PENGARUH BIROKRASI DAN DISIPLIN KERJA TERHADAP KUALITAS PELAYANAN PADA 

BADAN KELUARGA BERENCANA DAN PEMBERDAYAAN PEREMPUAN DI KABUPATEN DAN KOTA 

WILAYAH PRIANGAN TIMUR 

PROVINSI JAWA BARAT
Oleh : Ade Uu Sukaesih *)
NPM. 119213006 
Abstract
This study is based on the problem of Service Quality in Family Planning and Empowerment of Women Service in City and Regency East Priangan Area, West Java Province is low. It though have been the government bureaucracy and work discipline have not been implemented effectively.

The method used in this study is explanatory survey that is a method to test formulated hypothesis. To analyze the data, it is used descriptive statistical technique to collect data, process, conclude, explain and present the result.

The result shows that government bureaucracy, work discipline and service quality have been implemented but overall they have not been implemented based on the principles of government bureaucracy and dimensions of work discipline and criteria of service quality.

Simultaneously, government bureaucracy and work discipline give big and significant influence toward service quality (60.3%). It means thatgovernment bureaucracy and work discipline that have been implemented by the head office have run well and determined the service quality. This study also found that low service quality is not only determined by government bureaucracy and work discipline but also by other uexamined variables which give influence toward service quality (39.7%).

Partially, government bureaucracy gives significant influence toward service quality (26.9%). It means that bureaucracy determined the improvement of service quality. The principle of government bureaucracy that give the biggest influence is interpersonal relationship between employees (8.0%), division task of work (7.7%), detailed rules and regulations (6.0%) and the least influence is firm and strict hierarchy of authority (5.2%).

The result partially shows that discipline of work gives positive and significant influence toward service quality (33.4%), it means work discipline determines the improvement of service quality. The dimension of work discipline that gives the biggest influence is dimension of punishment for violators (14.6%), development through continuous training (10.8%) and the least influence is the implementation of rule and regulation by employees (8.0%).
Keyword : bureaucracy and work discipline toward service quality
I. Latar Belakang Penelitian

Tujuan utama dibentuknya pemerintahan untuk menjaga suatu sistem ketertiban di dalam masyarakat agar bisa menjalani kehidupannya secara wajar, dan pemerintah harus memberikan pelayanan yang optimal kepada masyarakatnya. Melalui pergeseran-pergeseran yang terjadi dalam era globalisasi dilakukan untuk membentuk individual consumer yang direspons dengan peningkatan kualitas pelayanan publik, karena bukan tidak mungkin pada masa yang akan datang masyarakat akan terintegrasi menjadi masyarakat global (global society) yang menyebabkan masyarakat sulit mendapatkan pelayanan publik yang seluas-luasnya. Kalau rakyat dan masyarakat secara keseluruhan sudah banyak mengalami perubahan dan bergerak dinamis, sedangkan pelayan publik tidak berubah dan cenderung mempertahankan stabilitas statusquonya maka rakyat akan bersikap anarkis dan tanpa memperdulikan lagi apa yang diperbuat oleh pelayan publik.

Jastifikasi pelayanan kepada masyarakat seolah-olah telah terjadi suatu persetujuan antara pemerintah dan masyarakat bahwa masyarakat telah menyerahkan kewenangannya kepada pemerintah untuk diatur dan dilayani oleh pemerintah. Fungsi utama pemerintah untuk memberikan pelayanan kepada masyarakat. Pemerintah dibentuk tidak diadakan untuk melayani diri sendiri, tetapi untuk melayani masyarakat, menciptakan kondisi yang memungkinkan setiap anggota masyarakat mengembangkan kemampuan dan kreativitasnya dalam mencapai kemajuan bersama. Memahami hal tersebut di atas, pelayanan publik akan mengalami tuntutan yang semakin meningkat dari masyarakat, khususnya yang berkaitan dengan kualitas pelayanan yang diberikan oleh organisasi publik. Pentingnya tugas pelayanan masyarakat dalam pemerintah modern telah mendorong pemerintah di negara-negara dunia untuk menempatkan masyarakat sebagai pihak pertama yang harus mendapatkan pelayanan terbaik dari pemerintahannya (putting people first).

Makna pembentukan pemerintahan tersebut, dapat dipahami bahwa pemerintah yang terbentuk memiliki kewajiban memberikan pelayanan pada masyarakat yang sebesar-besarnya. Komitmen ini hanya bisa dipegang kalau rakyat merasa bahwa pemerintah yang berjalan masih mengarah pada upaya untuk melindungi dan melayani masyarakatnya. Tugas pelayanan masyarakat (publik service) lebih menekankan kepada mendahulukan kepentingan publik, mempermudah urusan publik, mempersingkat waktu proses pelaksanaan publik dan memberikan kepuasan kepada publik.

Penjelasan umum Undang-undang nomor 23 Tahun 2014, yang berbunyi : “sesuai dengan amanat Undang-Undang Dasar Negara Republik Indonesia Tahun 1945, pemerintah daerah berwenang untuk mengatur dan mengurus sendiri urusan pemerintahan menurut azas otonomi dan tugas pembantuan”. Pemberian otonomi luas kepada daerah diarahkan untuk mempercepat terwujudnya kesejahteraan masyarakat melalui peningkatan pelayanan, pemberdayaan dan peran serta masyarakat. Disamping itu melalui otonomi luas, daerah diharapkan mampu meningkatkan daya saing dengan memperhatikan prinsip demokrasi, pemerataan, keadilan, keistimewaan dan kekhususan serta potensi dan keaneka ragaman daerah dalam sistem Negara Kesatuan Republik Indonesia”. Uraian tersebut  sangat jelas bahwa pemberian otonomi daerah dimaksudkan agar pemerintah daerah mampu membawa masyarakatnya mandiri meningkatkan kesejahteraannya secara merata dan mempunyai daya saing tinggi dalam menghadapi hiruk pikuknya kehidupan yang terpengaruh iklim globalisasi. 

Birokrasi telah menjadi daya tarik tersendiri untuk dicermati dan dikaji pada era reformasi dan otonomi daerah belakangan ini. Hal tersebut tidak saja dibahas oleh kalangan teoritisi dan pemerhati, tetapi juga oleh para praktisi sendiri. Bahkan dalam perkembangannya, persoalan birokrasi telah menjadi isu publik (publik issues), sehingga setiap orang tergerak untuk memikirkan dan mencari solusi atas masalah yang dihadapi kalangan birokrat. Seperti di jelaskan oleh Abdullah (1991:278) bahwa “birokrasi merupakan organisasi pemerintah yang menjalankan tugas-tugas negara dalam berbagai unit organisasi pemerintah, dibawah departemen atau non departemen baik tingkat pusat maupun daerah”. Birokrasi mengandung nilai yang sangat strategis yang berasal dari hubungan kausalitas fungsi birokrasi sebagai penghubung negara dan masyarakat sipil, dalam hal ini negara mengejawantahkan kepentingan umum, sedangkan rakyat merepresentasikan kepentingan khusus yang ada dalam masyarakat.

Sesungguhnya banyak masalah strategis yang dihadapi oleh kalangan birokrat yang berkaitan dengan tugas pokok, fungsi, kewenangan, dan tanggung jawab yang diamanatkan kepadanya. Persoalan tersebut, di samping berasal dari kompleksitas masalah lingkungan internal birokrasi, juga berasal dari lingkungan eksternal, diantaranya dinamika kehidupan masyarakat yang semakin kompleks. Dari sekian banyak masalah yang mengemuka, persoalan pelayanan oleh organisasi pemerintah tampaknya menjadi salah satu masalah yang cukup mendapat perhatian publik. Hal ini dapat dimengerti, karena secara substansial masalah performance aparatur akan senantiasa bersinggungan dengan kualitas pelayanan publik yang ditampilkan. Menguatnya perhatian publik terhadap kualitas pelayanan organisasi ini juga dipicu oleh semakin meningkatnya kesadaran masyarakat terhadap penyelenggaraan administrasi publik yang dinilainya masih lamban, berbelit-belit, boros dan kurang ramah. Implikasi dari persoalan tersebut, pada akhirnya mendorong adanya tuntutan yang semakin tinggi atas pertanggungjawaban institusi publik dalam melaksanakan pelayanan publik yang diberikan pada masyarakat.
Meningkatkan kualitas pelayanan publik bukan saja melalui upaya mengefektifkan pelaksanaan kerja birokrat atau aparatus saja, akan tetapi diperlukan pula upaya disiplin kerja, sebab tanpa disiplin kerja yang konsisten dan konsekwen maka pengembangan sumber daya aparatus tidak akan berarti apa-apa yang pada akhirnya aparatus tetap tidak mampu berbuat atau tidak dapat mewujudkan hasil kerja sesuai dengan harapan. Lebih jauh Siagian (2001:305) mengatakan “disiplin merupakan tindakan manajemen untuk mendorong para anggota organisasi memenuhi tuntutan berbagai ketentuan tersebut”. Hal ini menunjukkan dengan optimal dan efektifnya disiplin kerja bila diimplementasikan secara tepat dan konsisten akan dapat mendorong pada hasil kerja yang meningkat. Dengan demikian disiplin kerja memiliki kaitan yang erat dalam proses peningkatan kualitas pelayanan dalam suatu organisasi.

Individu birokrat/aparatus memiliki kontribusi yang begitu penting dalam mewujudkan pelayanan guna terciptanya kualitas pelayanan publik di bidang Keluarga Berencana dan Pemberdayaan Perempuan. Oleh karena itu jika dikaitkan dengan fungsi pelayanan publik yang dilaksanakan oleh birokrat pada umumnya, upaya peningkatan disiplin kerja terhadap kualitas pelayanan sebagai sumber daya manusia pelaksana, merupakan suatu hal yang tidak kalah penting dan mutlak secara berkelanjutan untuk ditegakkan. Mekanisme pelaksanaan disiplin dalam bentuk yang lebih sistematis dan melembaga serta dapat ditegakan dengan benar dapat dimungkinkan untuk membentuk terciptanya kualitas sumber daya aparatur yang handal dalam meningkatkan fungsi pelayanan masyarakat yang memang menjadi peran pentingnya.

Pada masa sekarang pelayanan pemerintah menjadi sorotan umum, disebabkan masih buruknya kualitas pelayanan yang diberikan oleh aparat pemerintah. Rasyid (2002:142) menyatakan bahwa “

Kesan pertama dari hampir setiap warga masyarakat yang datang berurusan ke kantor pemerintah baik kabupaten maupun kota adalah bertemunya mereka dengan pegawai berseragam yang kurang ramah, kurang informatif, lambat dalam memberikan pelayanan, mata duitan dan kurang profesional. 

Hal ini berarti bahwa kualitas pelayan yang diberikan oleh aparat pemerintah kepada masyarakat yang membutuhkan pelayanan sangat jelek dan terkesan pilih kasih, memberdakan orang berduit dengan yang tidak serta membedakan pelayanan dengan melihat status yang dilayani. Pelayanan yang diberikan kepada masyarakat sudah menjadi tugas pemerintah untuk menciptakan rasa keadilan bagi warganya.

Birokrasi pada dasarnya dibentuk untuk aktualisasi tugas pemerintah dalam memberikan dan memenuhi kebutuhan pelayanan masyarakat, sehingga aparat birokrasi mempunyai kewajiban untuk menjadi pelayan bagi kepentingan masyarakat. Pada kenyataannya bahwa justru msyarakatlah yang menjadi pelayan birokrasi. Sikap dan perilaku aparat birokrasi yang tidak bersedia melayani kepentingan masyarakat secara adil dan memuaskan itu masih tampak di berbagai instansi pemerintah. Aparat pemerintah masih mempunyai anggapan bahwa bekerja adalah merupakan rutinitas belaka, sehingga pelaksanaan tugas menjadi kaku dan lamban serta kurang responsif. Hal ini sebagaimana dikemukakan oleh Sukmaningsih (1997:5) bahwa “hampir segala bentuk layanan yang disediakan oleh birokrasi dalam kehidupan sehari-hari sering berakhir dengan kekecewaan”.

Fenomena yang cukup menarik untuk dicermati saat ini munculnya berbagai gejolak sosial berkaitan dengan ketidakpuasan masyarakat terhadap penyelenggaraan administrasi publik yang dilaksanakan oleh aparatur.  (Republika, Januari 2010). Munculnya gejolak tersebut jika dikaji lebih lanjut sesungguhnya dipicu oleh rasa ketidakpuasan rakyat terhadap birokrasi yang dianggap merugikan rakyat. Birokrasi cenderung berpihak pada kepentingan  pejabat ketimbang pada kepentingan rakyat banyak. Hal inilah yang kemudian melahirkan citra ‘buruk’ terhadap keberadaan birokrasi pemerintahan.

Keputusan Presiden Republik Indonesia Nomor 20 Tahun 2000 yang isinya adalah untuk mempercepat terwujudnya keluarga berkualitas, maju, mandiri dan sejahtera, dipandang perlu untuk meningkatkan peran serta semua pihak, secara terkoordinasi, terintegrasi dan tersingkronisasi dalam program keluarga berencana nasional dan pembangunan keluarga sejahtera serta pemberdayaan perempuan. Program Keluarga Berencana dan Pemberdayaan Perempuan telah dikembangkan sebagai salah satu program nasional dan merupakan bagian utama dari kebijakan pemerintah dalam upaya memajukan kehidupan masyarakat dan pengendalian kependudukan secara menyeluruh, tidak lepas dari berbagai isu operasional seperti kurangnya dukungan dan komitmen dari pengelola kebijakan dalam usaha peningkat partisipasi masyarakat. Hal ini tentunya berkaitan dengan visi misi pemerintah untuk memajukan kehidupan masyarakat melalui pilar pelayanan, pemberdayaan dan pembangunan.

Peraturan Daerah Provinsi Jawa Barat Nomor 15 Tahun 2011 perubahan atas Peraturan Daerah Provinsi Jawa Barat Nomor 22 Tahun 2008 tentang Pemberdayaan Perempuan dan Anak dan ditindak lanjuti dengan Peraturan Gubernur Nomor 15 Tahun 2010 tentang Pusat Pelayanan Terpadu Pemberdayaan Perempuan dan Anak salah satu wahana pelayanan bagi perempuan dan anak dalam upaya pemenuhan informasi dan kebutuhan bidang keterampilan, kesehatan, ekonomi, politik, hukum, perlindungan dan penanggulangan tindak kekerasan serta perdagangan perempuan dan anak. Berbagai peraturan yang ada di tingkat kabupaten dan kota yang ada di Wilayah Priangan Timur Provinsi Jawa Barat, bahwa fungsi Badan Keluarga Berencana dan Pemberdayaan Perempuan, mempunyai tugas pokok melaksanakan urusan Pemerintah Daerah di bidang pelayanan, pengelolaan informasi, penyelenggaraan, pembinaan, pengawasan, pengendalian serta pemeliharaan sarana dan prasarana teknis Keluarga Berencana dan Pemberdayaan Perempuan berdasarkan azas otonomi daerah dan tugas pembantuan baik dingkat kabupaten maupun kota.

Kualitas dalam memberikan pelayanan kepada masyarakat suatu proses tentang bagaimana pekerjaan berlangsung untuk mencapai hasil kerja secara berkualitas sesuai dengan harapan masyarakat dan pemerintah, artinya kualitas pegawai dapat diketahui dari hasil kerjanya. Demikian pula pegawai pada Badan Badan Keluarga Berencana dan Pemberdayaan Perempuan tingkat Kabupaten dan Kota di wilayah Priangan Timur Provinsi Jawa Barat dipandang perlu adanya optimalisasi pelayanan kearah yang lebih berkualitas dan rasional.

Alasan peneliti mengambil lokus penelitian pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota di wilayah Priangan Timur Provinsi Jawa Barat adalah bahwa badan tersebut merupakan salah satu institusi yang secara khusus memberikan dan mengurus kebutuhan dasar masyarakat dengan meningkatkan taraf kesejahteraan masyarakat melalui kominikasi, informasi dan edukasi Keluarga Berencana dan Keluarga Sejahtera (KIE-KB dan KS), penyediaan alat dan obat kontrasepsi (Alkon), serta penyediaan informasi data mikro. Pemerintahan Daerah Kabupaten dan Kota di Wilayah Priangan Timur Provinsi Jawa Barat menjadikan program keluarga berencana dan pemberdayaan perempuan serta perlindungan anak menjadi urusan wajib yang harus diselenggarakan secara maksimal terutama terkait dengan pelaksanaan pelayanan dasar. 

Berdasarkan hasil penjajagan atau penelitian awal ditemukan masalah yang berkaitan dengan kualitas pelayanan pegawai Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota yang ada di Wilayah Priangan Timur Provinsi Jawa Barat belum efektif, dengan indikator adalah sebagai berikut :

1. Kepastian waktu pelayanan dilihat dari indikator waktu pelayanan dalam menyelesaikan urusan atau kepentingan masyarakat tidak tepat waktu. Contohnya pegawai pada Sub Bidang Ketahanan Keluarga dan Pemberdayaan Ekonomi Keluarga dalam memfasilitasi usaha peningkatan pendapatan keluarga sejahtera yang meliputi perkreditan, produksi dan pemasaran penyelesaiannya sering tidak tepat waktu.

2. Keamanan dalam memberikan pelayanan dilihat dari indikator sopan dan ramah dalam pelayanan rendah. Contohnya pegawai pada Sub Bidang Peningkatan Kualitas dan Perlindungan Perempuan dalam memfasilitasi kegiatan yang berhubungan dengan peningkatan kualitas hidup dan pemberdayaan perempuan sering dilayani dengan sikap yang kurang ramah dan sopan. Hal ini menjadikan adanya ketidakpuasan masyarakat terhadap layanan yang diberikan oleh pegawai tersebut.

3. Keterbukaan dalam memberikan pelayanan di lihat dari indikator penyuluhan atau informasi pelayanan kurang jelas. Contohnya pegawai pada Bidang Pemberdayaan Perempuan dan Perlindungan Anak dalam melaksanakan penyuluhan, advokasi dan konsultasi kepada masyarakat tentang jiwa wirausaha, tenaga terampil dalam peningkatan peran serta perempuan terhadap program pemberdayaan perempuan, informasinya kurang begitu jelas sehingga sulit untuk dapat dipahami oleh masyarakat.

Kualitas pelayanan yang belum efektif pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota yang ada di Wilayah Priangan Timur Provinsi Jawa Barat diduga antara lain oleh birokrasi dan disiplin kerja yang belum dilaksanakan secara optimal. Oleh karena itu peneliti tertarik untuk meneliti lebih jauh dan ketiga variabel tersebut sekaligus menjadi kajian penulis yang ditetapkan dalam penelitian disertasi dengan judul : “ Pengaruh Birokrasi dan Disiplin Kerja terhadap Kualitas Pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat”.
II. Perumusan Masalah

Berdasarkan latar belakang tersebut di atas maka problem statement dalam penelitian ini adalah kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota yang ada di Wilayah Priangan Timur Provinsi Jawa Barat belum efektif diduga antara lain oleh birokrasi dan disiplin kerja yang belum dilaksanakan secara optimal. Dari pernyataan masalah tersebut, dapat diidentifikasi masalah penelitian sebagai berikut :

1. Berapa besar pengaruh secara simultan birokrasi dan disiplin kerja terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat?

2. Berapa besar pengaruh secara parsial birokrasi diukur melalui prinsip pembagian tugas, hirakhi otorita, peraturan dan ketentuan yang terperinci dan hubungan interpersonal diantara pekerja terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat?

3. Berapa besar pengaruh secara parsial disiplin kerja diukur melalui peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelanggar dan pembinaan melalui pelatihan secara terus-menerus terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat? 

III. Tujuan Penelitian

1. Mengkaji dan menganalisis besar pengaruh secara simultan birokrasi dan disiplin kerja terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.

