
Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 1||

ANALISIS PENGARUH KUALITAS PELAYANAN, HARGA DAN LOKASI

TERHADAP KEPUASAN PELANGGAN

(Studi Pada Bengkel AHASS MPM Motor Kediri)

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (SE)

Pada Jurusan Manajemen

OLEH :

SUCI WULANSARI

(11.1.02.02.0088)

JURUSAN MANAJEMEN FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 4||

ANALISIS PENGARUH KUALITAS PELAYANAN, HARGA DAN

 LOKASI TERHADAP KEPUASAN PELANGGAN

(Studi Pada Bengkel AHASS MPM Motor Kediri)

SUCI WULANSARI

(11.1.02.02.0088)

Fak. Ekonomi – Prodi Manajemen

Pembimbing I : Drs. Ec. ICHSANUDIN, M.M
Pembimbing II : MOCH WAHYU WIDODO, S.E, M.M

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini di latar belakangi hasil pengamatan dan pengalaman peneliti, bahwa Perusahaan

harus menempatkan orientasi pada kepuasan pelanggan sebagai tujuan utama. Hal ini tercermin dari

semakin banyaknya perusahaan yang menyertakan komitmennya terhadap kepuasan pelanggan dalam

pernyataan misinya, iklan, maupun promosinya. Kunci utama perusahaan untuk memenangkan

persaingan di dunia bisnis adalah memberikan nilai dan kepuasan kepada pelanggan melalui

penyampaian produk dan jasa yang berkualitas dengan harga yang bersaing. Faktor-faktor yang

mempengaruhi kepuasan pelanggannya agar dapat melakukan perbaikan dan inovasi yang diharapkan

dapat meningkatkan kepuasan pelanggan setelah melakukan transaksi di bengkel AHASS MPM Motor

Kediri.

Permasalahan penelitian ini adalah (1) Apakah kualitas pelayanan berpengaruh terhadap

kepuasan pelanggan pada bengkel AHASS MPM Motor Kediri pada Tahun 2015. (2) Apakah harga

berpengaruh terhadap kepuasan pelanggan pada bengkel AHASS MPM Motor Kediri pada Tahun

2015. (3) Apakah lokasi berpengaruh terhadap kepuasan pelanggan pada bengkel AHASS MPM

Motor Kediri pada Tahun 2015. (4) Apakah kualitas pelayanan, harga dan lokasi berpengaruh terhadap

kepuasan pelanggan pada bengkel AHASS MPM Motor Kediri pada Tahun 2015 secara simultan.

Penelitian ini menggunakan pendekatan kuantitatif yaitu suatu penelitian yang menggambarkan

data keadaan yang sebenarnya. Data berupa angka-angka yang dijumlahkan. Uji hipotesis ke 1 Untuk

Pelayanan menunjukkan nilai t hitung sebesar 2.436 dengan taraf signifikansi 0.039. Taraf signifikansi

tersebut lebih kecil dari 0,05, yang berarti bahwa hipotesis dalam penelitian ini menolak Ho dan

menerima Ha. Dengan demikian dapat berarti bahwa hipotesis H1 “Pelayanan mempunyai pengaruh

positif terhadap Kepuasan Pelanggan” diterima. Uji Hipotesis ke 2 Untuk Harga menunjukkan nilai t

hitung sebesar 4.255 dengan taraf signifikansi 0.015. Taraf signifikansi hasil sebesar 0.015 tersebut

lebih kecil dari 0,05, yang berarti bahwa hipotesis dalam penelitian ini menerima Ha dan menolak Ho.

Dengan demikian dapat berarti bahwa hipotesis H2 “Harga berpengaruh positif terhadap Kepuasan

Pelanggan” diterima dan uji hipotesis ke 3 Untuk Lokasi menunjukkan nilai t hitung sebesar 1.985

dengan taraf signifikansi 0.045. Taraf signifikansi hasil sebesar 0.045 tersebut lebih kecil dari 0,05,

yang berarti bahwa hipotesis dalam penelitian ini menerima Ha dan menolak Ho. Dengan demikian

dapat berarti bahwa hipotesis H3 “Lokasi berpengaruh positif terhadap Kepuasan Pelanggan” diterima

Berdasarkan penelitian dapat ditarik simpulan bahwa Harga memiliki pengaruh yang paling kuat

terhadap kepuasan pelanggan Ahass MPM Motor Kediri.

