

**HUBUNGAN PENDIDIKAN DAN PELATIHAN (DIKLAT) PEGAWAI DENGAN
KUALITAS PELAYANAN PEGAWAI DI BIDANG PELAYANAN PADA BADAN
KEPENDUDUKAN KELUARGA BERENCANA DAN
CATATAN SIPIL KABUPATEN JEMBER**

*RELATION OF EDUCATION AND TRAINING EMPLOYEE WITH SERVICE
QUALITY EMPLOYEE IN SERVICE DEPARTMENT BADAN KEPENDUDUKAN
KELUARGA BERENCANA AND CATATAN SIPIL JEMBER REGENCYS*

oleh

DWI YULIANI

030910201096

**JURUSAN ILMU ADMINISTRASI NEGARA
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS JEMBER
2007**

SUMMARY

Relation Of Education And Training Employee With Service Quality Employee In Service Department Badan Kependudukan Keluarga Berencana And Catatan Sipil Jember Regency; Dwi Yuliani; 030910201096; 2007: 81 page; Progame Study Public Administration Science Jember University.

The problems of service is something that very general but to become attractive because to come today cannot find good solutions. Society opinion about bad service that their acceptance make society dislike to concerned with bureaucracy. The regulation and procedure to make difficult society to get this service. Deviation about cost and too long time in service proses is not new something again for society. Badan Kependudukan Keluarga Berencana and Catatan Sipil Jember Regency is one of instance that their service very need by society and they hope if this instance can give service quality.

People principle is capital important in work service and always become visible. Participate employee in one of organization or instance become reflect succeeded this instance. Optimal managed their resources that have by employee possession hope can give service quality. Education and training employee become felect to manage resources that have by employee. With in education and training hope can to propagate all potency and capability that have by employee in work their jobs and according continuity will give positif effect that is to get better output this work and existence for Badan Kependudukan ,Keluarga Berencana and Catatan Sipil Jember Regency.

From output consider test signification smooth with use t-test count to get value 5, 23 . the in omparison with b table for dk=20, so significant smooth 0,05 so it understand if t count more big from table t (5,23>2,086), this extended if any relation that significance between give education and training for employee with service quality in Badan Kependudukan, Keluarga Berencana and Catatan Sipil Jember Regency.

So then Hypothesis Nol (Ho) that to explain cannot relation between give education and training employee with service quality in Badan Kependudukan, Keluarga Berencana and Catatan Sipil Jember Regency refused and Ha that to explain any relation between give education and training employee with service quality in Badan

Kependudukan, Keluarga Berencana and Catatan Sipil Jember Regency acceptance and to more get better service quality so programe education and training must to get better too.

Key word : Education and training, Service quality

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PEMBIMBINGAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERSEMBAHAN	iv
HALAMAN MOTTO	v
PERNYATAAN	vi
RINGKASAN	vii
ABSTRAKSI	ix
PRAKATA	xi
DAFTAR ISI	xiii
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xviii
DAFTAR LAMPIRAN	xix
BAB 1. PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	10
1.3 Tujuan dan Manfaat	12
1.3.1 Tujuan	12
1.3.1 Manfaat	12
BAB 2. TINJAUAN PUSTAKA	
2.1 Landasan Teori	13
2.1.1 Konsep Pendidikan dan Pelatihan	14
2.1.1.1 Pengetahuan	15
2.1.1.2 Keterampilan.....	16
2.1.2 Konsep Kualitas Pelayanan.....	17
2.1.2.1 Team work.....	23
2.1.2.2 Kesesuaian skill dengan pekerjaan.....	23
2.1.2.3 Perasaan tertekan dalam bekerja	23
2.1.2.4 Konflik batin.....	23
2.1.2.5.Keraguan dalam tugas	23
2.2 Hipotesis	24
BAB 3. METODE PENELITIAN	
3.1 Tempat dan Waktu Penelitian	26
3.2 Populasi dan Sampel	27
3.3 Definisi Operasional	28
3.4 Desain Penelitian	30
3.5 Jenis Data dan Sumber data	30
3.6 Teknik dan Alat perolehan data	30
3.7 Teknik penyajian dan analisis data	31

BAB 4. DESKRIPSI DAERAH PENELITIAN

4.1 Deskripsi Daerah Penelitian	35
4.1.1 Profil	35
4.2 Kedudukan, Tugas Pokok dan Fungsi	
4.2.1 Kedudukan	36
4.2.2 Tugas Pokok	36
4.2.3 Fungsi	37
4.3 Rencana Strategik	37
4.3.1 Visi	37
4.3.2 Misi	37
4.3.3 Kebijakan	38
4.3.4 Sasaran	38
4.4 Susunan Organisasi	38
4.4.1 Bagian Tata Usaha	39
4.4.2 Bidang Penyusunan Program.....	40
4.4.3 Catatan Sipil.....	42
4.4.4 Keluarga Berencana	44
4.4.5 Kelompok Jabatan Fungsional.....	45
4.4.6 Unit Pelaksana Teknis	46
4.5 Tata Kerja	46
4.6 Jenis Pelayanan	47
4.6.1 Sub Bidang Catatan Sipil.....	47
4.6.2 Sub Bidang Pelayanan Administrasi Kependudukan	50
4.7 Penerima Layanan	52
4.8 Keadaan Pegawai	52
4.9 Struktur Organisasi	55
4.10 Penyajian Data	57

BAB 5. HASIL DAN PEMBAHASAN

5.1 Pengantar	72
5.2 Penentuan Nilai Rank	72
5.3 Perhitungan Korelasi	74
5.3.1 Perhitungan Korelasi antara Variabel X dan Variabel Y	75
5.3.2 Menentukan T_x dan T_y	76
5.3.3 Menentukan X^2 dan Y^2	77
5.3.4 Pengujian Taraf Signifikansi	78

BAB 6. KESIMPULAN DAN SARAN

6.1 Kesimpulan	80
6.2 Saran	81

DAFTAR PUSTAKA

LAMPIRAN