2. Mengkaji dan menganalisis besar pengaruh secara parsial birokrasi diukur melalui prinsip pembagian tugas, hirakhi otorita, peraturan dan ketentuan yang terperinci dan hubungan interpersonal diantara pekerja terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.

3. Mengkaji dan menganalisis pengaruh secara parsial disiplin kerja diukur melalui peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelanggar dan pembinaan melalui pelatihan secara terus-menerus terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. 

IV. Kegunaan Penelitian

1. Dari aspek teoritik, penelitian ini dapat memberikan model baru dalam manajemen pemerintahan khususnya berkaitan dengan konsep birokrasi dan disiplin kerja dalam meningkatkan kualitas pelayanan. Demikian juga melalui penelitian ini khasanah keilmuwan, khususnya yang berkaitan dengan penelitian ini akan mengalami pengembangan dalam kajiannya.
2. Dari aspek praktis, hasil penelitian ini dapat memberikan masukan bagi Pemerintah Kabupaten dan Kota khususnya Badan Keluarga Berencana dan Pemberdayaan Perempuan di Wilayah Priangan Timur Provinsi Jawa Barat, tentang bagaimana meningkatkan kualitas pelayanan publik. Disamping itu penelitian ini dapat membuka pola pikir aparat yang belum mempunyai sence of public service dan masih bangga dengan arogansi dalam berhubungan dengan masyarakat untuk paling tidak dapat memahami bahwa eksistensinya sangat ditentukan oleh masyarakat. Demikian juga penelitian ini akan membuka cakrawala berpikir aparatur pemerintah dimana penulis mengabdi untuk dapat menempatkan masyarakat sebagai pemilik pemerintahan (people own government) dan yang menentukan eksistensi pemerintah.
V. Kerangka Berpikir Penelitian
Pencapaian tujuan organisasi memiliki tugas yang sangat luas, karena itu harus bergerak dalam berbagai bidang yang berhubungan dengan proses kerjasama untuk mencapai tujuan organisasi. Oleh karena itu peran manajemen sangatlah penting untuk mengintegrasikan secara sistematis dalam mengoperasionalkan suatu tujuan organisasi. Manajemen sebagai suatu kemampuan atau suatu ketrampilan untuk mencapai tujuan dan sasaran organisasi dengan memanfaatkan seluruh sumber daya yang tersedia secara efektif dan efisien melalui berbagai fungsi manajemen. Sumber-sumber manajemen menurut Winardi (2006:27) sebagai berikut :
1. Man (sumber daya manusia dengan keahlian tertentu sesuai dengan kebutuhan organisasi dalam mencapai tujuan).

2. Money (modal dalam bentuk uang untuk berbagai bentuk biaya, balk penggajian, pengadaan alat dan bahan, penyediaan sarana dan prasarana dll).

3. Materials (alat untuk melaksanakan pekerjaan sebagai media yang digunakan untuk melakukan semua kegiatan oleh manusia).

4. Minute (waktu pelaksanaan pekerjaan, disesuaikan dengan target dan input lainnya untuk mewujudkan output yang ditentukan dalam rencana).

5. Methods (cara kerja yang digunakan untuk kelangsungan pekerjaan yang tertib dan teratur).

Sumber-sumber manajemen tersebut di atas harus terpadu secara seimbang, dengan menguasai seluruh sumber manajemen ini seorang pimpinan akan lebih efektif dalam menjalankan roda kegiatan organisasi termasuk pada jajaran organisasi birokrasi. Konsep birokrasi dimaknai sebagai proses dan sistem yang diciptakan secara rasional untuk menjamin mekanisme dan sistem kerja yang teratur, pasti dan mudah dikendalikan. Sedangkan dalam dunia bisnis, konsep birokrasi diarahkan untuk efisiensi pemakaian sumberdaya dengan pencapaian output dan keuntungan yang optimum. Said (2007:2) menjelaskan bahwa :

Birokrasi sebagai suatu sistem administrasi dan pelaksanaan tugas keseharian yang terstruktur dalam sistem hierarki yang jelas, dilakukan dengan aturan tertulis (written procedures), dilakukan oleh bagian tertentu yang terpisah dengan bagian lainnya, oleh orang-orang yang dipilih karena kemampuan dan keahlian dibidangnya.

Asumsi tersebut menjelaskan bahwa yang menjadi ciri dari birokrasi adalah adanya sebuah pembagian kerja secara hierarki dan rinci yang didasarkan pada aturan-aturan tertulis yang ditetapkan secara impersonal, yang dijalankan oleh staf yang bekerja full time, seumur hidup dan profesional yang sama sekali tidak turut memegang kepemilikan atas ‘alat-alat pemerintahan’ atau pekerjaan, maupun keuangan jabatannya. Mereka hidup dari gaji dan pendapatan yang diterimanya dan tidak didasarkan secara langsung atas dasar kinerja mereka.

Mufiz (2006:169) menjelaskan bahwa “birokrasi tidak hanya dikenal dalam organisasi pemerintah saja tetapi juga pada semua organisasi-organisasi besar, seperti militer dan organisasi-organisasi niaga”. Artinya birokrasi dimaksudkan sebagai organisasi pemerintah untuk melaksanakan tugas-tugas yang bersifat spesialisasi, dilaksanakan dalam sistem administrasi dan khususnya oleh aparatur pemerintah”. Lebih jauh Widjaja (2004:27) menjelaskan bahwa pelaksanaan birokrasi dapat mencapai apa yang diharapkan dalam pelaksanaannya perlu berdasarkan pada beberapa prinsip, yaitu sebagai berikut :

1. Pembagian tugas dalam bekerja, hal ini mengandung makna pembagian dan penugasan kerja yang ketat, satu orang satu jabatan. Hal ini menunjukkan bahwa seorang pegawai/aparatur yang melaksanakan pekerjaan yang menjadi tanggung jawabnya dan tidak ada jabatan rangkap. 

2. Hierarki otorita yang tegas dan ketat, hal ini bermaksud bahwa jabatan-jabatan koordinasi secara garis lurus sehingga merupakan jaringan hierarki atau urutan yang tegas dan ketat. Dalam hierarki itu setiap jabatan bertanggungjawab kepada atasannya mengenai keputusan dn tindakannya sendiri maupun anak buahnya. Pada setiap tingkat hierarki, para pejabat birokrasi pemerintah memiliki hak memberi perintah dan pengarahan pada bawahannya dan bawahannya wajib mematuhi.

3. Peraturan dan ketentuan yang terperinci, sistem kerja ini mempunyai maksud bahwa semua pekerjaan yang dijalankan sesuai dengan prosedur-prosedur dan metode tertentu dituangkan ke dalam peraturan yang dipertahankan pada institusi tersebut secara tegas dan ketat. Aturan-aturan ini juga menjamin keseragaman pelaksanaan berbagai kegiatan.

4. Hubungan interpersonal diantara pegawai/aparatur adalah semua pekerjaan dilakukan tanpa pandang bulu, tidak mengenal prioritas atau status sosial orang yang harus dilayani, semua sama dan semua orang diperlakukan menurut nomor urut, cara kerja seolah-olah tidak memiliki perasaan, tidak ada pilih kasih dan pamrih serta perhitungan keuntungan apa-apa. Pejabat birokrasi pemerintah harus memiliki orientasi impersonal, yaitu menghindarkan pertimbangan-pertimbangan pribadi dalam hubungannya dengan bawahannya maupun dengan instansi atau lembaga yang dilayaninya.

Keterkaitan birokrasi terhadap kualitas pelayanan menurut Komorotomo (2005:62) adalah “birokrasi melaksanakan kegiatan-kegiatan rutin yang dibutuhkan masyarakat/publik disertai pembagian tugas yang jelas dengan tujuan dapat memberikan pelayanan secara maksimal terhadap masyarakat” Pembahasan disiplin pegawai, berangkat dari pandangan bahwa tidak ada manusia yang sempurna, luput dari kekhilafan dan kesalahan. Oleh karena itu, setiap organisasi perlu memiliki berbagai ketentuan yang harus ditaati oleh para anggotanya. Disiplin merupakan tindakan untuk mendorong para anggota organisasi memenuhi tuntutan berbagai ketentuan tersebut. Dengan kata lain, pendisiplinan pegawai adalah suatu bentuk pelatihan yang berusaha memperbaiki dan membentuk pengetahuan, sikap dan perilaku pegawai sehingga para pegawai tersebut secara sukarela bekerjasama secara kooperatif dengan pegawai lainnya. Suatu disiplin kerja yang baik biasanya dapat dilihat dari tingkat kemangkiran yang rendah di tempat kerja pada waktunya, meninggalkan tempat kerja pada waktu yang telah ditentukan dan produktivitas kerja dalam melaksanakan tugas cenderung meningkat.

Kedisiplinan dalam diri jika individu pegawai selalu datang dan pulang tepat waktunya, mengerjakan semua pekerjaaan dengan baik, mematuhi semua peraturan organisasi dan norma-norma sosial yang berlaku. Mangkunegara (2007:129) mengemukakan bahwa ada 2 (dua) bentuk disiplin dalam bekerja, yaitu disiplin preventif dan disiplin korektif.

1. Disiplin Preventif adalah merupakan suatu upaya untuk menggerakkan pegawai untuk mengikuti dan mematuhi pedoman kerja, aturan-aturan yang telah digariskan oleh perusahaan.

2. Disiplin Korektif adalah merupakan suatu upaya untuk menggerakkan pegawai dalam suatu peraturan dan mengarahkan untuk tetap mematuhi peraturan sesuai dengan pedoman yang berlaku pada perusahaan.

Bentuk-bentuk disiplin di atas merupakan upaya dari organisasi merupakan bentuk pengendalian yang diatur secara resmi, di mana organisasi akan mengeluarkan berbagai peraturan-peraturan atau ketentuan-ketentuan yang terkait dengan kepentingan organisasi dan pegawai didalamnya. Pelaksanaan proses pendisiplinan perlu diterapkan secara bertahap. Secara bertahap disini yaitu pengambilan langkah-langkah yang bersifat pendisiplinan mulai dari yang paling ringan sampai pada yang terberat. Saydam (2005:288) mengemukakan bahwa dimensi disiplin kerja dapat berupa : 

a) Peraturan dan tata tertib yang harus dilaksanakan pegawai;                  b) Pemberian sanksi bagi pelanggar; c) Pembinaan melalui pelatihan secara terus-menerus’. Kebijakan disiplin kerja yang dikeluarkan oleh pemerintah terhadap pegawai negeri sipil merupakan usaha untuk meningkatkan kinerja pegawai dalam pelayanan terhadap publik.

Disiplin kerja pegawai dalam organsiasi merupakan bagian dari aktivitas pengendalian dalam suatu proses kerja, yang diatur secara formal, di mana organsiasi mengeluarkan berbagai peraturan demi lancar dan tertibnya pegawai dalam organsiasi dalam melakukan aktivitas pekerjaan. Sedangkan pemberian sanksi bagi pelanggar dimaksudkan adalah merupakan penggunaan beberapa bentuk hukuman atau sanksi jika karyawan atau pegawai menyimpang dari peraturan. Pada dimensi lainnya pembinaan melalui pelatihan  secara terus menerus dimaksudkan khususnya pelatihan pikiran dan sikap untuk menghasilkan pengendalian diri, kebiasaan-kebiasaan untuk mentaati peraturan yang berlaku" Dimensi-dimensi disiplin kerja seperti tersebut di atas menurut pemahaman peneliti merupakan langkah-langkah yang perlu ditegakkan oleh semua pegawai dalam meningkatkan pelayanan kepada mayarakat sehingga masyarakat puas terhadap apa yang dilayaninya.

Keterkaitan antara disiplin kerja dan kualitas pelayanan menurut Ravianto (2006:107) bahwa “disiplin sebagai suatu kesadaran atau ketaatan dalam melaksanakan aturan-aturan yang diwajibkan dan diharapkan masyarakat agar pekerjaan dapat tercapai sesuai dengan tujuan yang direncanakan”. Kegiatan pelayanan pada dasarnya menyangkut pemenuhan suatu hak yang melekat pada setiap orang, baik secara pribadi maupun berkelompok atau organisasi dan dilakukan secara universal, seperti diungkapkan oleh Moenir (1995:41) bahwa : Hak atas pelayanan itu sifatnya sudah universal, berlaku terhadap siapa saja yang berkepentingan atas hak itu, dan oleh organisasi apapun juga yang tugasnya menyelenggarakan pelayanan”. Pandangan lain mengenai kualitas pelayanan dikemukakan oleh  Kotler (1994:464)  bahwa “a service is any act or performance that one party can offer to another that is essentially intangible and does not result in the ownership of anything. It’s production may or may not be tied to physical product”. 

Pendapat di atas dapat di jelaskan bahwa pelayanan adalah segala tindakan atau kinerja yang dapat lembaga tawarkan atau berikan kepada pihak lain yang secara mendasar tampak tidak nyata dan tidak menyebabkan kepemilikan atas segala sesuatunya. Hasil dari pelayanan tersebut harus atau tidak harus dikaitkan dengan hasil daripada produk fisik. Pelayanan yang diberikan kepada masyarakat itu menuntut kualitas. Pelayanan yang diselenggarakan oleh pemerintah melalui pegawainya, walaupun tidak bertujuan untuk mencari keuntungan namun tetap harus mengutamakan kualitas layanan yang sesuai dengan tuntutan, harapan dan kebutuhan masyarakat yang dilayani. Para pegawai haruslah menyadari posisi dan peran mereka sebagai pelayan publik. Bila dimata masyarakat kesan yang muncul tidak demikian, berarti pelayanan yang diterima selama ini bukanlah produk pelayanan yang sepenuh hati, melainkan pelayanan yang hanya didasari oleh kewajiban sebagai abdi negara.

Pelayanan yang berkualitas seringkali mengalami kesulitan untuk dapat dicapai karena pegawai tidak selalu memahami bagaimana cara memberikan pelayanan yang berkualitas, pegawai yang tidak cukup terlatih, produktivitas rendah dan perilaku pegawai yang kurang responsif. Kualitas pelayanan bukanlah dilihat dari sudut pandang pihak penyelenggara atau penyedia layanan. Masyarakatlah yang mengkonsumsi dan merasakan pelayanan yang diberikan, sehingga merekalah yang seharusnya menilai dan menentukan kualitas pelayanan.

Kotler dalam Tjiptono (1997:561) mengemukakan bahwa terdapat lima determinan kualitas pelayanan publik yang dapat dirinci sebagai berikut :

1. Keterandalan (reliability); kemampuan untuk melaksanakan jasa yang dijanjikan dengan tepat dan terpercaya

2. Keresponsifan (responsiveness); jasa dengan cepat atau ketanggapan

3. Keyakinan (confidence); pengetahuan dan kesopanan karyawan serta kemampuan mereka untuk menimbulkan kepercayaan dan keyakinan atau assurance

4. Empati (Emphathy); syarat untuk peduli, memberi perhatian pribadi bagi pelanggan

5. Berwujud (tangible); penampilan fasilitas fisik, peralatan, personel dan media komunikasi.

Kemajuan ilmu pengetahuan dan teknologi mengharuskan adanya pelayanan umum yang cepat, tepat waktu dan berkualitas. Dalam kaitannya dengan pelayanan yang berkualitas, maka kepuasan pelanggan atau masyarakat sebagai kunci untuk mendapatkan hasil jangka panjang dan tetap memberi kesenangan kepada masyarakat atau pelanggan adalah setiap orang. Wasistiono (2003:49) menjelaskan kriteria pelayanan masyarakat yang baik, sebagai berikut :

1. Kesederhanaan 

2. Kejelasan dan kepastian 

3. Keamanan 

4. Keterbukaan

5. Efisiensi 

6. Ekonomis 

7. Keadilan yang merata

8. Kepastian waktu

Kriteria tersebut di atas dapat dijadikan sebagai parameter untuk mengukur kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. Sehingga dalam kerangka pencapaian tujuan organisasinya berhubungan dengan konteks pencapaian tujuan masyarakat secara keseluruhan baik ekonomi, politik, sosial budaya dan sebagainya.
Keterkaitan birokrasi dan disiplin kerja terhadap kualitas pelayanan menurut Atmosudirdjo (2003:111) bahwa “birokrasi bertujuan melaksanakan dan menyelenggarakan suatu macam pekerjaan yang terikat dengan peraturan dan tingkat disiplin yang tinggi sehingga dapat memberikan pelayanan yang maksimal terhadap masyarakat/publik”. Pendapat tersebut bahwa organisasi pemerintah diharapkan mampu melaksanakan tujuannnya dengan baik dalam melayani kepentingan publik/masyarakat dengan berbagai tugas dan fungsi masing-masing, sehingga dapat menghasilkan kualitas pelayanan publik sesuai harapan masyarakat. Adapun alasan peneliti mengambil berbagai pendapat atau teori sebagaimana dikutip dalam kerangka berpikir di atas, adalah bahwa dimensi dari teori-teori tersebut sangat relevan sebagai parameter untuk mengukur kondisi permasalahan yang ada di lapangan. Oleh karena itu lebih jelasnya peneliti membuat paradigma atau kerangka berpikir penelitian berikut ini :

Gambar 1

Paradigma Berpikir Penelitian Model Pendekatan Sistem
VI. Hipotesis

Berdasarkan kerangka berpikir di atas, maka dapat dirumuskan hipotesis sebagai berikut :
1. Secara simultan birokrasi dan disiplin kerja berpengaruh terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.

2. Secara parsial birokrasi diukur melalui prinsip pembagian tugas, hierarki otorita, peraturan dan ketentuan yang terperinci dan hubungan interpersonal diantara pekerja berpengaruh terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. 
3. Secara parsial disiplin kerja diukur melalui dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelanggar dan pembinaan melalui pelatihan secara terus-menerus berpengaruh terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.
VII. Metode Penelitian

Metode penelitian yang digunakan adalah explanatory survey, yaitu suatu metode yang bertujuan untuk menguji hipotesis penelitian yang telah dirumuskan sebelumnya. Menurut Iskandar (2001:256) bahwa explanatory survey adalah “metode pengumpulan data dengan menggunakan instrumen penelitian untuk meminta jawaban dari responden dan responden diambil dari pelaku kasus penelitian ini, sehingga bisa memberi jawaban yang akurat”. Untuk melakukan analisis data tersebut digunakan teknik statistik deskriptif yang berfungsi untuk mengelompokkan data, menggarap, menyimpulkan, memaparkan serta menyajikan hasil olahan. Hal ini bertujuan untuk melakukan pola hubungan atau sebab akibat antara nilai suatu variabel (variable dependen) jika nilai variabel yang lain berhubungan dengannya (variable independen). Penelitian ini menggunakan analisis kuantitatif, yang dimaksudkan untuk melakukan pengujian hipotesis serta untuk melakukan interpretasi secara mendalam.

Desain penelitian digunakan yaitu untuk menggambarkan berbagai variabel yang akan diteliti, kemudian membuat pengaruh antara satu variabel terhadap variabel lainnya, sehingga akan mudah dirumuskan masalah penelitian, pemikiran teori, rumusan hipotesis, metode penelitian, variabel penelitian, teknik analisis data dan kesimpulan yang diharapkan. Oleh karena itu menurut Nasir (2011:84) bahwa “desain penelitan adalah semua proses yang diperlukan dalam perencanaan dan pelaksanaan penelitian”. Dengan demikian jelas terlihat bahwa proses penelitian terdiri dari perencanaan penelitian dan pelaksanaan penelitian atau proses operasional penelitian.
VIII. Populasi Penelitian

Populasi dalam penelitian ini adalah Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota di Wilayah Priangan Timur Provinsi Jawa Barat. Teknik dalam menentukan responden dengan menggunakan sensus dengan jumlah pegawai sebanyak 168 orang.
IX. Teknik Pengumpulan Data

Pengumpulan data dalam penelitian ini dilakukan melalui beberapa teknik sebagai berikut :

1. Studi kepustakaan, mengumpulkan bahan dan informasi mengenai teori dan konsep guna menjelaskan fenomena yang berhubungan dengan variabel penelitian.