Kata kunci: Pelayanan, Harga, Lokasi, Kepuasan Pelanggan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

MASALAH

Pada pasar bebas sekarang ini,

yang ditandai dengan perkembangan

kegiatan ekonomi dan kemajuan

disegala bidang memunculkan

persaingan di dunia bisnis. Persaingan

di dunia bisnis saat ini semakin

bertambah ketat. Persaingan yang

semakin ketat ini menuntut para pelaku

bisnis untuk mampu memaksimalkan

kinerja perusahaannya agar dapat

bersaing di pasar. Perusahaan harus

berusaha keras untuk mempelajari dan

memahami kebutuhan dan keinginan

pelanggannya. Dengan memahami

kebutuhan, keinginan dan permintaan

pelanggan, maka akan diperoleh

masukan penting bagi perusahaan

untuk merancang strategi pemasaran

agar dapat menciptakan kepuasan bagi

pelanggannya. Perusahaan harus

menempatkan orientasi pada kepuasan

pelanggan sebagai tujuan utama. Hal

ini tercermin dari semakin banyaknya

perusahaan yang menyertakan

komitmennya terhadap kepuasan

pelanggan dalam pernyataan misinya,

iklan, maupun promosinya. Kunci

utama perusahaan untuk memenangkan

persaingan di dunia bisnis adalah

memberikan nilai dan kepuasan kepada

pelanggan melalui penyampaian

produk dan jasa yang berkualitas

dengan harga yang bersaing (Kotler

dan Armstrong, 2008:129).

Kepuasan konsumen adalah

perasaan senang, gembira atau

sebaliknya setelah membandingkan

antara kenyataan dan harapan yang

diterima dari sebuah produk atau jasa.

Kepuasan konsumen dan kepercayaan

konsumen tentang suatu harapan akan

membentuk suatu ingatan dalam benak

konsumen. Produk atau layanan yang

ada dalam benak konsumen memiliki

kontribusi terhadap pemahaman

evaluasi kepuasan konsumen (Kotler,

2008:36).

Pelayanan pada dasarnya

berpusat pada upaya pemenuhan

kebutuhan dan keinginan konsumen

serta ketepatan penyampaiannya untuk

mengimbangi harapan konsumen.

Pelayanan yang diberikan kepada

konsumen merupakan cerminan baik

atau buruknya sebuah perusahaan di

mata konsumen. Dengan demikian,

pelayanan merupakan salah satu faktor

yang dapat mendongkrak pangsa pasar

suatu perusahaan (Kotler, 2008:29).

Harga merupakan satuan

moneter atau ukuran lainnya (termasuk

barang dan jasa lainnya) yang

ditukarkan agar memperoleh hak

kepemilikan atau penggunaan suatu

barang atau jasa. Perusahaan harus

menetapkan harga secara tepat agar

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 6||

dapat sukses dalam memasarkan

barang atau jasa. Harga merupakan

satu-satunya unsur bauran pemasaran

yang memberikan pemasukan atau

pendapatan bagi perusahaan,

sedangkan ketiga unsur lain (produk,

distribusi dan promosi) menyebabkan

timbulnya biaya. Disamping itu, harga

merupakan unsur bauran pemasaran

yang bersifat fleksibel, artinya dapat

diubah dengan cepat (Tjiptono,Fandy

dan Gregorius Chandra, 2006:89).

Lokasi fasilitas jasa merupakan

salah satu faktor krusial yang

berpengaruh terhadap kesuksesan suatu

jasa, karena lokasi erat kaitannya

dengan pasar potensial penyedia jasa.

Secara garis besar, ada dua

kemungkinan pertimbangan dalam hal

lokasi fasilitas jasa. Pertama,

pelanggan mendatangi lokasi fasilitas

jasa dan yang kedua adalah penyedia

jasa yang mendatangi pelanggan.

Selain itu, penyedia jasa dimungkinkan

mengkombinasikan keduanya

(Tjiptono, 2006:55).

Menilik penelitian terdahulu

terdapat research gap pada penelitian

yang dilakukan oleh Siska (2003),

dengan judul Analisis Pengaruh

Kualitas pelayanan, dan Kepuasan

Pelanggan dalam Membentuk

Loyalitas nasabah (Kasus Taplus pada

PT. Bank BNI Cabang UPI).

Menunjukkan hasil bahwa kualitas

pelayanan berpengaruh signifikan

dengan kepuasan pelanggan. Namun

kualitas pelayan tidak berpengaruh

signifikan terhadap loyalitas nasabah.

