

PENGUKURAN DAN PERBAIKAN KUALITAS LAYANAN

DEPARTEMEN SERVICE ASSURANCE TELKOM

YOGYAKARTA

TUGAS AKHIR

Diajukan untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana Teknik Industri

CORNELIUS KRISHNA BUDI HERMAWAN

11 06 06566

PROGRAM STUDI TEKNIK INDUSTRI

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS ATMA JAYA YOGYAKARTA

YOGYAKARTA

2015

ii

iii

iv

Ia menyegarkan jiwaku. Ia menuntun aku

di jalan yang benar oleh karena nama-Nya

(Mazmur 23:3)

Thanks to :

Tuhan Yesus Kristus

My Beloved Grandmother Oma Ruth Kaiba and Mbahbu (†)

My Beloved Dad and Mom

My Lovely Sister and Brother

My Beloved R. A. Dewi Puspita Sari

All of My Friends who always support me

v

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas berkat, karunia, dan kuasa-Nya

sehingga Tugas Akhir ini terselesaikan dengan baik. Tugas Akhir yang berjudul

“Pengukuran dan Perbaikan Kualitas Layanan Departemen Service Assurance

Telkom Yogyakarta” disusun sebagai salah satu syarat untuk mencapai derajat

Sarjana Teknik Industri Fakultas Teknologi Industri Universitas Atma Jaya

Yogyakarta.

Dalam penelitian dan penyusunan Tugas akhir ini tentunya tidak lepas dari

bantuan berbagai pihak, oleh karena itu penulis ingin menyampaikan rasa terima

kasih kepada :

1. Bapak Dr. Drs. A. Teguh Siswantoro, M.Sc. selaku Dekan Fakultas

Teknologi Industri Universitas Atma Jaya Yogyakarta.

2. Bapak V. Ariyono, S.T., M.T. selaku Ketua Program Studi Teknik Industri,

Universitas Atma Jaya Yogyakarta.

3. Bapak Yosef Daryanto, S.T., M.Sc. dan Baju Bawono, S.T., M.T. selaku

Dosen Pembimbing 1 dan 2 yang banyak memberikan bimbingan,

pengarahan, dan saran untuk menyelesaikan Tugas Akhir ini.

4. Bapak Sugeng selaku Manajer HRD Witel D. I. Yogyakarta yang telah

memberikan izin untuk penelitian.

5. Ibu Astinah selaku Manajer Customer Care Witel D. I. Yogyakarta sekaligus

pembimbing lapangan saat penelitian dan seluruh pegawai Service

Assurance, yaitu Customer Service Representative (CSR) yang telah

membimbing, mengarahkan, dan memberi saran selama penelitian.

6. Keluarga yang selalu mendoakan, memberi dukungan dan semangat selama

menyelesaikan Tugas Akhir ini.

7. Ruth Agnes Dewi Puspita Sari. Terima kasih atas doa, dukungan, dan kasih

sayangnya.

8. Teman-teman asisten Perancangan Sistem Terpadu

9. Teman-teman kontrakan yang telah memberi bantuan dan dukungan selama

menyelesaikan Tugas Akhir ini.

10. Seluruh teman-teman fakultas teknologi industri dari berbagai kalangan yang

selalu mendukung dan semua pihak yang tidak dapat disebutkan satu

persatu.

vi

Akhir kata, besar harapan penulis agar Tugas Akhir ini berguna bagi semua

pihak, terutama bagi dunia pendidikan di Indonesia.