2. Studi Lapangan terdiri dari :

a. Observasi, yaitu kegiatan ini dilakukan secara temporer terhadap Pegawai Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota di Wilayah Priangan Timur Provinsi Jawa Barat.

b. Wawancara, yaitu teknik pengumpulan data dengan cara mengadakan tanya jawab langsung dan lisan dengan Kepala Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota di Wilayah Priangan Timur Provinsi Jawa Barat, tokoh masyarakat termasuk pemuka agama.
c. Angket, yaitu dengan cara menyebarkan daftar pertanyaan yang bersifat tertutup, dimana setiap pertanyaan telah tersedia 5 alternatif jawaban, sehingga responden tinggal memilih salah satu alternatif jawaban yang dianggap sesuai dengan kenyataan praktis.
X. Pengujian Instrumen Penelitian
a. Uji Validitas

Suatu alat ukur yang tinggi validitasnya akan memiliki eror pengukuran yang kecil, artinya skor setiap subyek yang diperoleh oleh alat ukur tersebut tidak jauh berbeda dari skor yang sesungguhnya. Dengan demikian secara keseluruhan alat tes yang bersangkutan akan menghasilkan varians error yang kecil pula. Ukuran dari validitas ditentukan oleh tingkat hubungan atau tingkat keeratan (korelasi) antara item-item yang ada dengan jumlah skornya dengan menggunakan rumus Product Moment, (Arikunto, 2002:19) sebagai berikut :

[image: image1.wmf](

)

(

)

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

å

-

å

÷

÷

ø

ö

ç

ç

è

æ

å

-

å

å

å

=

n

Y

Y

n

X

r

2

2

2

2

X

n

Y

 

X

-

XY

 

 


Keterangan :

r     =  Koefisien   korelasi   Pearson  antara     item     dengan    variabel   

     yang bersangkutan.

X   =  Skor item dalam variabel 

Y   =  Skor semua item dalam variabel tersebut

n    =  Jumlah responden

Tujuan dari uji validitas angket adalah melihat sejauh mana keterkaitan antara variabel manifes (indikator) yang menerangkan variabel latennya (sub variabel). Untuk variabel manifes yang tidak mempunyai hubungan atau hubungannya sangat kecil sekali terhadap variabel laten bisa direduksi, sehingga variabel-variabel manifes yang membentuk variabel-variabel laten yang sesuai dengan penelitian, merupakan variabel laten yang dibentuknya.
b. Uji Reliabilitas

Pengujian ini bertujuan mengetahui keandalan alat ukur yang digunakan. Keandalan ini menunjukkan ketepatan dan homogenitas angket yang digunakan sebagai alat ukur. Metode yang digunakan untuk menguji reliabilitas (keandalan) alat ukur pada penelitian ini digunakan interval consistency dengan teknik belah dua (Split half) dari Spearman-Brown (Sugiyono, 2001:109), dengan model matematisnya adalah sebagai berikut :

[image: image2.wmf]b

b

r

1

2.r

 

 

+

=

i

r


   Dimana :

   rI   =  Reliabilitas

   rb
=  Korelasi antara belahan ganjil dan belahan genap.

1. Data dari kedua variabel yang diukur menggunakan instrumen pengukuran dengan skala Likert’s yang menghasilkan skala pengukuran ordinal, dirubah terlebih dahulu dengan menggunakan Metode Succesive Interval sehingga diperoleh data dengan skala pengukuran interval.

2. Berdasarkan data dengan skor yang skalanya interval tersebut, dihitung koefisien korelasi sederhana [image: image3.wmf])

(

j

i

X

X

r

. Harga-harga koefisien korelasi antar variabel yang diperoleh
XI. Teknik Analisis Data
Teknik analisis data yang digunakan untuk menguji model dan hipotesis yang digunakan adalah analisis SEM (Structural Equation Modelling).
XII. Uji Hipotesis dalam SEM
Pengujian hipotesis dalam penelitian ini dilakukan melalui dua tahap, yaitu secara simultan dan parsial.
1. Uji Hipotesis Simultan
H0 : γx1 = γ x2 =0 


H1 : sekurang-kurangnya ada sebuah jalur γx j ( 0 ; j = 1, 2

Statistik Uji yang digunakan :

F = 
[image: image4.wmf](

)

(

)

2

2

2

2

1

1

h

h

R

p

R

p

n

-

-

-


~ F[( ; (p, n-p-1)]

Arah uji : Tolak H0 jika F > Ftabel pada taraf signifikan (.
2. Uji Hipotesis Parsial
Untuk menguji hipotesis di atas, untuk variabel X1 digunakan uji hipotesis sebagai berikut :

H0 : γx1 = 0 ; koefisien arah jalur untuk X1 = 0


H1 : γx1 ≠ 0 ; koefisien arah jalur untuk X1 ≠ 0

Statistik uji yang digunakan adalah :

[image: image5.png]Y1
SE(¥.,)


Tolak Ho jika t hitung > t tabel pada taraf signifikan ( sedangkan untuk variabel X2

H0 : γx2 = 0 ; koefisien arah jalur untuk X2  = 0 


H1 : γx2 ≠ 0 ; koefisien arah jalur untuk X2 ≠ 0

Statistik uji yang digunakan adalah :

[image: image6.png]Ye2
SE(v.,)


Tolak Ho jika t hitung > t tabel pada taraf signifikan (. Kasus (/2 berlaku apabila pengujian H1 adalah uji satu pihak.   
XIII. Hasil Penelitian dan Pembahasan 
Uji model pengukuran dari keluaran program AMOS untuk masing-masing variabel adalah sebagai berikut :
Tabel 2
Ringkasan Pengujian Model Pengukuran Pengaruh Birokrasi dan 

Disiplin kerja terhadap Kualitas Pelayanan

	Model Pengukuran
	Koefiosien Bobot  Faktor
	Standard Error
	Nilai t hitung
	Hasil  Uji (t0,05 = 1.65)
	Construct Reliability (R2)

	Variabel Laten
	Variabel Manifes
	
	
	
	
	

	Birokrasi
	Pembagian tugas dalam bekerja
	0.277
	0.021
	13.190
	Signifikan
	0.077

	
	Hierarki otoritas yang tegas dan ketat
	0.229
	0.034
	6.735
	Signifikan
	0.052

	
	Peraturan dan ketentuan yang terperinci
	0.245
	0.011
	22.273
	Signifikan
	0.060

	
	Hubungan interpersonal diantara aparatur/pegawai
	0.282
	0.012
	23.500
	Signifikan
	0.080

	Disiplin kerja
	Peraturan dan tata tertib yang haris dilaksanakan oleh pegawai
	0.283
	0.026
	10.885
	Signifikan
	0.080

	
	Pemberian sanksi bagi pelanggar
	0.382
	0.023
	16.609
	Signifikan
	0.146

	
	Pembinaan melalui pelatihan secara terus mnerus
	0.328
	0.024
	13.667
	Signifikan
	0.108

	Kualitas pelayanan
	Kesederhanaan
	0.123
	0.089
	2.382
	Signifikan
	0.015

	
	Kejelasan dan kepastian
	0.225
	0.067
	3.358
	Signifikan
	0.051

	
	Kemanan
	0.189
	0.034
	5.559
	Signifikan
	0.036

	
	Keterbukaan
	0.181
	0.087
	2.080
	Signifikan
	0.033

	
	Efsiensi
	0.165
	0.056
	2.946
	Signifikan
	0.027

	
	Ekonomis
	0.206
	0.056
	3.679
	Signifikan
	0.042

	
	Keadilan yang merata
	0.203
	0.034
	5.971
	Signifikan
	0.041

	
	Kepastian waktu
	0.156
	0.045
	3.467
	Signifikan
	0.024


Sumber : Data Hasil Analisis, 2014.
Berdasarkan tabel di atas dapat disimpulkan bahwa koefisien bobot factor (Standardized) Model Pengukuran pada penelitian ini, memiliki pengaruh yang signifikan, artinya semua variabel-variabel manifest dapat menjelaskan dengan baik masing-masing variabel latennya. Uraian untuk setiap variabel laten eksogen, adalah sebagai berikut :

a. Variabel laten eksogen Birokrasi yang diukur melalui variabel-variabel manifest (prinsip) : prinsip pembagian tugas dalam bekerja, hierarki otorita yang tegas dan ketat, perautran dan ketentuan yang terperinci dan hubungan interpersonal diantara pegawai/aparatur adalah tepat, hal ini dibuktikan dengan hasil uji yang signifikan.

b. Variabel laten eksogen Disiplin kerja yang diukur melalui variabel-variabel manifest (dimensi) : peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelnaggar dan pembinaan melalui pelatihan secara terus menerus adalah tepat, hal ini dibuktikan dengan hasil uji  yang signifikan.

c. Variabel laten endogen Kualitas Pelayanan yang diukur melalui variabel-variabel manifest (kriteria) : kesederhanaan, kejelasan dan kepastian, kemanana, keterbukaan, efisiensi, ekonomis, keadilan yang merata dan kepastian waktu adalah tepat, hal ini dibuktikan dengan hasil uji yang signifikan.

Uji model dilakukan berdasarkan keluaran program LISREL yang hasilnya diringkas dalam Tabel berikut :
Tabel 3
Koefisien Jalur (Standardized) Model SEM Teoritis

	Variabel Laten Endogen
	Variabel

Laten

Eksogen
	Koefisien Jalur (standardized)
	Simp Baku
	Thitung

(C.R.)
	P-value
	Kesimpulan
	R2

	Kualitas Pelayanan
	Birokrasi
	0.519
	0.102
	5.08
	0.000
	Signifikan
	0.603

	
	Disiplin kerja
	0.578
	0.159
	3.63
	0.000
	Signifikan
	


Sumber : Data Hasil Analisis, 2014.

Berdasarkan tabel 3 di atas, maka dapat disimpulkan bahwa koefisien jalur (standardized) model structural pada penelitian ini memiliki pengaruh yang signifikan. Pengaruh kausal tidak langsung X1 (variabel eksogen) ke Y (variabel endogen) melalui X2 (variabel eksogen) tidak dihitung sebagai pengaruh tidak langsung. Demikian pula pengaruh kausal tidak langsung untuk X1 dan X2 ke Y melalui variabel eksogen lainnya juga tidak dihitung sebagai pengaruh tidak langsung. Sebab hubungan antara variabel eksogen tersebut hanya bersifat korelatif  (non-kausal). SEM hanya menghitung pengaruh yang sifatnya kausal saja. Pengaruh total variabel laten eksogen terhadap variabel laten endogen dalam angka standardized.

Tabel 4
Dekomposisi Pengaruh antara Variabel Laten Eksogen dengan 

Variabel Laten Endogen 

	Variabel Laten Eksogen
	Pengaruh Kausal
	Pengaruh Total

	
	Langsung
	Tidak Langsung
	

	Birokrasi
	(0.519)2  =0.269
	-
	0.269

	Disiplin kerja
	(0.578)2 = 0.334
	-
	0.334


Sumber : Data Hasil Analisis, 2014

Tabel di ats menunjukkan bahwa variabel laten disiplin kerja (X1) menunjukkan pengaruh kausal total terbesar terhadap variabel laten endogen kualitas pelayanan (Y), yaitu sebesar 0.334 sementara variabel laten birokrasi (X2) menunjukkan pengaruh kausal total terhadap variabel laten endogen kualitas pelayanan (Y), yaitu sebesar 0.269.
1. Pengaruh Birokrasi (X1) dan Disiplin Kerja (X2) terhadap Kualitas    Pelayanan (Y)

Pada struktur utama yang diuji adalah seberapa besar pengaruh variabel birokrasi dan disiplin kerja terhadap variabel kualitas pelayanan. Metode analisis yang digunakan dalam pengujian hipotesis adalah Structural Equation Model (SEM). Adapun hasil Structural Equation Model (SEM) dalam struktur koefisien yang diuji dapat dilihat dalam gambar berikut ini :

Gambar 2
Diagram SEM Lengkap

Berdasarkan diagram SEM Lengkap di atas maka dapat dilihat bahwa besarnya koefisien Birokrasi (X1) dan Disiplin Kerja (X2) terhadap Kualitas Pelayanan (Y) dapat dituliskan sebagai persamaan structural yaitu :

 SHAPE  \* MERGEFORMAT 


dimana :

X1 
= 
Birokrasi

X2
=
Disiplin kerja 

Y      =   Kualitas Pelayanan 

(       =   Epsilon 

Berdasarkan persamaan struktural tersebut dapat diketahui bahwa koefisien dimensi dari variabel laten eksogen terhadap variabel laten endogen bertanda positif. Koefisien positif menunjukkan variabel-variabel birokrasi secara parsial akan meningkatkan kualitas pelayanan. Pada model struktural kualitas pelayanan, jika birokrasi meningkat satu satuan maka akan meningkatkan kualitas pelayanan sebesar 0.519 satuan. Begitu pula halnya dengan disiplin kerja akan meningkatkan kualitas pelayanan sebesar 0.578 satuan. Adapun besarnya pengaruh dari masing-masing variabel dapat dilihat dalam gambar berikut ini :

Gambar 3
Model Struktural Pengaruh Variabel Birokrasi X1 

dan Disiplin kerja X2 terhadap Kualitas Pelayanan  (Y)

Berdasarkan gambar di atas dapat terlihat jelas bahwa pengaruh variabel birokrasi terhadap kualitas pelayanan sebesar 0,269 atau 26.9% sedangkan variabel disiplin kerja mempengaruhi sebesar 0.334 atau 33.4% sehingga total besar pengaruh kedua variabel terhadap kualitas pelayanan adalah sebesar 0.603 atau 60.3% sedangkan kekeliruan untuk model ini sebesar 0.397 atau 39.7% yang disebabkan oleh variabel diluar penelitian, dengan besar hubungan antara variabel birokrasi dan disiplin kerja sebesar 0.434 atau 43.4%.

2. Pengaruh Disiplin Kerja (X1) terhadap Kualitas Pelayanan (Y)

Model pengukuran unifaktor untuk variabel laten disiplin kerja X1  dapat dinyatakan  dalam model confirmatory analysis factor sebagai berikut :
X1-1 = 0.277X1 + (
X1-2 = 0.229X1 + (
X1-3 = 0.245X1 + (
X1-4 = 0.282X1 + (
Berdasarkan model confirmatory analysis factor tersebut maka besarnya pengaruh yang merupakan nilai kuadrat dari masing-masing koefisiennya untuk masing-maisng prinsip baik itu prinsip pembagian tugas dalam bekerja (X1-1), hierarki otorita yang tegas dan ketat (X1-2), peraturan dan ketentuan yang terperinci (X1-3)  dan hubungan interpersonal diantara pegawai/aparatur (X1-4) terhadap variabel laten birokrasi X1 dapat digambarkan sebagai berikut :


Gambar 4
Model confirmatory analysis factor pengaruh 

Variabel Birokrasi X1
Berdasarkan gambar di atas dapat dilihat bahwa prinsip pembagian tugas dalam bekerja dapat memprediksi variabel birokrasi sebesar 7.7%, prinsip hierarki otorita yang tegas dan ketat 5.2%, prinsip peraturan dan ketentuan yang terperinci dapat mempengaruhi variabel birokrasi sebesar 6.0% sedangkan prinsip hubungan interpersonal diantara pegawai/aparatur berpengaruh sebesar 8.0% sehingga total pengaruh birokrasi terhadap kualitas pelayanan sebesar 26.9%.

Adapun berdasarkan model tersebut dapat diketahui bahwa prinsip yang paling besar pengaruhnya adalah prinsip hubungan interpersonal diantara pegawai/aparatur dengan besarnya pengaruh dalam memprediksi variabel birokrasi X1-4 adalah 8.0%, dan kekeliruan  pengukurannya 92.0%. Sedangkan yang memiliki pengaruh terkecil adalah prinsip hierarki otorita yang tegas dan ketat dengan besarnya pengaruh dalam memprediksi variabel birokrasi X1 sebesar 5.2%, sisanya sebesar 94.8% merupakan kekeliruan pengukuran.
Hasil analisis koefisien jalur model confirmatory factor analysis (CFA) menunjukan adanya pengaruh yang signifikan, sebagaimana ditunjukan dalam tabel 3 di atas nilai Thitung (C.R/critical ratio) semuanya di atas nilai kritis yang disyaratkan yaitu C.R ( 2. Jadi dapat disimpulkan bahwa variabel birokrasi dapat digunakan untuk memprediksi variabel kualitas pelayanan.
3. Pengaruh Disiplin Kerja (X2) terhadap Kualitas Pelayanan (Y)

 Model pengukuran unifaktor untuk variabel laten Variabel disiplin kerja X2 dapat dinyatakan dalam model confirmatory analysis factor sebagai berikut :
X21 = 0.283X2 + (
X22 = 0.382X2 + (
X23 = 0.328X2 + (
Berdasarkan model confirmatory analysis factor tersebut maka besarnya pengaruh untuk masing-masing dimensi yang merupakan nilai kuadrat dari koefisiennya masing-masing baik itu dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelnggar dan dimensi pembinaan melalui pelatihan secara terus menerus terhadap variabel laten disiplin kerja X2  seperti tampak pada gambar berikut ini :

Gambar 5
Model Confirmatory Analysis Factor Pengaruh 

Variabel Disiplin Kerja X2
Berdasarkan gambar di atas dapat dilihat bahwa dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai berpengaruh sebesar 0.080 atau 8.0% terhadap variabel disiplin kerja sedangkan dimensi pemberian sanksi bagi pelnaggar berpengaruh sebesar 14.6%, serta dimensi pembinaan melalui pelatihan secara terus menerus berpengaruh sebesar 0.108 atau 10.8% terhadap variabel disiplin kerja. Sehingga total pengaruh variabel disiplin kerja terhadap kualitas pelayanan adalah sebesar 0.334 atau sebesar 33.4%.

Model pengukuran di atas dapat diketahui bahwa dimensi dari displin kerja yang paling besar pengaruhnya adalah dimensi pemberian sanksi bagi pelanggar dengan besarnya pengaruh dalam memprediksi Variabel disiplin kerja X2 adalah 14.6%, dan kekeliruan pengukurannya 85.4%. Sedangkan yang memiliki pengaruh terkecil adalah dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai dengan besarnya pengaruh dalam memprediksi variabel disiplin kerja X2 itu sebesar 8.0%, sisanya sebesar 92.0% merupakan kekeliruan pengukuran.
Hasil analisis koefisien jalur model confirmatory factor analysis (CFA) menunjukan adanya pengaruh yang signifikan, sebagaimana ditunjukan dalam tabel 4.36 di atas nilai Thitung (C.R/critical ratio) semuanya di atas nilai kritis yang disyaratkan yaitu C.R ( 2. Jadi dapat disimpulkan bahwa variabel disiplin kerja dapat digunakan untuk memprediksi variabel kualitas pelayanan.
XIV. Pembahasan Hasil Penelitian
1. Pembahasan Secara Simultan Pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat

Berdasarkan hasil analisis statistik, secara simultan Pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, diperoleh bahwa pengaruh variabel birokrasi terhadap kualitas pelayanan sebesar 0,269 atau 26.9%, sedangkan variabel disiplin kerja mempengaruhi sebesar 0,334 atau 33,4%, sehingga total besar pengaruh kedua variabel terhadap kinerjapegawai adalah sebesar 0,603 atau 60,3%, sementara kekeliruan untukmodalini sebesar 0,397 atau 39,7% yang disebabkan oleh variabel diluar penelitian dengan besar hubungan antara variabel birokrasi dan disiplin kerja 0,434 atau 43,4%.Hasil tersebut menunjukkan bahwa ada perubahan segnifikan terhadap Pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. 