Selain itu penelitian yang dilakukan

oleh Agus (2011) dengan judul

Analisis Pengaruh Lokasi Penjualan,

Daya Tarik Iklan Dan Profesionalisme

Pelayanan Terhadap Kepuasan

Konsumen Di Pasar Modern (Study

Kasus Pada Arta Swalayan).

Menunjukkan hasil bahwa daya tarik

iklan mempunyai pengaruh yang

signifikan terhadap kepuasan

konsumen, namun variabel lokasi

penjualan tidak berpengaruh signifikan

terhadap kepuasan kepuasan konsumen

di pasar Modern dan penelitian yang

dilakukan oleh Angga K (2012) dengan

judul Analisisi Pengaruh Kualitas

Produk, Kualitas Pelayanan, Harga

Dan Kepercayaan Terhadap Loyalitas

Pelanggan Toko Sepatu Bonafit Di

Kandat Kabupaten Kediri,

menunjukkan hasil bahwa kualitas

produk mempunyai pengaruh yang

signifikan terhadap loyalitas pelanggan

Toko Sepatu Bonafit di Kandat

Kabupaten Kediri, namun variabel

harga tidak perpengaruh signifikan

terhadap loyalitas pelanggan Toko

Sepatu Bonafit di Kandat Kabupaten

Kediri.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 7||

Hal inilah yang mendorong

peneliti untuk meneliti mengenai

kepuasan pelanggan bengkel AHASS

MPM Motor Kediri dan untuk

mengevaluasi betapa pentingnya

pelayanan, harga dan lokasi pada

pelanggan bengkel AHASS MPM

Motor Kota Kediri Tahun 2015 dalam

upaya untuk meningkatkan kepuasan

pelanggan yang nantinya akan

berpengaruh pada kelangsungan hidup

bengkel maka perlu dilakukan

penelitian dengan judul :“Analisis

Pengaruh Kualitas Pelayanan, Harga

dan Lokasi Terhadap Kepuasan

Pelanggan (Studi pada Bengkel

AHASS MPM Motor Kediri)”.

II. METODE PENELITIAN

A. Identifikasi Variabel Penelitian

Menurut Karliger dalam

Sugiyono (2009:111) yang dimaksud

dengan variabel adalah konstruk

(construct) atau sifat yang akan

dipelajari. Contohnya tingkat aspirasi,

penghasilan, pendidikan, status sosial,

penghasilan produktivitas kerja dan

lain-lain.

Dalam penelitian ini terdiri dari

dua variabel yaitu.

1. Variabel Independen

Menurut Sugiyono

(2009:124) ”variabel bebas adalah

merupakan variabel yang

mempengaruhi atau menjadi sebab

perubahannya atau timbulnya

variabel dependen”. Dalam

penelitian ini variabel bebasnya

adalah :

a. Pelayanan (X1)

b. Harga (X2)

c. Lokasi (X3)

2. Variabel dependen

Menurut Nur Indriantoro dan

Bambang Supomo (2009:49) yang

dimaksud dengan variabel

dependen adalah ”variabel

konsekuensi yang mana

dipengaruhi oleh variabel

dependen”. Dalam penelitian ini

yang menjadi variabel terikat

adalah Kepuasan Pelanggan.

III. HASIL DAN KESIMPULAN

Berdasarkan hasil pengujian

secara statistik dapat terlihat dengan

jelas bahwa secara parsial (individu)

semua variabel bebas berpengaruh

terhadap variabel terikat. Pengaruh

yang diberikan kedua variabel bebas

tersebut bersifat positif artinya semakin

tinggi Pelayanan, Harga dan Lokasi

maka mengakibatkan semakin tinggi

pula Kepuasan Pelanggan yang

dihasilkan. Hasil tersebut sesuai

dengan hipotesis yang diajukan. Hasil

penelitian ini juga sesuai dengan hasil

penelitian sebelumnya. Penjelasan dari

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 8||

masing-masing pengaruh variabel

dijelaskan sebagai berikut :

1. Pengaruh Kualitas Pelayanan

Terhadap Kepuasan Pelanggan

Hasil pengujian hipotesis

(H1) telah membuktikan terdapat

pengaruh antara Pelayanan

terhadap Kepuasan Pelanggan.