Yogyakarta, 9 Juli 2015

 Penulis

vii

DAFTAR ISI

BAB JUDUL HAL

 Halaman Judul i

 Halaman Pengesahan ii

 Pernyataan Originalitas iii

 Lembar Persembahan iv

 Kata Pengantar v

 Daftar Isi vii

 Daftar Tabel ix

 Daftar Gambar xi

 Daftar Lampiran xiii

 Intisari xiv

 1 Pendahuluan 1

 1.1. Latar Belakang 1

 1.2. Perumusan Masalah 3

 1.3. Tujuan Penelitian 4

 1.4. Batasan Masalah 4

 2 Tinjauan Pustaka dan Dasar Teori 5

 2.1. Tinjauan Pustaka 5

 2.2. Jasa 9

 2.3. Kepuasan Pelanggan 11

 2.4. Persepsi Pelanggan 12

 2.5. Uji Validitas 12

 2.6. Uji Reliabilitas 12

 2.7. SERVQUAL 13

 2.8. Penyusunan Skala 15

 2.9. TRIZ 17

 3 Metodologi Penelitian 22

 3.1. Tahap Pendahuluan 24

 3.2. Tahap Pengumpulan Data 25

 3.3. Tahap Pengolahan dan Analisis Data 27

viii

 3.4. Tahap Usulan Perbaikan untuk Perusahaan 27

 3.5. Kesimpulan 27

 4 Profil Perusahaan dan Data 28

 4.1. Profil Perusahaan 28

 4.2. Data 40

 5 Analisis Data dan Pembahasan 46

 5.1. Pengujian Kuesioner 46

 5.2. Analisis Kualitas Layanan dengan Metode SERVQUAL 49

 5.3. Analisis Situasi Terkait Keluhan Service Assurance 52

 5.4. Perancangan Solusi Menggunakan Metode TRIZ 60

 6 Kesimpulan dan Saran 83

 6.1. Kesimpulan 83

 6.2. Saran 84

 Daftar Pustaka 85

 Lampiran 87

ix

DAFTAR TABEL

Tabel 2.1. Peta Penelitian Terdahulu 8

Tabel 2.2. Skala Likert‟s 15

Tabel 2.3. Tiga puluh sembilan Parameter Teknik TRIZ 18

Tabel 2.4. Empat puluh Inventive Principle TRIZ 19

Tabel 2.4. Lanjutan 20

Tabel 4.1. Waktu Operasional Pegawai Service Assurance 33

Tabel 4.2. Identifikasi Atribut dan Kode Atribut 41

Tabel 4.2. Lanjutan 42

Tabel 4.3. Skala Pengukuran dalam Penelitian 43

Tabel 5.1. Hasil Uji Validitas Harapan (Expectation) 47

Tabel 5.1. Lanjutan 48

Tabel 5.2. Hasil Uji Validitas Performansi (Performance) 48

Tabel 5.2. Lanjutan 49

Tabel 5.3. Hasil Uji Reliabilitas 49

Tabel 5.4. Hasil Perhitungan Gap 5 50

Tabel 5.5. Pengurutan Nilai Gap dari Terbesar sampai Terkecil 51

Tabel 5.5. Lanjutan 52

Tabel 5.6. Waktu Pelayanan di Plasa Telkom Yogyakarta 59

Tabel 5.7. Waktu Tunggu Pelanggan 59

Tabel 5.7. Lanjutan 60

Tabel 5.8. Improving Feature Solusi Pelanggan Kebingungan Memarkir

Kendaraan 62

Tabel 5.9. Worsening Feature Solusi Pelanggan Kebingungan Memarkir

Kendaraan 63

Tabel 5.10. Matriks Kontradiksi Solusi Pelanggan Kebingungan Memarkir

Kendaraan 64

Tabel 5.11. Perbandingan Desain Plang Sekarang dan Usulan Kendaraan

 Roda 2 66

Tabel 5.12. Perbandingan Desain Plang Sekarang dan Usulan Kendaraan

 Roda 4 67

Tabel 5.13. Improving Feature Solusi Antrean Pelanggan 70

Tabel 5.14. Worsening Feature Solusi Antrean Pelanggan 70

x

Tabel 5.15. Hasil Persilangan Improving Feature dan Worsening Feature

 untuk Solusi Antrean Pelanggan 71

Tabel 5.16. Improving Feature Solusi Keandalan Pegawai Service

 Assurance 77

Tabel 5.17. Worsening Feature Solusi Keandalan Pegawai Service

 Assurance 78

Tabel 5.18. Hasil Persilangan Improving Feature dan Worsening Feature

 untuk Solusi Keandalan Pegawai Service Assurance 79

xi

DAFTAR GAMBAR

Gambar 2.1. Model Penyelesaian Masalah untuk Desain Jasa Baru

 Menggunakan TRIZ 21

Gambar 3.1. Diagram Alir Metodologi Penelitian 22

Gambar 3.1. Lanjutan 23

Gambar 3.1. Lanjutan 24

Gambar 4.1. Struktur Organisasi Witel D. I. Yogyakarta 32

Gambar 4.2. Struktur Organisasi Customer Care 33

Gambar 4.3. Alur Pelayanan Pelanggan Informasi Produk 35

Gambar 4.4. Alur Pelayanan Pembayaran 37

Gambar 4.5. Alur Layanan Penyampaian Keluhan 39

Gambar 4.6. Pie Chart Jenis Kelamin Responden 44

Gambar 4.7. Pie Chart Usia Responden 44

Gambar 4.8. Pie Chart Lama Menjadi Pelanggan Telkom 45

Gambar 4.9. Pie Chart Jumlah Kunjungan ke Plasa Telkom dalam 1 Tahun

 Terakhir 45