Sebagai lembaga pelayanan publik tentu saja pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, telah memberikan andil besar dan urgen kepada perubahan dan kebutuhan pelayanan publik yang paripurna agar efisien dan efektif terhadap kebutuhan pelayanan publik. Pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, telah menjadi bagian terpenting dan ruhnya keberhasilan dalam penegakkan prinsip-prinsip disiplin kerjaterhadap kualitas pelayanan dan menjadi roda penggerak Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat dan menjadi tekad utama dalam satuan kerja pemerintah daerah (SKPD) tersebut, sekaligus ujung tombak dalam meningkatkan disiplin kerja, dan kualitas pelayanan bagi masyarakat Jawa Barat, menuju sukses misi dan visi provinsi Jawa Barat dalam mewujudkan masyarakat adil, makmur dan sejehtera.

Peraturan Pemerintah yang mengatur tentang Disiplin Pegawai Negeri Sipil, di dalam nya ada kewajiban dan larangan PNS (Pasal 3 dan 4), yakni ada 17 (tujuh belas) Kewajiban PNS dan ada 15 (lima belas) larangan yang harus dihindari oleh PNS.Peraturan Pemerintah tersebuttelah memberikan pengertian disiplin pegawai dan kualitas pelayanan publik dan sebagai ketaatan dalam memberikan pelayanan melalui kemudahan birokrasi yang telah ditentukan dalam peraturan perundang-undangan dan/atau peraturan kedinasan, yang apabila tidak ditaati atau dilanggar akan dijatuhi hukuman indisipliner. Adapun yang dimaksud dengan pelanggaran disiplin adalah setiap ucapan, tulisan, atau perbuatan PNS yang tidak menaati kewajiban dan/atau melanggar larangan ketentuan disiplin PNS, baik yang dilakukan didalam maupun diluar jam kerja.Sedangkan sanksi atau hukuman disiplin adalah hukuman yang dijatuhkan kepada PNS karena telah melanggar peraturan disiplin PNS.

Publik saat ini masih merasa bahwa pelayanan birokrasi masih berkesan bernada negatif ketika adanya perlakuan dari aparatur birokrasi yang dengan sengaja mempersukar masyarakat, ketika kelangsungan dalam urusan administrasi yang berbelit-belit, bertele-bertele, harus menunggu lama, tidak ramah, membosankan, menyebalkan dan sebagainya. Pelayanan yang menyimpang tersebut merupakan perusak rangking atas dari keseluruhan yang ada pada prinsip-prinsip good governance. Eskalasinya menimbulkan malapetaka yang lebih besar lagi dalam bidang politik dan keamanan sebagai bureaucraticcost paling besar.Hal tersebut menjadi tantangan bagi aparatur birokrasi, khususnya aparatur sebagai abdi negara dan pelayanan masyarakat. Sebenarnya birokrasi tidak mengandung pengertian yang bersifat negatif sebagaimana yang dianggap dan digambarkan masyarakat selama ini. Untuk itulah pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, yang selama diberikan senantiasa mendahulukan keidah-kaidah pelayanan publik sehingga memberikan dampak layanan terbaik yang langsung dirasakan masyarakat. 

Hasil penelitian di tentang pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, menunjukkan bahwa birokrasi digunakan dalam suatu sistem pemerintahan, dimana pengawasan terletak sepenuhnya dalam tangan para pejabat yang kekuasaannya membatasi kemerdekaan rakyat. Seiring dengan penilaian dan anggapan masyarakat tentang citra birokrasi tersebut juga timbul adanya perubahan paradigma kinerja birokrasi yang menekankan adanya peranan masyarakat. Pemerintah harus menawarkan saluran akses-akses kepada masyarakat untuk berpartisipasi dan masyarakat harus ditempatkan pada posisi di depan (putting people in the driver seat). Orientasi birokrasi sekarang harus diarahkan kepada kepentingan dan kekuasaan masyarakat. Oleh karena itu yang semula birokrasi sebagai simbol kekuasaan sakral, maka terjadilah perubahan mindset, bahwa birokrasi tidak lagi sebagai satu-satunya pusat kekuasaan (the only power center). Dengan demikian kegiatan birokrasi tidak lagi cocok dengan keinginan masyarakat, maka birokrasi harus mau mempertanggung jawabkan kepada masyarakat, akuntabilitas ini benar-benar dikerjakan oleh birokrasi, maka transparansi, keterbukaan, dan kejujuran akan diperlihatkan oleh kinerja birokrasi.

Selain dari pada itu pembinaan juga diarahkan bagi terciptanya aparatur yang mempunyai mentalitas dan sensitivitas serta kualitas pelayanan paripurna yang tinggi pada lingkup kerjanya. Di samping itu perlu juga diciptakan dan dibangun budaya kerja agar kinerjanya berguna untuk kepentingan masyarakat dan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, telah mengembangkan budaya kerja bagi aparatur negara, seperti komitmen dan konsisten (terhadap visi dan misi Jawa Barat guna tercapainya tujuan organisasi dalam pelaksanaan kebijakan negara serta peraturan perundang-undangan yang berlaku), wewenang dan tanggung jawab, keikhlasan dan kejujuran, integritas dan profesionalisme, kreativitas dan kepekaan, kepemimpinan dan keteladanan, kebersamaan dan dinamika kelompok kerja, ketepatan/keakurasian dan kecepatan, rasionalitas dan kecerdasan emosi, keteguhan dan ketegasan, disiplin dan keteraturan kerja, keberanian dan kearifan, dedikasi dan loyalitas, semangat dan motivasi, ketekunan dan kesabaran, keadilan dan keterbukaan, dan penguasaan ilmu pengetahuan dan teknologi.

Untuk menciptakan dan membangun budaya kerja melalui pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, menuntut adanya kedisiplinan bagi aparatur negaradapat mempunyai dampak yang kuat terhadap organisasi untuk mencapai keberhasilan dan mengejar tujuan yang direncanakan. Disiplin apabila ditegakkan dan dipatuhi juga dapat mendorong dan meningkatkan produktivitas kerja aparatur dalam pemberian kualitas pelayanan kepada masyarakat. Disiplin yang perlu ditanamkan dan ditegakkan pada aparatur negara meliputi disiplin kerja dengan segala seginya, disiplin tentang jam kerja, disiplin tata krama dalam lingkungan intern maupun ekstern, disiplin pelaksanaan sesuai dengan rencana yang telah ditetapkan sebelumnya, disiplin melakukan kegiatan sesuai dengan jadwal yang dibuat, disiplin urutan prioritas hal-hal yang akan dilakukan, dan disiplin merupakan sebagian komponen yang penting dalam kinerja birokrasi untuk mencapai suatu tujuan. 

Hasil penelitian menunjukkan bahwa pengaruh Birokrasi dan Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, mencapai 60,3% merupakan gambaran bahwa dalam birokrasi memalui disiplin kerja dalam rangka memberikan kualitas pelayanan di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Provinsi Jawa Barat, ini menjadi sandaran penting dalam menggerakkan organisasi dalam mencapai suatu tujuan. Dimana pun menerapkan secara konsisten disiplin kerja dalam birkorasi pemerintah memerlukan pendekatan persuasif dengan pernyatuan cara pandang yang sama sehingga mampu membangun trek yang sejajaran menuju tujuan yang sama pula.

Badan Keluarga Berencana dan Pemberdayaan Perempuan Provinsi Jawa Barat,memegang teguh pilihan dan menjatuhkan pilihan untuk mendahulukan hal penting, ketika dihadapkan harus memilah dan memilih. Karena kegiatan memilah dan memilih prioritas ini akan berlangsung seumur hidup selama memiliki keinginan untuk dicapai. Proses memilih ini sangat sering sekali terjadi, mungkin jumlahnya puluhan kali dalam satu hari, tergantung dimensi kehidupan institusi untuk kesuksesan atau pencapaian prestasi tidak terjadi dalam satu atau dua hari, dan aktifitas yang dilakukan pun tidak hanya satu atau dua saja. Inti disiplin kerja dan kualitas pelayanan dalam aspek birokrasi telah menyiratkan ketegasan dalan memilih prioritas, maka intinya menyiratkan konsistensi sehinggamembentuk kekuatan batin aparatur negara yang melembaga.

Berdasarkan hasil penelitian dan pembahasan dikaikan dengan hipotesis penelitian serta dikaitkan dengan teori yang digunakan untuk menganalisis permasalahan penelitian, maka menurut pendapat peneliti bahwa teori yang nyatakan bahwa birokrasi dan disiplin kerja berpengaruh terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat teruji. Artinya teori birokrasi dan disiplin kerja sudah dapat dilaksanakan dengan baik namun belum sepenuhnya memberikan konstribusi terhadap kualitas pelayanan secara efektif.

Peneliti dapat menjelaskan bahwa kelemahan yang ada dalam teori birokrasi dan teori disiplin kerja pada tingkat implementasi di lapangan adalah bahwa teori birokrasi memerlukan penyempurnaan dengan penambahan prinsip visi dan misi yang konsisten dengan janji politik bupati dan walikota untuk dapat di jalankan oleh semua Organisasi Perangkat Daerah secara khusus oleh Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur sehingga dapat terwujud birokrasi yang profesional. Sedangkan untuk teori disiplin kerja pada tatanan implementasi dilapangan memerlukan penyempurnaan dengan menambah dimensi perubahan pola pikir dan pola perilaku pegawai dalam bekerja, sehingga disiplin kerja pegawai pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur dapat meningkatkan kualitas pelayanan yang lebih efektif dan efesien. 
2. Variabel Lain yang Mempengaruhi Kualitas Pelayanan di Luar Variabel Pengaruh Birokrasi  dan Disiplin Kerja
Sebagaimana telah dijelaskan di atas, bahwa berdasarkan hasil perhitungan birokrasi dan disiplin kerja berpengaruh sangat besar terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat yaitu 60,3%, sedangkan variabel lain yang tidak diteliti yaitu sebesar 39,7%. Hal ini membuktikan bahwa variabel kualitas pelayanan ternyata tidak hanya dipengaruhi oleh variabel birokrasi dan disiplin kerja semata, tetapi ada variabel lain yang juga ikut mempengaruhi terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat antara lain restrukturisasi organisasi dan motivasi kerja yang secara empirik telah memberikan pengaruh yang cukup signifikan.
3. Pembahasan Secara Parsial Pengaruh Birokrasi Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat

Hasil penelitian terdapat 26,9% pengaruh Birokrasi Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, berarti penyelenggaraan kualitas pelayanan publik merupakan upaya negara untuk memenuhi kebutuhan dasar dan hak-hak sipil setiap warga negara atas barang, jasa, dan pelayanan administrasi yang disediakan oleh penyelenggara pelayanan publik. Undang-Undang Dasar 1945 mengamanatkan kepada negara agar memenuhi kebutuhan dasar setiap warganya demi kesejahteraannya, sehingga efektivitas suatu sistem birokrasian sangat ditentukan oleh baik buruknya penyelenggaraan kualitas pelayanan publik. Penyelenggara kualitas pelayanan publik adalah semua organ negara seperti yang dilakukan oleh Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.

Kemajuan ilmu pengetahuan dan teknologi membawa banyak perubahan terhadap kehidupan masyarakat yang lebih lanjut, mengakibatkan perubahan pola pikir dan tingkah laku dalam kehidupan berbangsa dan bernegara. Perubahan tersebut membawa konsekuensi pada kebutuhan dan keinginan masyarakat terhadap pelayanan pemerintah. Pemerintah merupakan institusi yang mempunyai otoritas untuk melaksanakan kewajiban memenuhi permitaan pelayanan. Pada awalnya tujuan pemerintahan dibentuk untuk memberikan pelayanan kepada masyarakat, sehingga dikatakan bahwa pemerintah adalah sebuah sistem multi proses yang bertujuan memenuhi dan melindungi kebutuhan dan tuntutan yang diperintah akan barang, jasa pasar, jasa publik dan layanan sipil.

Birokrasi pada lembaga pemerintah yang bertugas menyelenggarakan pelayanan dapat berfungsi dengan baik, jika ditunjang dengan perilaku birokrasi, dengan alasan bahwa para pegawai yang menjalankan tugas dengan memberikan pelayanan pada masyarakat cukup memperhatikan etika, karena etika pada dasarnya berkenaan dengan perilaku dan upaya menjadikan moralitas sebagai landasan bertindak dalam sebuah kehidupan kolektif yang profesional. Selanjutnya pembahasan masing-masing prinsip ini dapat di jelaskan sebagai berikut :
a. Pembagian Tugas dalam Bekerja 

Data dari hasil analisis bahwa pembagian tugas dalam bekerja sebesar 7,7% yang diperoleh di lapangan perlu didefinisikan secara sistematis dan dapat ditarik kesimpulan bahwa pelaksanaan pembagian tugas dalam kerja di Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, mempunyai tujuan agar pekerjaan-pekerjaan dapat terselenggara dengan lancar dan dapat diketahui dengan jelas pegawai mana yang bertanggungjawab atas terselesainya suatu pekerjaan. Pembagian tugas dalam bekerja juga memberikan batasan yang jelas dalam pelaksanaan tugas, wewenang, dan tanggung jawab masing-masing pegawai, sehingga dapat dihindari adanya tumpang tindih dalam pelaksanaan pekerjaan dan menghidari adanya rangkap jabatan dan  adanya pembagian tugas kerja dalam bekerja maka pegawai dapat memiliki kesempatan untuk mempelajari keterampilan dan keahlian pada pekerjaan tertentu yang telah menjadi wewenang dan tanggung jawab mereka. Pegawai dapat terfokus pada beberapa pekerjaan saja yang telah menjadi tugas dan tanggung jawabnya masing-masing sehingga hal tersebut dapat memudahkan pegawai dalam melaksanakan pekerjaannya, sehingga efektivitas kerja pegawai dapat tercapai dan akhirnya tujuan organisasipun tercapai.

Hasil observasi tersebut dapat diketahui bahwa pelaksanaan pembagian kerja dalam bekerja sudah dilaksanakan karena mengingat banyak dan kompleksnya pekerjaan yang ada di Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, sebab itu pelaksanaan pembagian kerja dalam bekerja harus dapat dilakukan secara tepat dalam rangka meningkatkan efektivitas kerja pegawai untuk mencapai tujuan dan mengusahakan pelayanan bagi masyarakat dapat berjalan baikdan efektif serta memuaskan. Adapun di dalam pelaksanaan pembagian kerja dalam bekerja, maka pembegian kerja, penugasan kerja dan adanya rangkap jabatan perlu mendapat perhatian serius dari Kepada Badan Keluarga Berencana dan Pemberdayaan Perempuan Provinsi Jawa Barat. Dalam pembagian tugas dalam bekerja tersebut, harus selalu memperhatikan seperti waktu pelaksanaan pembagian kerja di dalam suatu organisasi, pelaksanaan pembagian kerja pasti memerlukan waktu yang tepat, dan setiap organisasi pasti telah memiliki waktu tertentu untuk melaksanakan pembagian kerja kepada masing-masing pegawai. Para pimpinan di dalam setiap organisasi juga sudah menentukan waktu yang tepat dalam memberikan tugas-tugas atau beban kerja kepada masing-masing pegawai yang menjadi bawahannya. Perencanaan waktu yang tepat dalam organisasi untuk melaksanakan pembagian kerja, maka akan terjadi keteraturan dan kelancaran di dalam pelaksanaan tugas dan pekerjaan pegawai sehari-hari.

Konteks penugasan kerja adalah sekumpulan atau sekelompok tugas dan tanggung jawab yang akan, sedang, dan telah dikerjakan oleh tenaga kerja dalam kurun waktu tertentu. Waktu pelaksanaan penugasan kerja dilakukan pada saat pekerjaan itu ada dan pada saat pegawai pertama kali masuk atau menjalani mutasi. Pelaksanaan penugasan kerja selain dilakukan pada saat pegawai pertama kali masuk kerja juga dilaksanakan setiap saat pada waktu pekerjaan itu ada, baik pekerjaan rutin yang dilakukan setiap harinya maupun pekerjaan insidental. Segala pekerjaan dan aktivitas guna mencapai tujuan atau ambisi yang diharapkan oleh manusia tentulah membutuhkan kerjasama dengan manusia lainnya dan dijadikan sebagai makna administrasi secara sederhana. Merupakan sesuatu yang irasional bila seorang manusia dalam meraih keinginannya tidaklah penah melakukan interaksi dengan manusia yang lain.

Pembagian tugas dalam bekerja mutlak dilakukan dalam organisasi agar tidak terjadi tumpang tindih dalam pelaksanaan pekerjaan. Agar tidak menimbulkan penumpukan pekerjaan pada satu titik dan kekosongan pada titik yang lain supaya ada pegawai yang sedang main game dan ngobrol tetapi yang lain sibuk dengan pekerjaannya, jika ini dibiarkan mengakibatkan kecemburuan social dan kesenjangan sosial apalagi dalam birokrasi yang memiliki fungsi memberikan pelayanan terbaik kepada masyarakat. Apalagi prestasi kerja bukan menjadi tolak ukur keberhasilan, tetapi mengedepankan IP (Indeks Pendekatan). Hal ini membuat suasana kerja menjadi tidak kompetitif, sehingga setiap anggota bukan berusaha bagaimana menjalankan tugas sebaik-baiknya tetapi bagaimana memikat hati pimpinan sedekat-dekatnya. Sedangkan DP3 yang ada sebagai pedoman mengukur prestasi kerja anggota organisasi cendrung bersifat subjek dari atasan, semestinya menggunakan tolak ukur yang lebih terukur seperti seberapa banayak tugas yang berhasil dapat dia selesaikan.

Prinsip umum organisasi adalah pembagian habis tugas, bahwa semua tugas pekerjaan yang harus dilaksanakan oleh suatu unit organisasi harus dibagi diantara para anggota unit organisasi, sehingga tidak ada suatu kegiatan pun yang tidak ada penanggung jawabnya. Jadi, apabila terdapat suatu kegiatan yang merupakan tugas unit organisasi tersebut dan belum ada petugas yang melaksanakannya, maka harus segera ditunjuk salah seorang anggota unit tersebut untuk melaksanakannya.

Adanya pembagian kerja yang seimbang itu, maka gairah kerja akan terpelihara dengan baik dan tidak menimbulkan iri hati diantara para pegawai. Sedangkan untuk para petugas yang terlalu sibuk disebabkan oleh volume kerjanya memang semakin meningkat, perlu diusahakan akan sebagian tugasnya dapat dilimpahkan kepada petugas lain atau didelegasikan kepada anggota bawahannya. Dengan diadakan pertemuan secara berkala antara pimpinan kantor dengan para pimpinan bawahan dan selanjutnya pimpinan bawahan mengadakan pertemuan dengan pegawai bawahannya, maka dapat dilakukan pembahasan bersama terhadap masalah-masalah yang timbul dalam pelaksanaan pekerjaan dan dimintakan saran-saran serta pendapat untuk pemecahannya. Terpupuknya perasaan turut memiliki (sense of belonging) diantara para pegawai dan diberikan motivasi dalam rangka peningkatan gairah kerja yang selanjutnya akan meningkatkan efektivitas dan efisiensi kerja.