Melalui hasil perhitungan yang

telah dilakukan diperoleh nilai t

hitung sebesar 2.436 dengan taraf

signifikansi 0.039. Taraf

signifikansi tersebut lebih kecil dari

0,05, dengan demikian Ha diterima

dan Ho ditolak. Pengujian ini

secara statistik membuktikan

bahwa Kualitas Pelayanan

berpengaruh positif terhadap

Kepuasan Pelanggan. Artinya

bahwa ada pengaruh variabel

Pelayanan terhadap Kepuasan

Pelanggan di AHASS MPM Motor

Kediri. Hal ini sesuai dengan teori

Tjiptono (2008:215) adalah

pelayanan yang berkualitas adalah

kemampuan suatu perusahaan

menyajikan atau apa yang

dijanjikannya kepada pelanggan

menyatakan bahwa salah satu

strategi sehubungan dengan sukses

dalam bisnis jasa adalah delivery of

high service quality (pemberian

kualitas yang baik). Pelayanan

yang berkinerja tinggi adalah

pelayanan yang mampu

memuaskan kebutuhan pelanggan,

atau dengan kata lain mampu

melebihi harapan dari pelanggan.

Hasil penelitian ini

mendukung penelitian terdahulu

yang dilakukan oleh Merida

Manurung (2007) yaitu meneliti

tentang analisis pengaruh pengaruh

kinerja pelayanan terhadap

kepuasan nasabah pada PT. Bank

Jatim Cabang Malang. Yang

menunjukan hasil yang didapat

bahwa variabel kualitas pelayanan

berpengaruh positif dan signifikan

terhadap kepuasan nasabah.

2. Pengaruh Harga Terhadap

Kepuasan pelanggan

Hasil pengujian hipotesis

(H2) telah membuktikan terdapat

pengaruh antara Harga terhadap

Kepuasan Pelanggan. Melalui hasil

perhitungan yang telah dilakukan

diperoleh nilai t hitung sebesar

4.255 dengan taraf signifikansi

0.015. Taraf signifikansi hasil

sebesar 0.015 tersebut lebih kecil

dari 0,05, yang berarti bahwa

hipotesis dalam penelitian ini

menerima Ha dan menolak Ho.

Pengujian ini secara statistik

membuktikan bahwa Harga

berpengaruh positif terhadap

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 9||

Kepuasan Pelanggan. Artinya

bahwa ada pengaruh antara variabel

Harga terhadap Kepuasan

Pelanggan di AHASS MPM Motor

Kediri. Hal ini sesuai dengan teori

Tjiptono (2006:90). Harga

merupakan satu-satunya unsur

bauran pemasaran yang

memberikan pemasukan atau

pendapatan bagi perusahaan,

sedangkan ketiga unsur lain

(produk, distribusi dan promosi)

menyebabkan timbulnya biaya.

Disamping itu, harga merupakan

unsur bauran pemasaran yang

bersifat fleksibel, artinya dapat

diubah dengan cepat.

Hasil penelitian ini

mendukung penelitian terdahulu

yang dilakukan oleh Oldy Ardhana

(2010) yaitu meneliti tentang

analisis pengaruh kualitas

pelayanan dan harga terhadap

kepuasan pelanggan (studi pada

bengkel caesar semarang). Yang

menunjukan hasil yang didapat

bahwa variabel harga berpengaruh

positif dan signifikan terhadap

kepuasan pelanggan.

3. Pengaruh Lokasi Terhadap

Kepuasan Pelanggan

Hasil pengujian hipotesis

(H3) telah membuktikan terdapat

pengaruh antara Lokasi terhadap

Kepuasan Pelanggan. Melalui hasil

perhitungan yang telah dilakukan

diperoleh nilai t hitung sebesar

1.985 dengan taraf signifikansi

0.045. Taraf signifikansi hasil

sebesar 0.045 tersebut lebih kecil

dari 0,05, yang berarti bahwa

hipotesis dalam penelitian ini

menerima Ha dan menolak Ho.

Pengujian ini secara statistik

membuktikan bahwa Lokasi

berpengaruh positif terhadap

Kepuasan Pelanggan. Artinya

bahwa ada pengaruh antara variabel

Lokasi terhadap Kepuasan

Pelanggan di AHASS MPM Motor

Kediri. Hal ini sesuai dengan teori

Tjiptono dan Chandra (2010:117)

lokasi berpengaruh terhadap

dimensi-dimensi strategik, seperti

fleksibilitas, competitive

positioning, manajemen

permintaan, dan focus strategicn.