Gambar 5.1. Grafik Pengurutan Nilai Gap Terbesar sampai Terkecil 51

Gambar 5.2. Plang Batas Parkir Kendaraan Pegawai 53

Gambar 5.3. Dua Mobil Dinas (Merah, IndiHome) Berada di Tempat Parkir

 Pelanggan 53

Gambar 5.4. Tempat Parkir Kendaraan Roda 2 54

Gambar 5.5. Kendaraan Roda 2 Yang Menggunakan Tempat Parkir

 Kendaraan Roda 4 54

Gambar 5.6. Kondisi Loket 1 Yang Kosong ketika Tidak Ada Pegawai

 Customer Service Solution 55

Gambar 5.7. Komputer Yang Digunakan Sebagai Layanan Feedback 57

Gambar 5.8. Plang Parkir Kendaraan Roda 2 Sekarang 65

Gambar 5.9. Plang Parkir Kendaraan Roda 2 Usulan 65

Gambar 5.10. Plang Parkir Kendaraan Roda 4 Usulan 66

Gambar 5.11. Lokasi Alternatif Pemasangan Plang Area Parkir Roda 4 67

Gambar 5.12. Lokasi Pemasangan Plang Area Parkir Roda 2 68

Gambar 5.13. Tempat Buku Bacaan 72

Gambar 5.14. Kondisi Internet Corner Saat Ini Yang Terhalang Layanan

 Upgrade Flexi 73

xii

Gambar 5.15. Usulan Lokasi Penempatan Internet Corner Berdasarkan

 Layout 74

Gambar 5.16. Usulan Peletakkan Loket Tambahan 75

Gambar 5.17. Usulan Peletakkan Komputer Layar Sentuh 80

xiii

DAFTAR LAMPIRAN

Lampiran 1. Kuesioner SERVQUAL 87

Lampiran 2. Data Kuesioner SERVQUAL 93

Lampiran 3. Foto Pengisian Kuesioner SERVQUAL 102

Lampiran 4. Foto Suasana di dalam Plasa Telkom Yogyakarta 103

Lampiran 5. Foto Pengisian Keluhan Pelanggan Saat Penelitian

 Pendahuluan 104

Lampiran 6. Tabel r 106

Lampiran 7. Matriks Kontradiksi 107

xiv

INTISARI

Teknologi selalu berkembang dari waktu ke waktu. Teknologi telekomunikasi
merupakan salah satu perkembangan teknologi. Contoh perkembangan teknologi
dalam bidang teknologi telekomunikasi adalah perkembangan layanan dari
pengiriman surat sampai dengan media elektronik dengan sambungan internet,
yaitu email. Telkom Indonesia merupakan perusahaan BUMN di Indonesia yang
bergerak di bidang jasa telekomunikasi dan salah satu cabangnya digunakan
sebagai lokasi penelitian, yaitu Departemen Service Assurance Telkom
Yogyakarta. Departemen Service Assurance memberikan layanan secara
langsung kepada pelanggan melalui Plasa Telkom. Selama memberikan
pelayanan, pegawai Service Assurance tidak luput dari keluhan pelanggan.
Penelitian ini dilakukan untuk mengetahui kualitas layanan Service Assurance
menggunakan metode SERVQUAL. Hasil dari analisis SERVQUAL akan
dilakukan pemilihan atribut yang menjadi prioritas perbaikan berdasarkan gap
yang disajikan melalui grafik. Berdasarkan atribut yang menjadi prioritas
perbaikan, dilakukan analisis situasi terkait keluhan dan merekomendasikan
usulan perbaikan berdasarkan hasil pengembangan ide Inventive Principle TRIZ.
Berdasarkan metode SERVQUAL dan pemilihan atribut berdasarkan gap yang
disajikan melalui grafik, terdapat delapan atribut yang menjadi prioritas
perbaikan, yaitu atribut R1, T5, RS2, RS1, R3, T6, R4, dan R2. Hasil dari analisis
situasi menunjukkan bahwa pengaruh dari masing-masing atribut menyebabkan
pelanggan kebingungan memarkir kendaraan, semakin panjangnya antrean
pelanggan, dan keraguan pelanggan pada keandalan pegawai Service
Assurance.
Usulan perbaikan untuk Departemen Service Assurance Telkom Yogyakarta
berdasarkan pengembangan ide Inventive Principle TRIZ antara lain pembuatan
plang tambahan, penambahan fasilitas berupa loket dan buku bacaan, serta
mengaktifkan kembali internet corner, melaksanakan evaluasi berkaitan standar
waktu pelayanan, menambahkan fasilitas komputer layar sentuh sebagai
penyedia layanan product knowledge dan informasi-informasi berkaitan prosedur
penanganan keluhan kepada pelanggan dapat dilakukan oleh perusahaan, dan
menindaklanjuti hasil evaluasi yang dilakukan oleh mystery shopping.

Kata kunci : Kualitas Layanan, SERVQUAL, Analisis Situasi, TRIZ