Hasil penelitian dapat disimpulkan bahwa pembagian tugas dalam bekerja adalah merupakan penjadwalan kerja personila pegawai di suatu organisasi birokrasi pemerinah, yakni fungsi pembagian kerja ini untuk memudahkan dan menghindarkan bentrok kerja sehingga dalam mewujudkan atau mengelompokan tugas sesuai dengan tanggung jawab masing-masing personil atau unit kerja.Jadwal ataupun definisi pembagian pekerjaan akan disesuaikan dengan kemampuan seorang atau unit lebih terlihat,yang jelas lebih mengurangi tingkat kerumitan dan akan lebih efektif dan efisiensi dalam menjalankan organisasi birokrasi dan tingkat manajemen atas (top manager) atau (SPL) Stategic Planing Level, Midle Manager atau (MCL) Manajement Control Unit, Tingkat manager paling bawah atau (OCL) Operational Control Level dapat berjalan sesuai aturan dan perudangan yang berlaku dalam tataran birokrasi, namun semuanya tetap bertujuan memberikan rasa nyaman dalam pelayanan masyarakat. 

Wewenang dan tanggung jawab (Authorityand responsibility) dan setiap pegawai dilengkapi dengan wewenang untuk melakukan pekerjaan dan setiap wewenang melekat atau diikuti pertanggungjawaban. Wewenang dan tanggung jawab harus seimbang. Setiap pekerjaan harus dapat memberikan pertanggungjawaban yang sesuai dengan wewenang, makin kecil wewenang makin kecil pula pertanggungjawaban demikian pula sebaliknya.Tanggung jawab terbesar terletak pada manajer puncak. Kegagalan suatu usaha bukan terletak pada pegawai, tetapi terletak pada puncak pimpinannya karena yang mempunyai wewemang terbesar adalah manajer puncak. oleh karena itu, apabila manajer puncak tidak mempunyai keahlian dan kepemimpinan, maka wewenang yang ada padanya merupakan bom waktu yang setiap saat akan meledak. 

b. Hirarki Otorita Yang Tegas dan Ketat 

Hasil analisis data dari uji validitas empiris menerangkan bahwa hirarki otorita yang tegas dan ketat terdapat 5,2%, ini berarti bekerjanya birokrasi berdasarkan hirarki kewenangan memungkinkan terjadinya kontrol yang efektif dan kinerja yang positif. Apalagi jika kewenangan yang dimiliki oleh pimpinan puncak (the strategic-apex) didesentralisasikan kepada pimpinan pelaksana (the middle-line). Struktur yang telah didesentralisasikan tersebut memungkinkan terciptanya birokrasi profesional yang berdampak kepada peningkatakan kinerja organisasi dimana birokrasi dapat menjadi bertanggung-gugat dengan adanya kewenangan yang didelegasikan tersebut.

Adanya keteraturan cara kerja yang terikat kepada peraturan bertujuan untuk menjamin tercapainya kesinambungan tugas dan peran pemerintahan. Namun jika aturan main tersebut diterapkan secara kaku (rigid) maka akan melahirkan birokrasi tidak profesional yang terefleksikan dalam menjalankan tugas dan fungsinya terikat kepada aturan yang berlaku (rule-driven professionalism) dan menjadikan birokrasi tidak responsif dan inovatif. 

Birokrasi yang diharapkan mampu menjadi motivator dan sekaligus menjadi katalisator dari bergulirnya pembangunan, tidak mampu menjalankan perannya sebagai birokrasi modern tidak hanya mengedepankan kemampuan menyelenggarakan tugas dan fungsi organisasi saja tetapi juga mampu merespons aspirasi publik kedalam kegiatan dan program organisasi dan mampu melahirkan inovasi baru yang bertujuan untuk mempermudah kinerja organisasi dan sebagai bagian dari wujud aparat yang profesional. Dalam perspektif administrasi publik Indonesia dikenal berbagai macam patologi yang membuat birokrat atau aparat tidak profesional dalam menjalankan tugas dan fungsinya antara lain adalah rendahnya motivasi untuk melakukan perubahan dan berinovasi. Patologi ini terjadi sebagai konsekuensi dari keseluruhan perilaku dan gaya manajerial yang sering digunakan oleh manajemen puncak (the strategic-apex) pada hirarki organisasi publik. Gaya manajerial dan leadership yang bersifat feodalistik dan paternalistik berpengaruh besar terhadap kinerja organisasi sehingga jajaran birokrasi tingkat menengah dan bawah takut untuk melakukan dan mengambil langkah langkah baru dalam upaya peningkatan pelayanan publik. Rendahnya keinginan melakukan perubahan dan inovasi dalam hal ini juga disebabkan oleh gaya manajerial yang tidak kondusif bagi terciptanya birokrasi yang responsif dan inovatif. Tidak mengherankan jika kemampuan kerja organisasi dan jajarannya menjadi rendah. Dalam pandangan manajemen puncak “pro status-quo” seperti itu, segala perubahan yang terjadi dalam hal ilmu pengetahuan, teknologi komputer, teknologi informasi, dianggap sebagai sebuah ancaman bagi kelangsungan karier dan jabatannya. 

Seperti yang telah dijelaskan di muka bahwa aparat cenderung enggan melakukan perubahan dan inovasi, selain disebabkan oleh gaya manajerial dalam organisasi publik, patologi tersebut juga disebabkan karena iklim dan kondisi dalam organisasi birokrasi yang cenderung memberikan insentif kepada pegawai yang loyal dari pada pegawai yang kreatif dan inovatif. Birokrasi dituntut lebih peka terhadap berbagai perubahan dan mencari pendekatan baru bagi pengembangan pelayanan kepada publik serta meninggalkan proses pelayanan yang sangat prosedural dan birokratis. Keberadaan aturan formal bukan dijadikan alasan untuk tidak memperbaiki cara kerja yang responsif serta bermain di atas aturan guna mensahkan setiap tindakan. Pekerjaan yang sebetulnya dapat dikerjakan secara cepat dan singkat dibuat menjadi lama dan memerlukan biaya besar.

Mengingat urgensitas peran aparatur dalam birokrasi dalam menyelenggarakan peran dan fungsinya, perlu kiranya dicari dan dirumuskan suatu pendekatan strategis untuk membangun wajah baru aparatur profesional yang handal, tanggap, inovatif fleksibel dan tidak prosedural dalam memberikan pelayanan dan penyelenggaraan pembangunan. Peran pemerintah yang selama ini sebagai ruler seharusnya diubah menjadi fasilitator. Adanya peran birokrasi dalam beberapa indikator dari hasil analisis seperti koordinasi jabatan, urutan jabatan, pertanggung jawaban kepada atasan, hak memberi perintah dan kepatutan terhadap pemerintah tentu saja menjadi fakta bahwa peran hirarki otoritas dalam birokrasi memiliki pengaruh walaupun upaya untuk mewujudkan birokrasian yang responsif dan inovatif dengan memposisikan diri sebagai fasilitator bukan pekerjaan yang mudah, namun upaya untuk mewujudkan cita-cita tersebut tetap harus diupayakan demi memberikan pelayanan yang baik kepada publik dan mampu memperbaiki citra birokrasi Indonesia yang selama beberapa dasawarsa banyak menimbulkan citra negatif dan telah kehilangan legitimasi dimata masyarakat. Dalam Peraturan Menteri Pendayagunaan Aparatur Negara disebutkan pula, bahwa prestasi kerja adalah hasil kerja yang dicapai oleh setiap PNS pada satuan organisasi sesuai dengan sasaran kerja pegawai dan perilaku kerja. 

Keadaan yang demikian itu tentu harus dapat direspon oleh birokrasi aparatur negara dengan melaksanakan pelayanan yang prima tersebut. Pelayanan prima (excellent service) adalah pelayanan yang sangat baik atau pelayanan yang terbaik. Dalam prakteknya pemberian pelayanan tersebut adalah bagaimana harus membantu, menyediakan, menyiapkan, mengurus, memenuhi apa yang diperlukan oleh masyarakat pada umumnya. Oleh karena itu birokrasi aparatur negara sebagai abdi negara, yang memang tugas utamanya memberikan pelayanan kepada masyarakat, dalam memberikan pelayanan diperlukan adanya perubahan pola pikir sesuai dengan perkembangan dinamika dan tuntutan masyarakat sekarang. 

Berdasarkan wawancara dengan Kepala Badan dapat gambaran bahwa moto dari suatu organisasi banyak nilai positifnya seperti pegawai terdorong untuk bekerja lebih iklas karena merupakan kewajiban yang harus dilaksanakan sebagian kecil sifat negatif seperti pekerjaan yang mengarah pada tahap pelaksanaan yang sifatnya rutin dan membosankan, dimana hak tersebut membuat pegawai kurang berprestasi, kurang meniti karir untuk lebih tinggi karena cukup puas dengan kondisi saat ini. Kepala Badan terus berusaha melakukan perubahan-perubahan yang signifikan terhadap institusinya berupa kemampuan mengarahkan, meningkatkan kematangan terhadap pegawai dan pemimpin dalam memberikan arahan terhadap bawahannya. Pemahaman hirarki otoritas yang tegas dan ketat juga dapat diukur dalam hubungannya dengan efek pemimpin tersebut terhadap para bawahannya dan adanya kepercayaan, kekaguman, kesetiaan dan hormat terhadap pemimpin, mereka terdorong untuk melakukan suatu pekerjaan demi kemajuan institusinya.

Perubahan sikap dikarenakan memahami budaya kerja mempunyai perhatian yang terfokus terhadap situasi yang dihadapi disertai dengan kemampuan yang dimiliki oleh Kepala Badan, ada kecenderungan mempunyai kharisma tersendiri yang dimilikinya dan ini dapat didefinisikan sebagai sebuah proses dimana seorang pemimpin mempengaruhi para pegawai dengan menimbulkan emosi-emosi yang kuat dan identifikasi dengan pemimpin tersebut. Stimulasi intelektual adalah sebuah proses dimana para pemimpin meningkatkan kesadaran para pegawai terhadap masalah-masalah dan mempengaruhi para pegawai untuk memandang masalah-masalah dari prespektif yang baru. Perhatian yang diindividualisasi termasuk memberikan dukungan, membesarkan hati dan memberi pengalaman-pengalaman tentang pengembangan diri kepada pegawai. Kurangnya kreativitas pegawai dalam bekerja merupakan tantangan berat bagi suatu organisasi pemerintahan dalam memasuki era globalisasi dan perdagangan bebas nanti. Tanpa kreativitas, pemerintah kewalahan menghadapi berbagai tuntutan kebutuhan masyarakat yang semakin berkembang.

Hasil penelitian ini mengindikasikan bahwa pengaruh birokrasi terhadap hirarki otorita yang tegas dan ketat di Badan Keluarga Berencana dan Pemberdayaan Perempuan Provinsi Jawa Barat, berpengaruh terhadap kemajuan institusi yang merupakan faktor penting dalam rangka pencapaian suatu tujuan, oleh karena itu setiap pimpinan dari instansi harus mampu menciptakan dan menumbuhkan keasadaran pegawai untuk mematuhi ketentuan dan tata tertib yang berlaku dapat juga dipengaruhi oleh carayang ditempuh pimpinan dalam rangka meningkatkan kualitas pelayanan kepada masyarakat. 

c. Peraturan dan Ketentuan yang Terperinci

Berdasarkan hasil pengujian didapat sebuah hasil yang dapat digambarkan bahwa peraturan dan ketentuan yang terperinci sebesar 6,0% terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.Hal ini berarti bahwa para pegawai sebagian besar dapat memahami dan menerapkan peraturan dan ketentuan yang terperincimeskipun masih belum semuanya khususnya dalam merubah perilaku birokrasi terhadap kualitas pelayanan. Sehingga ini menjadi tugas dan tantangan berat bagi manajemen dan pimpinan dalam upaya merubah pola pikir dari para pegawai. Tantangan berat ini sejalan dengan indikator pekerjaan sesuai dengan kaidah aturan yang berlaku dan dilakukan secara konsisten dengan terus menerus serta memahami hak dan kewajibannya yang diharapkan para pegawai diminta harus mampu berkomitmen dalam melaksanakan tugas dan tetap konsisten terhadap yang diberikan sesuai. Sejalan dengan itu, peranan manajemen dalam hal ini adalah menetapkan formulasi program penataran internal atau pengarahan/bimbingan motivasi yang bertujuan membenahi dalam birokrasi dan membangkitkan komitmen serta konsistensi pegawai terhadap kewajiban dan kedisiplinannya.

Melalui arahan dan motivasi, para pegawai merasakan dukungan dan mendapat perhatian dari manajemen ataupun pimpinan sehingga para pegawai dapat menjalankan komitmennya dan tetap konsisten untuk menjalankan kewajiban sesuai aturan dan ketentuan yang berlaku serta mampu menjalankan kewajiban sesuai aturan dan ketentuan yang berlaku serta mampu mendisiplinkan diri dalam menjalankan tugasnya. Secara parsial, prinsip peraturan dan ketentuan yang terperinci menjadi pedoman dan telah dipahami dan disetujui sebagian besar para pegawai di Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, untuk menjaga kondisi demikian peran serta manajemen dan pimpinan senantiasa terlibat didalamnya melalui pengarahan-pengarahan ringan yang bijak serta dibarengi dengan contoh-contoh aktualisasi yang sederhana dan sangat realitas namun berdampak kuat bagi pegawai. Perwujudan tersebut dapat berupa bentuk konsistensi dan komitmen pegawai terhadap pimpinan dalam menyelesaikan pekerjaan yang ditetapkan maupun menuntaskan permasalahan dengan tetap didasarkan pada prinsip-prinsip dari variabel birokrasi dalam bentuk dan sikap komitmen pegawai terhadap organisasi dalam menyelesaikan semua program kerja organisasi sesuai sasaran organisasi dan menjaga serta menjunjung citra baik organisasi.

Peraturan dan ketentuan yang terperinci sebagai salam satu prinsip yang nilai pengaruhnya cukup sedang dibandingkan tiga prinsip lainnya, maka dapat dikatakan bahwa ada kelemahan pegawai dalam menjalankan indikator ini yaitu konsistensi dalam tercapai tujuan organisasi. Hal ini berarti sebagian pegawai tidak mampu bersikap dan berperilaku secara konsisten dalam melaksanakan tugasnnya dan juga tidak dapat mencapai tujuan yang ditetapkan. Perwujudan peraturan dan ketentuan yang terperinci yang diharapkan dari para pegawai selayaknya dapat berupa aktivitas perkantoran yang senantiasa disesuaikan dengan indikator-indikator pegawai yang tentunya memiliki keterkaitan dengan indikator lainnya yang semua mengarah kepada peningkatan kualitas pada pelayanan.

Pimpinan dapat melakukan fungsi pembinaan secara lebih mendalam khususnya dalam hal kemampuan pegawai untuk menerima arahan dan instruksi atas suatu pekerjaan. Melalui arahan dengan saling interaksi, optimalisasi jalur informasi dan komunikasi yang produktif para pegawai merasakan dukungan dan mendapat perhatian dari pimpinan sehingga para pegawai dapat membenahi kualitas kerjanya menjadi lebih teliti dan dapat diandalkan dalam menangani arus keluar-masuk surat-surat, serta tetap memiliki komitmen dan konsisten yang dapat dipertanggungjawabkan.

Berdasarkan hasil analisis dapat dijelaskan bahwa birokrasi berpengaruh positif terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.Hal ini menggambarkan bahwa bentuk dan wujud penerapan peraturan dan ketentuan oleh pegawai yang sudah berjalan baik meskipun masih ada sebagian kecil pegawai belum menerapkannya dalam aktivitas rutin. Dominasi pegawai yang senantiasa berusaha untuk berdisiplin seharusnya dapat dipertahankan dan ditingkatkan sehingga dapat mempengaruhi pegawai lain yang belum untuk ikut membudayakan disiplin dalam rutinitas organisasi. Pencitraan dan pembentukan contoh panutan dapat dimulai dari pimpinan agar dengan mudah para pegawai dapat mengikutinya sehingga dapat menjadi lebih baik lagi dan tentunya mampu meningkatkan kualitas pelayanan. Secara parsial, birokrasi yang sudah berjalan dapat berpengaruh positif terhadap upaya peningkatan kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat dan sudah menjadi tugas bagi manajemen untuk mempertahankan dan meningkatkannya.

Rendahnya kepedulian para birokrat terhadap pelayanan publik ini berhubungan juga dengan rendahnya disiplin para birokrat dalam memberikan pelayanannya kepada masyarakat. Berdasarkan observasi pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat para pegawainya cenderung patuh terhadap peraturan dan perintah atasan. Hal ini menunjukan bahwa para birokrat ini berprinsip bahwa organisasi berjalan di atas aturan meskipun itu melupakan misinya yang utama sebagai pelayan dan abdi masyarakat. Padahal dalam paradigma terakhir justru harus sebaliknya dimana dalam birokrasi ini harus merubah dari birokrat yang dikendalikan aturan (role driven government) menjadi birokrasi yang dikendalikan oleh misi (mission driven government). 

Pengaruh birokrasi terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, telah menunjukkan keadaan sedang dalam memberikan pelayanan kepada masyarakat. Hal ini telah didukung kesadaran pegawai dalam melaksanakan tugas dan kewajibannya sesuai dengan aturan berlaku dengan tepat dan terpercaya (reliability), serta moral yang dimiliki oleh birokrat. Dengan demikian, kualitas pelayanan publik sangat memerlukan konsisiten yang tinggi, agar kepercayaan masyarakat terhadap birokrat semakin baik. Di satu sisi adanya penegakkan peraturan dan ketentuan secara konsistensi dari setiap aparatur menjadi bagian penting dalam meningkatkan kualitas pelayanan publik seperli yang dilakukan di Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, itu yang berhubungan langsung dengan suatu dinamika masyarakat yang sangat tinggi dan bervariasi dengan berbagai harapan dan keinginannya. Oleh karena itu di masa depan peran aparatur sebagai petugas di lapangan tidak kaku seperti robot tapi diberi keluwesan dan hak inisiatif untuk mengambil keputusan dalam situasi tertentu tanpa menunggu juklak atau perintah atasan sehingga akan menggangu dan menurunkan kualitas pelayanan kepada masyarakat. Masyarakat sering mengeluh dalam persoalan ini sehingga akan mempertinggi biaya dan waktu dan sebagai penyebabnya adalah karena adanya birokrasi yang kaka tadi. Poin penting disini adalah birokrasi adalah penting tapi jangan sampai ia membunuh kreativitas dan keleluasaan aparatur dalam memberikan pelayanan publik berkualitas.

Berdasarkan pengamatan peneliti di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, adanya tim pengarah yang terdiri dari pimpinan lapisan kedua atau sesuai dengan kondisi, tim fasilitator yang dapat terdiri dari unsur pimpinan atau orang lain yang mampu dan berminat besar untuk melakukan tugas tersebut, dalam arti lain pelaksanaan program bisa satu jenis pekerjaan yang sama, satu proses pekerjaan, satu naungan pada hakikatnya bekerja merupakan bentuk atau cara manusia untuk mewadahi. Terbentuk keyakinan-keyakinan yang dianutnya dan dapat menjadi motivasi untuk melahirkan karya yang bermutu dalam pencapaian suatu tujuan organisasi.

d. Hubungan Interpersonal Diantara Pegawai/Aparatur

Berdasarkan hasil pengujian secara parsial dapat digambarkan bahwa kategori hubungan interpersonal diantara pegawai/aparatur di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, dengan nilai pengaruhnya sebesar 8,0%,berarti pengaruh hubungan interpersonal diantara pegawai/aparatur cukup dominan diantara pegawai. Hal tersebut dijelaskan bahwa sebagai pegawai dalam memberikan pelayanan dengan adanya keadilan, telah sesuai dengan tata kerja, tidak mengenal prioritas dan bekerja tanpapamrih. Sebagai pegawai mereka mampu untuk mengatasi masalah dan mereka mempunyai tingkat pemahaman terhadap aturan atau ketentuan dalam bekerja. Hal ini menunjukkan bahwa secara umum aparat pemerintah di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, cukup memiliki keterampilan yang memadai sehingga jarang bekerja dengan kualitas yang buruk, seperti bekerja sesuai dengan target yang telah ditetapkan, memberikan pelayanan kepada masyarakat secara tepat, bekerja dengan teliti, mampu mengatasi masalah dalam tugas serta bekerja dengan rapi dan sistematik. 