Fleksibilitas sebuah lokasi

merupakan ukuran sejauh mana

sebuah jasa mampu bereaksi

terhadap situasi perekonomian

yang berubah. Keputusan

pemilihan lokasi berkaitan dengan

komitmen jangka panjang terhadap

aspek-aspek yang sifatnya kapital

intensif, karena itu penyedia jasa

harus mempertimbangkan,

menyeleksi dan memilih lokasi

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 10||

yang responsif terhadap

kemungkinan perubahan ekonomi,

demografis, budaya, persaingan

dan peraturan di masa mendatang.

Competitive Positioning adalah

metode-metode yang digunakan

agar perusahaan dapat

mengembangkan posisi relatifnya

dibandingkan dengan para pesaing.

Jika perusahaan berhasil

memperoleh dan mempertahankan

lokasi yang strategis, maka itu

dapat menjadi rintangan yang

efektif bagi para pesaing untuk

mendapatkan akses ke pasar.

Hasil penelitian ini

mendukung penelitian terdahulu

yang dilakukan oleh Alina Dian

(2012) yaitu meneliti tentang

pengaruh letak lokasi dan harga

terhadap minat pembeli dalam

membeli rumah di perumahan

Mojoroto Indah Kota Kediri. Yang

menunjukan hasil yang didapat

bahwa variabel lokasi berpengaruh

positif dan signifikan terhadap

pembelian rumah di perumahan

Mojoroto Indah Kota Kediri.

4. Pengaruh Kualitas Pelayanan,

Harga dan Lokasi Terhadap

Kepuasan Pelanggan pada Bengkel

AHASS MPM Motor Kediri.

Berdasarkan analisis uji F

menunjukkan bahwa seluruh

variabel bebas yakni pelayanan,

harga dan lokasi secara simultan

atau secara bersama-sama

berpengaruh signifikan terhadap

kepuasan pelanggan. Hal tersebut

mendasari bahwa semua elemen

variabel saling berhubungan untuk

mempengaruhi kepuasan

pelanggan. Sifat pengaruh yang

bertanda positif menunjukkan

bahwa apabila pelayanan, harga

dan lokasi secara bersama-sama

mengalami kenaikan maka

kepuasan pelanggan juga naik

semakin tinggi.

KESIMPULAN

Dari data primer yang diperoleh

dari penyebaran kuesioner maka

dilakukan pengujian validitas untuk

mengukur sah tidaknya suatu

kuesioner. Kemudian dilakukan

pengujian reliabilitas untuk mengetahui

bahwa jawaban responden terhadap

pernyataan konsisten dari waktu ke

waktu. Hasil dari uji validitas dan

reliabilitas menunjukkan bahwa

seluruh pernyataan dalam setiap

variabel valid dan reliabel.

Dari pembahasan yang telah

diuraikan, maka dapat ditarik

kesimpulan sebagai berikut :

1. Hasil pengujian hipotesis (H1)

telah membuktikan terdapat

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 11||

pengaruh antara Kualitas Pelayanan

dengan Kepuasana Pelanggan.

Pengujian membuktikan bahwa

Pelayanan memiliki pengaruh

positif terhadap Kepuasan

Pelanggan.

2. Hasil pengujian hipotesis (H2)

telah membuktikan terdapat

pengaruh antara Harga dengan

Kepuasan Pelanggan. Pengujian

membuktikan bahwa Harga

memiliki pengaruh positif terhadap

Kepuasan Pelanggan.

3. Hasil pengujian hipotesis (H3)

telah membuktikan terdapat

pengaruh antara Lokasi dengan

Kepuasan Pelanggan. Pengujian

membuktikan bahwa Lokasi

memiliki pengaruh positif terhadap

Kepuasan Pelanggan.

4. Hasil perhitungan regresi dapat

diketahui bahwa koefisien

determinasi (R
2
) mampu

menerangkan variasi variabel

pelayanan, harga dan lokasi

terhadap kepuasan pelangan, tetapi

masih ada variabel-variabel lain

yang berpengaruh yang tidak

diajukan dalam penelitian ini.

5. Harga memiliki pengaruh yang

paling kuat terhadap kepuasan

pelanggan Ahass MPM Motor

Kediri.

IV. DAFTAR PUSTAKA

Arikunto, Suharsimi. 2010. Prosedur

penelitian suatu pendekatan

praktek. Jakarta: Rineka Cipta.

Dwipayoga, Kadek Suhendra Wina. 2013.

