 Juni 2014/17:01 WITA

 (http://eprints.undip.ac.id/29246/1/Skripsi002.pdf), Minggu 22 Juni 2014/17:45 WITA


Analisis Minat Mereferensikan….. (Sidjabat)


Jurnal Riset Bisnis dan Manajemen  Vol.2 ,No.3, 2014:25-34.


Analisis Minat Mereferensikan….. (Sidjabat)


Jurnal Riset Bisnis dan Manajemen  Vol.2 ,No.3, 2014:25-34.


Analisis Minat Mereferensikan….. (Sidjabat)


Jurnal Riset Bisnis dan Manajemen  Vol.2 ,No.3, 2014:25-34.


Analisis Minat Mereferensikan….. (Sidjabat)


Jurnal Riset Bisnis dan Manajemen  Vol.2 ,No.3, 2014:25-34.


Analisis Minat Mereferensikan….. (Sidjabat)


Jurnal Riset Bisnis dan Manajemen  Vol.2 ,No.3, 2014:25-34.