Hasil penelitian di atas memperlihatkan bahwa kategori hubungan interpersonal diantara pegawai/aparatur pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat sudah berjalan dengan baik karena para pegawai sudah terbiasa untuk bekerja terutama dalam memberikan pelayanan dengan cepat juga teliti dalam melaksanakan tugas serta sudah mempunyai kemampuan dalam menghadapi masalah disamping pemahaman terhadap aturan dan ketentuan dalam bidang kerjanya. 

Berdasarkan wawancara bahwa hubungan interpersonal diantara pegawai/aparatur adalah ibarat perjalanan panjang yang melelahkan dan merupakan upaya yang bersifat incremental, tidak dapat dicapai melalui gebrakan revolusioner, hubungan interpersonal diantara pegawai/aparatur yang paternalisitik dan sentralistik, misalnya, tidak serta merta berhasil berubah dengan menjungkir balikkan pejabat yang berkuasa organisasi yang ingin merubah secara radikal yang ditempuh dengan jalan yang tidak selalu lurus, dari kondisi stabil, melalui turbulence atau bahkan chaos, untuk mencapai penyesuaian dengan nilai-nilai, norma norma baru. Namun organisasi harus disiapkan untuk selalu adaptif terehadap perubahan-perubahan sikap dari pegawai, harus berani bereksperimen, harus berani gagal dan harus dapat menyesuaikan diri dengan unsur-unsur perubahan yang terjadi dalammasyarakat yang ditelakkan oleh Kepala Badan. Walaupun sudah dilakukan dengan komitmen yang tinggi serta program yang benar, selalu ada resiko perubahan dari dinamika masyarakat yang menjadi harapan masyarakat dalam rangka meningkatkan kualitas pelayanan paripurna. 

Hubungan interpersonal diantara pegawai terus memelihara dan motivasi dengan memberikan penjelasan kepada para pegawai tentang apa yang harus dilakukan, seberapa baik mereka mengerjakannya dan apa yang dapat dilakukan untuk meningkatkan kinerja jika sedang berada di bawah standar. Aktivitas hubungan interpersonal diantara pegawai di perkantoran senantiasa disertai dengan tujuan yang ingin dicapai dalam kelompok dan masyarakat.Budaya hubungan interpersonal diantara pegawai dalam konteks komunikasi organisasi harus dilihat dari berbagai sisi. Hal ini yang menjadi dasar rasa keadilan, tata kerja, tidak mengenal prioritas dan tanpa pamrih yakni dengan hubungan interpersonal diantara pegawai dalam lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, dengan masing-masing komunikasi tersebut mempunyai polanya tersendiri.

Komunikasi dapat dilakukan secara baikdan menghasilkan hubungan interpersonal yang efektif dan kerja sama bisa ditingkatkan, perlu bersikap terbuka dan menggantikan sikap dogmatis. Perlu juga memiliki sikap percaya, sikap mendukung, dan terbuka yang mendorong timbulnya sikap saling memahami, menghargai dan saling mengembangkan kualitas. Hubungan interpersonal perlu ditumbuhkan dan ditingkatkan dengan memperbaiki hubungan dan kerjasama antara berbagai pihak. Komunikasi yang efektif ini menjadi sebuah kebutuhan. Banyak aturan yang harus dilengkapi penjelasan, dimaksudkan agar kesalahpahaman interpretasi dapat dihindarkan. Apabila salah seorang pegawai kantor merasa belum jelas dengan informasi yang diterimanya, maka lebih baik meminta penjelasan. Hal ini disebabkan, komunikasi yang tidak efektif di kantor bisa jadi mengakibatkan dampak negatif dan kerugian yang serius. Komunikasi efektif di perkantoran akan sangat membantu peningkatan kinerja dan ketepatan dalam penyelesaian suatu urusan.

Hubungan tersebut dapat diartikan sebagi hubungan antar pribadi dengan pribadi yang lain. Hal itu sejalan dengan fitrah manusia selain sebagai makhluk individual juga sebagai makhluk sosial sehingga hubungan interpersonal pasti akan di alami oleh seluruh manusia yang hidup secara normal. Komunikasi yang efektif diatandai dengan hubungan interpersonal yang baik. Ketika kita berkomunikasi, bukan sekadar menyampaikan isi pesan, tetapi juga menentukan kadar hubungan interpersonalnya. Jadi ketika kita berkomunikasi tidak hanya menentukan content melainkan juga menentukan relationshipdari segi psikologi komunikasi, bahwa makin baik hubungan interpersonal, makin terbuka orang untuk mengungkapkan dirinya; makin cermat persepsinya tentant orang lain dan persepsi dirinya sehingga makin efektif. 

Secara parsial, hubungan interpersonal antar pegawai berpengaruh terhadap peningkatan pelayanan masyarakat dan dapat dipahami sebagian besar para pegawai di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, yang dukungan dan bantuan manajemen dan pimpinan yang secara aktif dan intensif. Hal ini menunjukkan bahwa sebagian kecil pegawai Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, cukup puas karena apa yang didapat pegawai baik dari karier maupun bentuk yang lainnya telah sesuai harapanyang diinginkan, kondisi saat ini baik peluang naik karir/jabatan, penempatan posisi ataupun yang lainnya tidak sesuai dengan harapan. 

Berdasarkan hipotesis penelitian dan hasil penelitian serta pembahasan secara parsial dikaitkan dengan teori yang digunakan untuk menganalisis permasalahan penelitian, maka menurut pendapat peneliti bahwa teori yang nyatakan bahwa pengaruh birokrasi terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat teruji. Artinya bahwa birokrasi sudah dapat dilaksanakan dengan baik namun belum sepenuhnya dilaksanakan berdasarkan semua prinsip yang ada dalam birokrasi secara efektif , mulai dari pembagian tugas dalam bekerja, hierarki otorita yang tegas dan ketat, peraturan dan ketentuan yang terperinci dan hubungan interpersonal diantara pegawai. 

4. Pembahasan Secara Parsial Pengaruh Disiplin Kerja Terhadap Kualitas Pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat

Berdasarkan hasil penelitian dan pengujian statistik dapat diperoleh pengaruh disiplin kerja terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat sebesar 33,4 %. Hasil penelitian ini di bahas secara parsial dari masing-masing dimensi dari disiplin kerja yang mempengaruhi variabel kualitas pelayanan. Berdasarkan hasil perhitungan yang ditampilkan dapat dijelaskan bahwa disiplin kerja berpengaruh positif terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. Hal ini menggambarkan bahwa bentuk dan wujud disipli kerja sudah berjalan baik meskipun masih ada sebagian kecil pegawai belum menerapkannya dalam aktivitas rutin. Dominasi pegawai yang senantiasa berusaha untuk disiplin kerja terhadap kualitas pelayanan seharusnya dapat dipertahankan dan ditingkatkan sehingga dapat mempengaruhi pegawai lain yang belum untuk ikut membudayakan disiplin kerja pengaruh disiplin kerja terhadap kualitas pelayanan dalam rutinitas organisasi. 

Mematuhi disiplin kerja dalam organisasi, merupakan kewajiban yang harus ditaati oleh para aparat di mana ia ditempatkan. Kepatuhan kepada disiplin organisasi menyangkut berbagai segi seperti ketaatan kepada peraturan perundang-undangan yang berlaku, kehadiran tepat pada waktu di tempat tugas, kepatuhan pada atasan, bekerja berdasarkan kultur organisasi yang disepakati bersama, menjunjung etos kerja dan tidak berperilaku negatif. Disiplin kerja adalah satu-satunya jalan atau sarana untuk mempertahankan adanya atau eksistensi dari pada organisasi. Perilaku disiplin kerja birokrat pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, menunjukkan keadaan baik dalam disiplin kerja dalam memberikan pelayanan kepada masyarakat. Hal ini terjadi karena  memiliki kemampuan untuk melaksanakan tugasnya yang dijanjikan dengan tepat dan terpercaya (reliability).

Pengaruh disiplin kerja terhadap kualitas pelayanan menjadi salah satu ukuran atas keberhasilan dalam memberikan jaminan atas kepuasan bagi masyarakat, melalui disiplin kerja dan kualitas pelayanan dapat memberikan penilaian secara objektif dalam usaha menciptakan kepuasan masyarakat terhadap birokrasi. Kualitas pelayanan adalah keseluruhan ciri-ciri dan karakteristik-karakteristik dari suatu pelayanan dalam hal kemampuannya untuk memenuhi kebutuhan-kebutuhan yang telah ditentukan oleh aturan normatif yang berlaku dengan menekankan pada orientasi pemenuhan harapan masyarakat.

Pembahasan ini mengulas tiap-tiap dimensi secara terpisah dengan berdasarkan hasil perhitungan yang didapat, sehingga uraian dan gambaran ini dapat mendukung penetapan kesimpulan dari penelitian ini. Untuk selanjutnya pembahasan dapat di jelaskan sebagai berikut :

a. Peraturan Tata Tertib yang Harus Dilaksanakan Pegawai

Berdasarkan hasil pengujian didapat sebuah hasil yang dapat digambarkan bahwa dimensi Peraturan dan Tata Tertib yang Harus Dilaksanakan pegawai berpengaruh positif sebesar 8,0%, terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. Hal ini berarti bahwa para pegawai sebagian besar dapat memahami dan menerapkan disiplin kerja dengan tetap memegang peraturan dan tata tertib yang harus dilaksanakan pegawai, dan menjadi tugas dan tantangan berat bagi manajemen dan pimpinan dalam upaya meningkatkan disiplin kerja dan merubah pola pikir dan pola perilaku birokrasi dari para pegawai, seperti ketaatan pada jadual kerja, cara berpakaian, dan cara melakukan pekerjaan secara profesional bagi setiap pegawai.

Sejalan dengan indikator yang diharapkan maka para pegawai diminta harus mampu berkomitmen dalam melaksanakan tugas dan tetap konsisten terhadap yang diberikan sesuai dan peranan dan dukungan manajemen dalam menetapkan formulasi program penataran internal atau pengarahan/bimbingan motivasi yang bertujuan membenahi perilaku pegawai serta membangkitkan komitmen serta konsistensi pegawai terhadap kewajiban dan kedisiplinan kerja. Melalui arahan dan motivasi, para pegawai merasakan dukungan dan mendapat perhatian dari manajemen ataupun pimpinan sehingga para pegawai dapat menjalankan komitmennya dan tetap konsisten untuk menjalankan kewajiban sesuai aturan dan ketentuan yang berlaku serta mampu menjalankan kewajiban sesuai aturan dan ketentuan yang berlaku serta mampu mendisiplinkan kerja dalam menjalankan setiap tugasnya.

Secara parsial, disiplin kerja yang taat peraturan tata tertib yang harus dilaksanakan pegawai sudah dipahami dan disetujui sebagian besar para pegawai Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, dan untuk menjaga kondisi demikian peran serta manajemen dan pimpinan senantiasa terlibat didalamnya melalui pengarahan-pengarahan ringan yang bijak serta dibarengi dengan contoh-contoh aktualisasi yang sederhana dan sangat realitas namun berdampak kuat bagi pegawai dengan isi materi pengarahan seputar kriteria ketaatan dan indikatornya.

Kondisi seperti ini bukan berarti tidak ada satu upaya pun yang dapat dilakukan, tetapi tetap harus dilakukan upaya pemecahannya. Salah satunya adalah melalui pembinaan disiplin kerja. Pembicaraan mengenai disiplin kerja cukup luas. Disiplin itu sendiri dapat dilakukan mulai dari disiplin diri, disiplin keluarga, disiplin masyarakat, disiplin berbangsa, dan disiplin bernegara. Bila demikian, sebagai pegawai sekaligus pelayanan anak bangsa dapat dipastikan apa yang diberikan kepada masyarakat melalui kualitas pelayanan akan terwujud dengan baik.

Pelaksanaan disiplin kerja tidak boleh menekan pegawai tetapi sifatnya harus mendidik, karena itu perlu diambil beberapa langkah agar disiplin itu sendiri tidak mematikan daya kreativitas dari setiap pegawai. Langkah awal adalah bahwa segala macam peraturan yang berhubungan dengan proses disiplin harus diketahui oleh seluruh pegawai. Ini berarti pihak manajemen organisasi harus mengkomunikasikannya baik secara tertulis maupun secara lisan. Selain itu peraturan yang ada harus disesuaikan dengan situasi dan kondisi yang ada. Hal ini bukan berarti peraturan itu mengikuti standar aktual, tetapi tetap peraturan harus merupakan standar ideal, tetapi sifatnya harus dinamis tidak statis.

Upaya yang dilakukan untuk mewujudkan hal tersebut di atas yaitu bermuara pada peraturan dan ketertiban dan kepastian hukum yang berintikan keadilan dan kebenaran serta bermanifestasi dalam kehidupan yang berisi kesetiakawanan sosial dan disiplin nasional yang tinggi. Untuk membina pegawai yang demikian itu, diperlukan adanya peraturan disiplin yang memuat mengenai kewajiban, larangan dan sanksi apabila kewajiban tidak ditaati atau larangan dilanggar.Kegiatan pembangunan akan berlangsung secara efektif dan efisien, apabila ditunjangan dengan disiplin yang tinggi dan memungkinkan pula terwujudnya aparat pemerintah yang bersih dan berwibawa. Peraturan disiplin pegawai termasuk salah satu kewajiban secara mendasar  tentang pokok-pokok kepegawaian dan penjabarannya. Salah satu tujuan diadakannya disiplin pegawai adalah untuk memperbaiki dan mendidik pegawai yang melakukan pelanggaran disiplin serta mengarah pula terhadap pengembangan pendekatan sikap profesional dalam pelaksanaan produktivitas kerja. 

Pentingnya disiplin kerja dan pentingnya pengembangan kemampuan pegawai yang lebih terencana, terarah dan berkesinambungan. Seorang pegawai yang mempunyai tingkat kedisiplinan kerja yang tinggi akan tetap bekerja dengan baik walaupun tanpa diawasi oleh atasan. Seorang pegawai yang disiplin tidak akan mencuri waktu kerja untuk melakukan hal-hal lain yang tidak ada kaitannya dengan pekerjaan. Demikian juga pegawai yang mempunyai kedisiplinan akan mentaati peraturan yang ada dalam lingkungan kerja dengan kesadaran yang tinggi tanpa ada rasa paksaan. Pada akhirnya pegawai yang mempunyai kedisiplinan kerja yang tinggi akan akan mampu membawa peningkatan terhadap produktivitas kerja pegawai sebagai sarana kebutuhan organisasi dalam mencapai tujuannya. Suatu organisasi apabila pegawainya kurang disiplin kerjanya dalam melaksanakan tugas, maka produktivitas organisasi menjadi rendah maka berpengaruh langsung terhadap hasil kerja. Demikian pula sebaliknya apabila suatu organisasi disiplin kerjanya tinggi maka produktivitasnya pun tinggi dan hasil kerjanya akan lebih  baik. 

Pembinaan disiplin adalah segala usaha dan tujuan kegiatan perencanaan, pengorganisasian, penggunaan dan pemeliharaan pegawai dengan tujuan untuk mampu melaksanakan tugas organisasi dengan efektif dan efisien. Pembinaan dilakukan adalah dengan tujuan untuk menghasilkan pegawai yang bermutu dan berkualitas yang berdaya guna dan berhasil guna, yang dilakukan secara sistematis dan pemanfaatan potensi dan kemampuan sesuai dengan kebutuhan organisasi. Terjadinya suatu pelanggaran disiplin tidak terlepas dari latar belakang melakukan tindakan tersebut, adanya unsur kurang kesadaran dan ketaatan terhadap peraturan serta menganggap ringan segala upaya tindakan penegakan yang ada. Penegakan disiplin merupakan kunci untuk mengatasi segala pelanggaran disiplin yang ada, tetapi kunci dari penegakan disiplin ini tidak terlepas dari beberapa faktor yang mendukungnya.

Ketaatan sebagai salam satu prinsip yang nilai memiliki pengaruh terhadap disiplin kerja terhadap kualitas pelayanan masyarakat, maka dapat dikatakan bahwa setiap pegawai dalam menjalankan tugas dan fungsinya harus tetap konsistensi dalam menunjang program pemerintah. Hal ini berarti sebagian pegawai harus bersikap dan berperilaku secara konsisten dalam melaksanakan tugasnnya untuk mencapai tujuan yang ditetapkan. Perwujudan ketaatan dari pegawai selayaknya dapat berupa aktivitas perkantoran yang senantiasa disesuaikan dengan indikator-indikator dari faktor-faktor kualitas pelayanan yang tentunya memiliki keterkaitan dengan ketaatan seperti indikator ketepatan dan ketelitian dari faktor kualitas kerja.

Menurut Kepala Badan Keluarga Berencana dan Pemberdayaan Perempuan Wilayah Priangan Timur Provinsi Jawa Barat,bahwa kedisiplinan kerja lebih dapat diartikan suatu sikap atau perilaku dan perbuatan yang sesuai dengan peraturan-peraturan yang telah ditetapkan pemerintah atau instansi yang bersangkutan baik secara tertulis maupun tidak tertulis. Beberapa keharusan yang harus dilaksanakan oleh Pegawai Negeri Sipil, seperti mentaati segala peraturan perundang-undangan dan peraturan kedinasan yang berlaku, serta melaksanakan perintah-perintah kedinasan yang diberikan oleh atasan yang berhak. Melaksanakan tugas dengan sebaik-baiknya serta memberikan pelayanan yang baik terhadap masyarakat sesuai dengan bidang tugasnya. Menggunakan dan memelihara barang-barnag dinas dengan sebaik-baiknya.

Disiplin kerja merupakan praktek secara nyata dari para pegawai terhadap perangkat peraturan yang teradapat dalam suatu organisasi. Dalam hal ini disiplin tidak hanya dalam bentuk ketaatan saja melainkan juga tanggung jawab yang diberikan oleh organisasi, berdasarkan pada hal tersebut diharapkan efektifitas pegawai akan meningkat dan bersikap serta bertingkah laku disiplin.Kedisiplinan kerja pegawai dapat ditegakkan apabila peraturan-peraturan yang telah ditetapkan itu dapat di atasi oleh sebagian besar pegawainya dalam kenyataan, bahwa dalam suatu instansi apabila sebagian besar pegawainya mentaati segala peraturan yang telah ditetapkan, maka disiplin pegawai sudah dapat ditegakkaan.

b. Pemberian Sanksi Bagi Pelanggar

Berdasarkan hasil perhitungan yang ditampilkan dapat dijelaskan bahwa pemberian sanksi bagi pelanggar berpengaruh positif terhadap disiplin kerja terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Bara, dengan nilai pengaruh sebesar 14,6%. Hal ini menggambarkan bahwa bentuk dan wujud pemberian sanksi bagi pelanggar pegawai telah berjalan baik. Sanksi memberikan peranan penting dalam memlihara disiplin kerjapegawai. Sanksi yang semakin berat pegawai akan semakin takut untuk melanggar peraturan-peraturan dan sikap serta perilaku pegawai yang indispliner akan berkurang. Berat ringannya sanksi yang akan diterapkan akan ikut mempengaruhi baik atau buruknya kedisiplinan kerja pegawai.Sanksi harus diterapkan berdasarkan pertimbangan logis, masuk akal dan diinformasikan secara jelas kepada semua pegawai. Sanksi itu jangan terlalu ringan atau terlalu berat, supaya sanksi itu dapat mendidik pegawai untuk mengubah perilakunya. Sanksi hendaknya cukup wajar untuk setiap tingkatan indisipliner, bersifat mendidik dan menjadi alat motivasi untuk memelihara kedisiplinan pegawai itu.