Pengaruh Lingkungan Kerja Fisik,

Kepemimpinan dan Kompensasi

terhadap Loyalitas Karyawan pada

PT. Gino Valentino Bali. Skripsi

Sarjana. Bali: Fakultas Ekonomi.

Universitas Udayana Bali.

Emzir. 2007. Metodologi Penelitian

Pendidikan Kuantitatif dan

Kualitatif. Jakarta: PT. Raja

Grafindo Persada.

Ghozali, Imam. 2005. Aplikasi Analisis

Multivariate dengan program

SPSS. Semarang: universitas

Diponegoro.

Handoko, T. H. 2012. Manajemen

Personalia dan Sumber Daya

Manusia. Yogyakarta: BPFE.

Hasibuan, Malayu, S.P. 2007. Manajemen

Sumber Daya Manusia. Edisi

Revisi. Jakarta: Bumi Aksara.

Hermawan, I Ketut Andi. 2013. Analisis

Faktor-faktor yang menentukan

Loyalitas Karyawan Pada PT. Inti

Buana Permai Denpasar Bali.

Jurnal. Bali: Universitas Udayana.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 12||

Kadarisman. 2013. Manajemen

Pengembangan Sumber Daya

Manusia. Jakarta: Rajagrafindo

Persada.

Kadarwati, Budiharjo. 2003. Metodologi

dan Metodologi Penelitian

Eksperimental. Yogyakarta:

koordinasi perguruan Tinggi

Swasta Wilayah V.

Kadarwati, U. 2003. Hubungan Antara

Persepsi Terhadap Upah dan

Jaminan Sosial dengan Loyalitas

Kerja. Surakarta: Fakultas

Psikologi UMS.

Kusumo, B.C.S. 2006. Hubungan Antara

Persepsi Terhadap Iklim

Organisasi dan Kepuasan Imbalan

Kerja dengan Loyalitas Kerja pada

Karyawan. Surakarta: Fakultas

Psikologi Universitas

Muhammadiyah Surakarta.

Kutnerdkk. 2004. Applied Linear

Regretion Models. Fouthed,

TheMc.Graw-Hill.

Luthans, F. 2006. Perilaku Organisasi,

Edisi Sepuluh. Yogyakarta: Andi.

Mangkunegara. 2005. Manajemen Sumber

Daya Manusia Perusahaan.

Bandung: Remaja Rosdakarya.

Nawawi, Hadari. 2003. Manajemen

Sumber Daya Manusia.

Yogyakarta: Gadjah Mada

University Press.

Nazir, M. 2008. Metode Penelitian.

Jakarta: Ghalia Indonesia.

Noch, M. Y. 2007. Pengaruh Kemampuan

Kerja, Lingkungan Kerja dan

Motivasi Kerja Terhadap Kinerja

Pegawai Pada Kantor Balai

Pengkajian Teknologi

Pertanian/BPTP Papua. Jurnal

Manajemen. Vol 6, No 3. Hal: 62-

75.

Oei, Istijanto. 2010. Riset Sumber Daya

Manusia. Jakarta: Gramedia

Pustaka Utama.

Powers, Edward. 2000. Employee Loyalty

in the New Millenium, Advanced

Management Journal. Vol.65(3):4-

8.

Prastito, Arif. 2004. Cara Mudah

Mengatasi Masalah Statistik dan

Rancangan Percobaan.

Yogyakarta: Andi.

Putri, Ovinda Pramana. 2013. Pengaruh

Kepuasan Kerja Terhadap

Loyalitas Karyawan Pada PT.

Putra Masindo Utama Palembang.

Skripsi Sarjana. Palembang:

Fakultas Ekonomi. Universitas IBA

Palembang.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

SUCI WULANSARI | 11.1.02.02.0088
Fak. Ekonomi- Prodi Manajemen

simki.unpkediri.ac.id
|| 13||

Rivai, Veithzal. 2006. Manajemen Sumber

Daya Manusia untuk perusahaan.

Jakarta: Rajagrafindo persada.

Robbins, Stephen. 2009. Perilaku

Organisasi. Jakarta: Prehallindo.

Sedarmayanti. 2009. Sumber Daya

Manusia dan Produktivitas Kerja.

Bandung: Mandar Maju.

Siagian, S.P. 2008. Manajemen Sumber

Daya Manusia. Jakarta: Bumi

Aksara.

Sugiyono. 2012. Metode Penelitian

Pendidikan Pendekatan Kuantitatif,

Kualitatif dan R&G. Bandung:

Alfabeta