Pemberian sanksi bagi pelanggar karena tidak disiplin kepada pegawai adalah tindakan tindakan koreksi bagi pegawai. Tetapi seringkali manajemen menganggap bahwa tindakan koreksi merupakan hal pertama yang harus ditegakkan dan bukan sebagai sarana terakhir. Manajemen harus membatasi jumlah peraturan yang berlaku, khususnya peraturan yang tampaknya tidak berkaitan dengan pekerjaan dan manajemen harus berusaha keras meyakinkan pegawai bahwa peraturan yang berlaku sesuai dengan nalar. Langkah seperti ini dapat menegakkan disiplin positif, suatu keadaan dimana bawahan bersedia mematuhi peraturan yang meraka anggap sepadan. Keadaan seperti ini, sebab-sebab yamg tidak perlu untuk penerapan tindakan koreksi dapat dijauhkan dan kelompok dapat menghundarkan tekanan sosial atas mereka yang salah bertindak.

Sanksi dapat dilaksanakan selama tumbulnya tanggapan yang perlu dihukum, segera setelah tanggapan yang perlu digukum, atau beberapa waktu kemudian dari tanggapan itu. Hasil analisis menunjukkan bagwa keefektifan sanksi meningkat jika tindakan yang tidak disukai itu dilakukan segera setelah timbulnya tanggapan yang perlu dihukum tersebut. Sanksi mencapai keefektifan yang lebih besar jika stimulus yang tidak disukai itu relatif kuat. Maksud dari syarat ini ialah bahwa agar efektif, sanksi harus mendapat perhatian segera dari orang yang sedang sanksi. Sanksi berintensitas tinggi atau sanksi keras dapat menimbulkan rasa takut tertentu di tempat kerja yang mencegah tindakan non-rutin dalam menyelesaikan suatu pekerjaan. Maksudnya, di sanksi tersebut dapat menghalangi perilaku yang umumnya disukai karena tindakan tersebut terlalu keras.

Dampak pemberian sanksi bagi pelanggar disiplin kerja, tiada lain untuk menjamin terpeliharanya tata tertib dan kelancaran pelaksanaan tugas, yang dipandang perlu menetapkan peraturan disiplin kerja. Peraturan disiplin kerja tersebut tentu saja mempunyai konsekuensi logis yang harus ditaati oleh setiap pegawai. Pelanggaran terhadap peraturan tersebut berakibat pelaku pelanggaran tersebut harus menjalani suatu sanksi tertentu, diantaranya adalah sanksi administrasi. Tujuan sanksi administrasi diberikan agar perbuatan pelanggaran tersebut dihentikan. Sebagai contoh adalah seorang PNS tidak hadir selama beberapa hari tanpa alasan yang jelas. Kemudian memperoleh teguran lisan dari atasannya dengan tujuan pegawai tersebut tidak mengulangi kesalahannya.

Pemberian sanksi administrasi akan menimbulkan dampak baik bagi pegawai yang bersangkutan yang langsung memperoleh sanksi administrasi tersebut maupun pegawai. Adanya pemberian sanksi tersebut setidaknya memberikan efek kepada pegawai dimana akan timbul kekhawatiran adanya sanksi lebih lanjut yang lebih berat. Adanya sanksi administrasi yang dijatuhkan kepada seorang hendaknya dijadikan pembelajaran bagi pegawai tersebut dan rekannya. Namun yang lebih penting lagi dilakukan adalah adanya pembinaan dan pengawasan, agar tidak terjadi pelanggaran-pelanggaran lainnya. Selain itu juga patut dilihat alasan yang melatar belakangi dilakukannya pelanggaran tersebut. 

Peraturan beserta sanksinya, dalam hal ini adalah sanksi administrasi pegawai tidak akan berdampak besar dalam pembentukan aparatur yang bertanggung jawab bila tidak adanya kesadaran akan pentingnya kedisiplinan tersebut, tidak ditegakkannya sanksi sebaik mungkin, tidak dilakukan pembinaan yang berkesinambungan serta pengawasan yang ketat. Peraturan yang baik ialah peraturan yang normanya disamping mengandung sanksi hukum juga mengandung nilai moral. Dalam peraturan itu berisikan perintah, larangan dan sanksi yang tegas sebagai unsurnya. Mengandung nilai moral karena di dalam setiap klausulnya terkandung nilai kebenaran, keadilan dan nilai kesusilaan.

Menurut Kepala Badan Keluarga Berencana dan Pemberdayaan Perempuan Wilayah Timur Provinsi Jawa Barat, peraturan dan perundang-undangan adalah salah satu metode dan instrumen yang ampuh yang tersedia untuk mengatur dan mengarahkan kehidupan manusia menuju cita-cita yang diharapkan. Dalam praktek memang demikianlah yang dilakukan oleh pembentuk undang-undang, karena kini kekuasaan pembentuk undang-undang ialah memberikan arah dan menunjukkan jalan bagi terwujudnya cita-cita hukum. Peraturan Perundang-undangan mencakup keseluruhan peraturan yang berhubungan dengan undang-undang dan bersumber pada kekuasaan legislatif, maka jenis-jenis peraturan perundang-undangan ialah undang-undang dan peraturan lain yang dibentuk berdasarkan kewenangan atribusi ataupun kewenangan delegasi dari undang-undang.

c. Pembinaan Melalui Pelatihan Secara Terus Menerus

Berdasarkan hasil perhitungan yang ditampilkan dapat dijelaskan bahwa pembinaan melalui pelatihan dan terus menerus berpengaruh positif terhadap disiplin kerja terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Bara, dengan nilai pengaruh sebesar 10,8%. Hal ini menggambarkan bahwa bentuk dan wujud pembinaan melalui pelatihan bagi pegawai telah berjalan secara baik.

Setiap organisasi memiliki visi untuk memberikan pelayanan yang terbaik kepada pelanggan/masyarakat. Hal itu dapat diwujudnyatakan melalui peningkatan kualitas pelayanan kepada masyarakat pengguna jasa. Pencapaian cita-cita tersebut di butuhkan beberapa strategi yang pada dasarnya diejawantahkan dalam sasaran misi organisasi maupun instansi pemerintahan. Perkembangan ilmu pengetahuan dan teknologi yang terus berkembang pesat, tentunya menimbulkan dampak luar biasa terhadap perkembangan organisasi. Baik dampak positif maupun negatif. Oleh sebab itu setiap organisasi membutuhkan Sumber Daya Manusia (SDM) aparatur yang mampu menyikapinya.

Adanya SDM yang mumpuni juga diharapkan dapat mengolah sumber-sumber lain yang dapat mendukung pencapaian visi organisasi. Oleh sebab itulah di setiap bidang organisasi atau instansi membutuhkan beberapa usaha atau strategi yang dapat mengembangkan beraneka ragam pengetahuan setiap elemen yang ada di dalam organisasi tersebut. Negara memiliki jumlah organisasi yang sangat banyak, baik yang diolah oleh pihak swasta maupun langsung dikelola oleh negara. Setiap instansi ataupun badan pemerintahan yang berdiri di bawah pimpinan Negara merupakan sarana pendukung demi terciptanya kesejahteraan masyarakat yang merupakan cita-cita bangsa yang tertuang dalam UUD 1945.

Menurut Kepala Badan Keluarga Berencana dan Pemberdayaan Perempuan Provinsi Jawa Bara, bahwa pembinaan dan pelatihan adalah suatu kegiatan mempertahankan dan menyempurnakan apa yang telah ada.Secara umum pembinaan dan pelatihan disebut sebagai sebuah perbaikan terhadap pola kehidupan yang direncanakan. Setiap manusia memiliki tujuan hidup tertentu dan ia memiliki keinginan untuk mewujudkan tujuan tersebut. Apabila tujuan hidup tersebut tidak tercapai maka manusia akan berusaha untuk menata ulang pola kehidupannya.

Pembinaan melalui pelatihan, pemberian tugas rutin, pelaksanaan evaluasi kerja, pelatihan fisik dan mental, diartikan sebagai kegunaan untuk merubah sesuatu sehingga menjadi baru yang memiliki nilai-nilai yang tinggi. Pembinaan tersebut, juga mengandung makna sebagai pembaharuan yaitu melakukan usaha-usaha untuk membuat sesuatu menjadi lebih sesuai atau cocok dengan kebutuhan dan menjadi lebih baik dan lebih bermanfaat. Selain itu, memberikan uraian bahwa pembinaan adalah suatu usaha yang dilakukan dengan sadar, berencana, teratur, dan terarah untuk meningkatkan sikap dan keterampilan seseorang dengan tindakan-tindakan, pengarahan, pembimbingan, pengembangan dan stimulasi dan pengawasan untuk mencapai suatu tujuan.

Pengangkatan Pegawai Negeri Sipil dalam jabatan struktural atau jabatan fungsional harus dilakukan secara objektif dan selektif, sehingga menumbuhkan kegairahan untuk berkompetisi bagi semua pegawai negeri sipil dalam meningkatkan kemampuan profesionalismenya dalam rangka memberikan pelayanan yang terbaik kepada masyarakat. Dalam meningkatkan SDM Pegawai Negeri Sipil, maka diperlukan adanya pendidikan dan pelatihan bagi aparatur negara sebagai investasi manusia yang tidak bisa tidak harus dilaksanakan oleh suatu organisasi, tidak saja meningkatkan efektifitas dan efisiensi kerja, juga dalam rangka mempercepat pemantapan perwujudan perilaku yang diinginkan. Pendayagunaan aparatur pada dasarnya tidaklah dapat dipisahkan dari pembinaan pegawai negeri sipil secara menyeluruh yang merupakan segenap aktivitas yang bersangkut paut dengan masalah penggunaan tenaga kerja dalam bekerja sama untuk mencapai tujuan tertentu dengan masalah pokoknya terutama berkisar pada penerimaan, pengembangan, pemberian balas jasa dan pemberhentian. Guna pembinaan Aparatur Negara diperlukan  adanya pendidikan dan pelatihan yang dapat mengembangkan kemampuan pegawai bukan saja untuk menangani pekerjaan mereka pada saat itu tetapi juga untuk pekerjaan-pekerjaan mereka dimasa mendatang. Artinya pendidikan dan pelatihan merupakan investasi didalam diri pekerja (bank bakat) yang nantinya siap dtimba bila untuk meningkatkan efektifitas operasional suatu organiasasi.

Pembangunan negara memerlukan aparatur administrasi negara yang mau dan mampu bekerja bagi aparat pelaksana negara, dan dalam meningkatkan di atas yang juga merupakan wujud pengembangan sumber daya manusia yang merupkan faktor yang sangat penting di dalam setiap organisasi, baik organisasi pemerintah, organisasi swasta, organisasi sosial maupun dalam bentuk organisasi yang besar dan kecil. Keberadan pegawai sebagai sumber daya manusia ditinjau dari sisi kualitas dan kuantitas merupakan faktor pendorong atau penggerak bagi organisasi dalam proses pencapaian tujuannya. Berhasilnya suatu proses pencapaian tujuan organisasi yang telah ditetapkan sangat tergantung dari pada manusia yang memimpin dan melaksanakan tugas dan kegiatan dalam usaha yang bersangkutan sehingga dituntut adanya kegiatan-kegiatan yang dilakukan.

Besarnya peranan sumber daya manusia atau pegawai dalam pencapaian tujuan negara, maka hadirnya para pegawai yang memiliki kecakapan dan keterampilan serta motivasi dalam diri masing-masing individu sangatlah dibutuhkan, supaya tujuan Negara yang telah ditetapkan tidak hanya menjasi dokumen historis saja tetapi juga harus dilaksanakan. Perhatian dan pembinaan terhadap pegawai dalam suatu pemerintahan, karena tanpa atau kurangnya perhatian dan pembinaan pegawai dalam suatu pemerintahan menimbulkan berbagai efek yang dapat mengancam hidup pemerintahan yang bersangkutan.

Peran aparatur dalam penyelenggaraan pembangunan dan pemerintahan tentu tidak terlepas dari tugas pokok pemerintah, diibaratkan sebuah perahu, apakah peran “pemerintah” sebagai pengemudi yang mengarahkan perahu atau sebagai pendayung yang mengayuh untuk membuat perahu bergerak. Dengan demikian adanya, penyelenggaraan pendidikan dan latihan secara fungsional bertanggung jawab atas pengembangan dan pengawasan standar kompetensi jabatan serta pengendalian pemanfaatan lulusan diklat, dan hanya bertanggung jawab atas pengaturan, koordinasi, dan penyelenggaraan diklat, dapat disimpulkan bahwa pendidikan dan pelatihan merupakan sarana untuk sebuah pembinaan bagi pegawai merupakan salah satu pendekatan utama dalam mengembangkan SDM. 

Berdasarkan hasil penelitian dan pembahasan dikaikan dengan hipotesis penelitian serta dikaitkan dengan teori yang digunakan untuk menganalisis permasalahan penelitian, maka menurut pendapat peneliti bahwa teori yang nyatakan bahwa disiplin kerja berpengaruh terhadap kualitas pelayanan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat teruji. Artinya bahwa disiplin kerja sudah dapat dilaksanakan dengan baik namun belum sepenuhnya dilaksanakan berdasarkan semua dimensi yang ada dalam displin kerja  secara efektif.
Disamping itu pula, peneliti dapat mengoreksi terhadap teori disiplin kerja yang digunakan dalam penelitian ini, dimana semua dimensi yang ada mulai dari peraturan dan tata tertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelanggar dan pembinaan melalui pelatihan secara terus-menerus, peneliti dari hasil penelitian ini menemukan juga dimensi baru untuk lebih melengkapi dimensi yang ada dari disiplin kerja yaitu dimensi adanya perubahan pola pikir dan pola perilaku pegawai dalam melaksanakan  pekerjaan. Adanya penambahan dimensi dari teori disiplin kerja tersebut, maka diharapkan disiplin kerja pegawai pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat dapat lebih meningkatkan kualitas pelayanannya yang lebih efektif dan efesien.
XV. Kesimpulan dan Saran
1. Kesimpulan

Berangkat dari hasil penelitian dan pembahasan sebagaimana dijelaskan secara komprehensif pada Bab IV, maka peneliti kemudian dapat menarik kesimpulan sebagai berikut :

1. Secara deskriptif hasil penelitian ini telah mengungkapkan bahwa birokrasi pada Badan Keluarga Berencana dan Pemberdayaan Perempuan di Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat belum sepenuhnya dilaksanakan secara efektif karena melihat sitausi dan kondisi di lapangan yang kurang memungkinkan. Begitu juga disiplin kerja belum dapat dijalankan secara efektif dan konsisten terhadap ketentuan yang berlaku sehingga mengggangu kepada pencapain tujuan organisasi. Sedangkan kualitas pelayanan secara empirik sudah dilaksanakan, namun secara umum belum sepenuhnya dilaksanakan dengan baik, artinya baik buruknya kualitas pelayanan masih tergantung kepada kemampuan penyedia layanan dalam memenuhi harapan masyarakat secara konsisten.

2. Birokrasi dan disiplin kerja secara simultan telah memberikan pengaruh yang cukup besar dan signifikan terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat. Hal ini mengandung makna bahwa birokrasi dan disiplin kerja yang selama ini dilaksanakan oleh pimpinan sangat dominan pengaruhnya dan menentukan terhadap kualitas pelayanan. Penelitian ini juga menemukan bahwa rendahnya kualitas pelayanan tidak hanya ditentukan oleh birokrasi dan disiplin kerja, tetapi juga ditentukan oleh variabel-variabel lain yang tidak diteliti tetapi dapat mempengaruhi kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat.
3. Hasil penelitian secara parsial birokrasi telah memberikan pengaruh yang signifikan terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, artinya birokrasi menentukan terhadap peningkatan kualitas pelayanan. Adapun prinsip dari birokrasi yang memberikan pengaruh paling besar terhadap kualitas pelayanan adalah prinsip hubungan interpersonal diantara pegawai/aparatur. Sedangkan pengaruhnya yang kecil adalah prinsip hierarki otorita yang tegas dan ketat, artinya prinsip ini tidak dominan pengaruhnya dibandingkan dengan prinsip hubungan interpersonal diantara pegawai/aparatur 
4. Hasil penelitian secara parsial mengungkapkan bahwa disiplin kerja telah memberikan pengaruh yang positif dan siginifikan terhadap kualitas pelayanan di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, artinya disiplin kerja menentukan terhadap peningkatan kualitas pelayanan. Adapun dimensi dari disiplin kerja yang memberikan pengaruh paling besar terhadap kualitas pelayanan adalah dimensi pemberian sanksi bagi pelanggar. Sedangkan pengaruhnya yang kecil adalah peraturan dan tata tertib yang harus dilaksanakan pegawai, artinya dimensi ini tidak dominan pengaruhnya dibandingkan dengan dimensi pemberian sanksi bagi pelanggar. 
2. Saran

Berdasarkan pada hasil kesimpulan penelitian tersebut di atas, maka peneliti dapat mengemukakan saran-saran sebagai berikut :  

a. Secara Akademik

1. Disarankan kepada peneliti lain agar dapat dilakukan pengkajian lebih lanjut tentang fenomena kurang efektifnya birokrasi dan disiplin kerja ditinjau dari perspektif Ilmu administrasi publik, sehingga dapat memberikan model baru dalam manajemen pemerintahan khususnya berkaitan dengan teori birokrasi dan teori disiplin kerja dalam meningkatkan kualitas pelayanan publik. 

2. Teori birokrasi yang digunakan peneliti dapat dikritisi dimana semua prinsip yang ada dalam birokrasi mulai dari pembagian tugas dalam bekerja, hierarki otorita yang tegas dan ketat, peraturan dan ketentuan yang terperinci dan hubungan interpersonal diantara pegawai, diperlukan penyempurnaan dengan menambah prinsip visi dan misi dalam teori birokrasi sehingga dapat terwujud birokrasi yang profesional. Oleh karena itu disarankan kepada peneliti lain untuk melakukan pengkajian lebih lanjut.

3. Teori disiplin kerja yang digunakan peneliti dapat dikritisi dimana semua dimensi yang ada mulai dari dimensi  peraturan dan tatatertib yang harus dilaksanakan pegawai, pemberian sanksi bagi pelanggar dan pembinaan melalui pelatihan secara terus menerus, diperlukan penyempurnaan dengan menambah dimensi perubahan pola pikir dan pola perilaku pegawai dalam bekerja, sehingga disiplin kerja pegawai dapat meningkatkan kualitas pelayanan yang lebih efektif dan efesien. Oleh karena itu disarankan kepada peneliti lain untuk melakukan pengkajian lebih lanjut.

b. Secara Praktis

Berdasarkan kesimpulan penelitian tersebut, maka secara praktis peneliti dapat memberikan saran-saran sebagai berikut :    

1. Berhubung birokrasi dan disiplin kerja sangat dominan pengaruhnya terhadap kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, maka disarankan kepada pimpinan agar birokrasi dan disiplin kerja ini dijadikan prioritas utama untuk dilaksanakan dalam meningkatkan kualitas pelayanan.

2. Mengingat prinsip hierarki otorita yang tegas dan ketat dari birokrasi memberikan pengaruh paling kecil terhadap kualitas pelayanan di lingkungan Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, maka disarankan kepada pimpinan untuk lebih meningkatkan prinsip hierarki otorita yang tegas dan ketat ini. Adapun langkah kongkrit yang perlu dilakukan adalah dengan melakukan koordinasi antar jabatan, melakukan pertanggungjawaban kepada atasan dan adanya kepatuhan terhadap perintah atasan. 

3. Untuk lebih meningkatkan dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai dari disiplin kerja pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, disarankan kepada pimpinan untuk lebih meningkatkan dimensi peraturan dan tata tertib yang harus dilaksanakan pegawai. Langkah konkrit yang perlu dilakukan adalah pegawai dapat bekerja sesuai dengan jadual kerja yang telah ditentukan, cara berpakaian dan pegawai dapat melakukan pekerjaan dengan cara yang benar sesuai dengan ketentuan yang berlaku. 

c. Secara Kebijakan

Saran kebijakan yang dapat dilakukan untuk meningkatkan kualitas pelayanan pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten dan Kota Wilayah Priangan Timur Provinsi Jawa Barat, adalah dengan membuat Standar Operasional Prosedur (SOP) dalam penyelenggaraan pelayanan publik yang terdiri dari prosedur pelayanan, biaya pelayanan, waktu penyelesaian dan produk layanan.

DAFTAR PUSTAKA

Abdullah, Syukur. 1991. Budaya Birokrasi di Indonesia. Jakarta : PT. Pustaka Utama Grafiti. 

Abueva, Jose Veloso. 1970. Development Administration in Asia. Durham : Duke University Press.

Albrecht, Karl. 1996. Perjalanan Bisnis, Kereta Senja. (terjemahan). Jakarta : Halirang.

Albrow, Martin. 2006. Birokrasi. Terjemahan Soesilo Zauhar. Yogyakarta : Tiara Wacana.

_____________. 1996. Perilaku Birokrasi. Terjemahan Rusli dan Totok. Jakarta : Erlangga.

Arief. 2007. Pemasaran Jasa dan Kualitas  Pelayanan Bagaimana Mengelola Kualitas Pelayanan Agar Memuaskan Pelanggan. Malang : Bayumedia Publishing.

Arikunto, Suharsimi. 2002. Prosedur Penelitian Suatu Pendekatan Praktek, Jakarta : Bineka Cipta.

Atmosudirdjo, S. Prajudi. 2003. Dasar-dasar Ilmu Administrasi. Jakarta : Seri Pustaka Ilmu Administrasi
Blau, Peter M., 1972. Bureaucracy in Modern Society. New Jersey : Little-field Adams & Co. 

Blau, Peter M. dan Marshall W. Meyer. 1987. Birokrasi dalam Masyarakat Modern. Jakarta : UI Press.

Caiden, G.E. 1968. Administrative Reform. Allen Lane The Peguin Press

Dharma, Agus. 2003. Perilaku Organisasi dan Manajemen. Jakarta : Erlangga.
Dimock & Dimok. 1989. Administrasi Negara. Terjemahan. Jakarta : Erlangga. 

Djarkasih. 1992. Organisasi. Edisi Kelima. Jakarta : Penerbit Erlangga.
Djaenuri, Aries. 1995. Hubungan Pusat dan Daerah Dalam Sistem Pemerintahan Indonesia. Jakarta : Pustaka Binaman.
Dror, Yehezkel. 1971. Strategies for Adiministrative Reform. Development and Change. Netherlands : The Hague. 

Emerson, Ralph Waldo. 1993. Pengantar Teori Komunikasi 2. Terjemahan Turner. Jakarta : Salemba.

Etzioni, Amitai. 2004. Organisasi-organisasi Modern. (Penerjemah Keban), Jakarta : UI Press.
Frince, A. Heflin. 2008. Manajemen Reformasi Birokrasi. Yogyakarta : Mida Pustaka.

Golembiewski, Robert T. 1997. Public Administration as Developing Discipline, Part I: Perspeciti on Past and Present. New York : Marcel Dekker.

Hadari, Nawawi. 1998. Metodologi Bidang Sosial. Yogyakarta : Gajah Mada University Press. 

Harits, Benyamin. 2005. Teori Organisasi Jilid III. Bandung. Primapress.

Handoko, T. Hani. 2004. Manajemen Personalia dan Sumber Daya Manusia, Yogyakarta : BPFE.
Henry, Nicholas. 1988. Adminsitrasi Negara. Diterjemahkan oleh Luciana D. Lontoh, Jakarta : Rajawali Press.

____________. 1997. Public Administration and Public Affairs. Englewood Cliffs, NJ: Prentice-Hall Inc.

Hood, C. 1991. A Public Management for All Seasons. Public Administration, Vol. 69 No.1, p. 3-19

Husaini, Usman. 1995. Statistika Bisnis. Jakarta : Bumi Aksara.

Iskandar. 2001. Metode Penelitian Survey Jakarta: Gramedia

Indrawijaya, Adam. 2002. Perilaku Organisasi. Sinar Baru. Bandung.

Jasfar, Farida. 2005. Analisis Kualitas Jasa pada Perusahaan Solution Provider, Jakarta : Fakultas Ekonomi Universitas Trisakti.

Johnson, Terence J., 1972. Professions and Power, terjemahan Wilandari Supardan. 1991. Profesi dan Kekuasaan. Jakarta : PT. Pustaka Utama Grafiti. 

Kartasaputra, G. 1997. Pembangunan, Teori dan Masalah. Bandung : Sumur Bandung.
Kasmir, 2005. Etika Customer Service. Jakarta  : PT. RajaGrafindo Persada.

Katz. 1990. Efektivitas Kerja Dalam Organisasi. Terjemahan Handayaningrat. Jakarta : Elex Media Komputindo.

Keban, Yeremias. T. 2004.  Enam Dimensi Strategis Administrasi Publik : Konsep, Teori dan Isu. Yogyakarta : PT. Gava Media.

Koontz, Harold and Cyrill O’ Donnel. 1972. Principle Of Management. New York : Mc Graw-Hill. 

Komorotomo, Wahyudi. 2005. Akuntabilitas Birokrasi Publik Sketsa Pada Masa Transisi. Yogyakarta : Penerbit Pustaka Pelajar.

Kartono, Kartini. 2004. Pemimpin dan Kepemimpinan, Jakarta : PT. Raja Grafindo Persada.

Kotler; Philip. 1994. Marketing Management, Analysis, Planning, Implementation & Control, New York : Prentice Hall International Edition, Eight Edition.
Kristiadi. 1999. Perspektif Administrasi Publik Menghadapi Tantangan Abad 21. Jakarta : LAN.

Kurniawan, Agung. 2005. Transformasi Pelayanan Publik, Yogyakarta. : Pembaharuan.

LAN-RI, 2003. Sistem Administrasi Negara Republik Indonesia, Jilid I dan II, Jakarta : Gunung Agung.

Liddle, R. William. 1996. Leadership And Culture In Indonesia Politics. Singapore : Printed by South Wind Production.

Lee, Hahn, Been. 1977. Bureaucratic Models and Adiministrative Reform. Development and Change. Netherlands : The Hague. 

Lovelock, Christopher H. dan Wright, Lauren K., 2005. Principles of Service Marketing and Management. Prentice Hall Inc. New Jersey : Upper Saddle River.

Lukman, Sampara. 2000. Manajemen Kualitas Pelayanan. Jakarta : STIA-LAN Press.

Mangkunegara, A.A. Anwar Prabu. 2007. Manajemen Sumber Daya Manusia. Jakarta :PT. Gramedia.

Manullang, M. 1988. Beberapa Aspek Administrasi Pemerintahan Daerah. Jakarta : Pembangunan.

Moenir, H.A.S 1995. Manajemen Pelayanan Umum di Indonesia, Jakarta : Bumi Aksara.

__________. 2006. Pendekatan Manusiawi dan Organisasi Terhadap Pembinaan Kepegawaian. Jakarta : Gunung Agung.

Mosher, A.T. 1973. Menggerakkan dan Membangun Pertanian, Syarat-Syarat Pokok Pembangunan dan Modernisasi. Terjemahan : Bahrin Samad. Jakarta : CV. Yasaguna.
Mufiz, Ali. 2006. Administrasi Negara. Jakarta : Karunika UT. 

Nazir, Moch. 2011. Metode Penelitian. Jakarta : Ghalia Indonesia  

Nasution. 2001. Manajemen Mutu Terpadu (Total Quality  Management). Jakarta : Penerbit Ghalia Indonesia.

Ndraha, Taliziduhu. 2008. Budaya Kerja, Jakarta : BKU-MIP.

________________. 2003. Budaya Organisasi, Jakarta : Rineka Cipta.

________________. 2009. Teori Pengembangan Sumber Daya Manusia, Jakarta: Rineka Cipta.

Nigro, Felix A. and Nigro, Lloyd G. 1983. Modern Public Administration. California : Harper and Row.
Osborn, David. Peter Plastrik, 1996. Banishing Bureaucracy The Five Strategies for Reinventing Government, New York : Addtion – Wesley Publishing Company.

________________________ 1996, Mewirausahakan Birokrasi (Reinventing Government) Mentransformasikan semangat wirausaha ke dalam sektor publik, Jakarta : Binaman Presindo.
__________________________. 1996. Reinventing Government : How the Enterpreneurrial Spirit is Transforming The Public Sector. Addison-Wesley publishing Co. Inc. Massachusette, USA.

___________________________. 1996. Mewirausahakan Birokrasi: Reinventing Government, Mentransformasi Semangat Wirausaha Ke Dalam Sektor Publik. Jakarta : Pustaka Binaman Pressindo.

Osborne, David dan Plastrik, Peter. 2000. Memangkas Birokrasi : Lima Strategi Menuju Pemerintahan Wirausaha. Jakarta : PPM.

Pasolong, Harbani. 2007. Teori Administrasi  Publik. Bandung : Alfabeta.

Permadi, D. 1999. Kepemimpinan Mandiri (Profesional) Kepala Sekolah, Bandung : Sarana Pancakarya

Pfiffner, John Mc Donald. 1975. Principles of Public Administration. California : Ronald Press.

Pollitt, C. 1990. Managerialism and Public Services: The Anglo-American Experiences. Oxford: Basil Blackwell.

Presthus, Robert Vance. 1975. Public Administration. University of Michigan. Ronald Press, Co.
Prijodarminto, Soegeng. 1994. Disiplin Kiat Menuju Sukses. Jakarta : Pradnya Paramita

Ratminto, dan Winarsih, Atik Septi, 2005. Manajemen Pelayanan (Pengembangan Model Konseptual, Penerapan Citizen’s Charter dan Standar Pelayanan Minimal). Yogyakarta : Pustaka Pelajar.
Rasyid, Ryaas, M. 2002. Makna Pemerintahan, Tinjauan dari Segi Etika dan Kepemimpinan, Jakarta: Yarsif, Watampone.
Ravianto, J., 2006. Produktivitas dan Manusia Indonesia, Jakarta : STUP.
Rivai, Viethzal. 2003. Kepemimpinan dan Perilaku Organisasi, Jakarta : PT. Raja Grafindo Persada.

Robbins, Stephen. 1994. Teori Organisasi Struktur, Desain dan Aplikasi Edisi 3. Terjemahan Jusuf Udaya. Jakarta : Arcan.

Said, Mas’ud. 2007. Birokrasi di Negara Birokratis. Malang : UMM Press.

Santoso, Priyo Budi. 1997. Birokrasi Pemerintahan Orde Baru : Perspektif Kultur dan Struktural. Jakarta : PT. Raja Grafindo Persatuan.

Saydam, Gouzali. 2005. Manajemen Sumber Daya Manusia (Human Resources Management) : Suatu Pendekatan Mikro. Jakarta : PT. Gunung Agung.

Strauss dan Sayles. 1990. Manajemen Personalia. Buku Ketiga. terjemahan Rochmulyati Hamzah. Jakarta : SAPDODADI.

Sedamaryanti. 2000. Manajemen Sumber Daya Manusia. Jakarta : Elex Media Komputindo.

Setiyono, Budi, 2004,  Birokrasi Dalam Perspektif Politik dan Administrasi, Semarang : Puskodak Undip.

Siagian, Sondang. 1994. Filasafat Administrasi. Jakarta : CV. Haji Masagung.

______________. 2005. Organisasi Kepemimpinan dan Perilaku Administrasi, Jakarta : Gunung Ilmu

Silalahi, Ulbert. 2002. Studi tentang Ilmu Administrasi : Konsep, Teori dan Dimensi. Bandung : Sinar Baru Algesindo.

Sinambela, Lijan Poltak. 2006. Reformasi Pelayanan Publik : Teori, Kebijakan dan Implementasi. Jakarta : Bumi Aksara.

Sinungan Muchdarsyah. 2003. Produktivitas Apa dan Bagaimana (Cetakan Ketiga) (Edisi Kelima). Jakarta : Bumi Aksara.
Soedjadi, F.X. 1997. Analisis Manajemen Modern Kerangka Berpikir dan Beberapa Aplikasinya. Jakarta : PT. Toko Gunung Agung.
Sugandha, Dann. 1991. Koordinasi Alat Pemersatu Gerak Administrasi. Jakarta : Intermedia.

Sukmaningsih, 1997. Pelayanan Publik. Jakarta : Bumi Aksara.

Suwatno, et.al. 2002. Manajemen Modern, Bandung : Zafira.
Stogdill, R.M.A. 1974. Hand Book Of Leadership : A Survey Of Theory And Research. Mc. Millan Publ., Co. Inc.  

Stoner, James A.F. 1996. Management, Prentice-Hall Inc., New Jersey : Englewood Cliffs. 

Sudarsono, RM. 1998. Pengembangan Organisasi di Era Globalisasi. Jakarta : Ditjen Dikti dan Depdikbud.

Sutisna, Oteng. 1989. Administrasi Pendidikan (Dasar Teoritis Untuk Praktek Profesional). Bandung : Angkasa.
Syafiie, Inu Kencana. 2003. Ilmu Administrasi Publik. Jakarta : Rhineka Cipta.

Tangkilisan, Hessel Nogi S. 2006. Manajemen Publik. Jakarta : Gramedia Widia Sarana Indonesia

Terry, Goerge, R.. 1993. Prinsip-Prinsip Manajemen. Penerjemah : J. Smith. D.F.M Jakarta : PT. Bumi Akasara

Ted Gaebler and Peter Plastrik. 1997. Banishing Bureaucracy : The Five strategies For Reinventing Government, Massachusetts : Addison – Wesley   

Thoha, Miftah. 2005.  Perspektif Perilaku Birokrasi. Jakarta : PT.  Raja Grafindo.

Tjiptono, Fandy, 1997. Prinsip–Prinsip Total Quality Service. Yogyakarta :  Andi Offset.

Tjokroamidjojo. Bintoro. 1994. Pembangunan Indonesia Tantangan-Tantangan dalam Tataran Nasional dan Lokal (Kumpulan Tulisan). Jakarta : Lembaga Administrasi Negara.
Triguno. 1997. Budaya Kerja Menciptakan Lingkungan yang Kondusif untuk Meningkatkan Produktivitas Kerja. Jakarta : Golden Press.

Tu’u, Tulus. 2004. Peran Disiplin pada Perilaku dan Prestasi Pegawai. Jakarta : Grasindo.
Usmara, A. dan Lukas Dwiantara. 2004. Strategi Organisasi, I. Yogyakarta : Amara Books.
Waldo, Dwight. 1996. Pengantar Studi Public Administration. terjemahan Admosoedarmo, Slamet W. Jakarta : Erlangga.

Wasistiono, Sadu. 2003. Manajemen Pemerintahan Daerah. Bandung : Fokus Media.
White. Jay. D. 1994. Research in Public Administration. Universitas Michigan Sage Publications.
Winardi, J. 1996. Pengantar Tentang Teori Sistem dan Analisis Sistem. Jakarta : Karya Nusantara.

Widodo. 2007. Membangun Birokrasi Berbasis Kinerja. Malang-Jawa Timur, Bayu Media.

Widjaja, AW. 2004. Etika Administrasi Negara. Jakarta : Bumi Aksara.

Weber, Max. 2004. Konsep-Konsep Dasar Birokrasi. Terjemahan Widjaja. Jakarta : Rajawali Press.

Zamroni. 1992. Pengembangan Teori Sosial. Yogyakarta : PT. Tiara Wacana Yogya.

Zauhar, Soesilo. 2001. Reformasi Administrasi, Konsep Dimensi dan Strategi. Jakarta : PT Bumi Aksara.
Zeithmal, Valerie A., Leonard L. Berry & A. Parasuraman. 1990. Behavioral Consequences of Service Quality. Journal of Marketing.
Dokumen Lain :
Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah
Keputusan Presiden Republik Indonesia Nomor 20 Tahun 2000 tentang terwujudnya keluarga berkualitas, maju, mandiri dan sejahtera, dipandang perlu untuk meningkatkan peran serta semua pihak, secara terkoordinasi, terintegrasi dan tersingkronisasi dalam program keluarga berencana nasional dan pembangunan keluarga sejahtera serta pemberdayaan perempuan.

Peraturan Daerah Provinsi Jawa Barat Nomor 15 Tahun 2011 perubahan atas Peraturan Daerah Provinsi Jawa Barat Nomor 22 Tahun 2008 tentang Pemberdayaan Perempuan dan Anak

Peraturan Gubernur Nomor 15 Tahun 2010 tentang Pusat Pelayanan Terpadu Pemberdayaan Perempuan dan Anak. 

*) Penulis adalah alumni Program Doktor Ilmu Sosial BKU Ilmu Administrasi Publik Fakultas Pascasarjana Universitas Pasundan Bandung

Kumorotomo (2002)


Ravianto (2006)


Atmosudirdjo (2003)


OUTPUT


INPUT


PROSES


KUALITAS PELAYANAN 


Wasistiono (2003:49)


Kesederhanaan


Kejelasan dan kepastian


Keamanan


Keterbukaan


Efisiensi


Ekonomis


Keadilan yang merata


Kepastian waktu


SUMBER-SUMBER MANAJEMEN


Winardi (2006:27)


Man


Money


Materials


Minute


Methods


DISIPLIN KERJA


Saydam (2005 : 288)


Peraturan dan tata tertib yang harus dilaksanakan pegawai


Pemberian sanksi bagi pelanggar


Pembinaan melalui pelatihan secara terus-menerus


BIROKRASI 


 Widjaja (2004:27)


Pembagian tugas dalam bekerja


Hierarki otorita yang tegas dan ketat


Peraturan dan  ketentuan yang terperinci


Hubungan interpersonal diantara pegawai/aparatur


0.892


0.948


0.923


X1-1


0.397


0.229


0.277


0.940


0.245


0.519


0.282


0.920


0.434


0.920


0.283


0.854


0.382


0.328


X1-2


X1-3


X1-4


X1


X2-1


X2-2


X2-3


X2





Y


0.578


0.123


Y3


Y4


Y1


Y2


Y7


Y5


Y6


Y8


0.225


0.189


0.181


0.165


0.206


0.203


0.15


0.985


0.949


0.964


0.967


0.973


0.958


0.959


0.976


0.911


Y = 0.519X1 + 0.578X2


0.911


0.892


0.948


0.923


X1-1


0.397


0.052


0.077


0.940


0.060


0.269


0.080


0.920


0.434


0.920


0.080


0.854


0.146


0.108


X1-2


X1-3


X1-4


X1


X2-1


X2-2


X2-3


X2





Y


0.334


0.015


Y3


Y4


Y1


Y2


Y7


Y5


Y6


Y8


0.051


0.036


0.033


0.027


0.042


0.041


0.024


0.985


0.949


0.964


0.967


0.973


0.958


0.959


0.976


0.015


Y3


Y4


Y1


Y2


Y7


Y5


Y6


Y8


0.051


0.036


0.033


0.027


0.042


0.041


0.024


0.985


0.949


0.964


0.967


0.973


0.958


0.959


0.976


0.948


0.923


X1-1


0.052


0.077


0.940


0.060


0.269


0.080


0.920


X1-2


X1-3


X1-4


X1


Y


0.911


0.015


Y3


Y4


Y1


Y2


Y7


Y5


Y6


Y8


0.051


0.036


0.033


0.027


0.042


0.041


0.024


0.985


0.949


0.964


0.967


0.973


0.958


0.959


0.976


0.892


0.920


0.080


0.854


0.146


0.108


X2-1


X2-2


X2-3


X2-1


Y


0.334


i
1

_1443879537.unknown

