
Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 1
ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

THE PUBLIC SERVICE PERFORMANCE

IN PERSPETIVE NEW PUBLIC MANAGEMENT

(NPM)
 (A CUSTOMER MODEL STUDY FOCUSED ON SERVICE IN PDAM MAKASSAR

CITY, IN 2012)

Dr. Hamsinah, M.Si

Faculty of Social and Political Sciences, Hasanuddin University, Makassar

Abstract- This study purposes to (1) analyze and describe the performance of PDAM service area in Makassar concerned with

distributing public service to its customer; (2) describe the gap between performance of PDAM Service Unit in Makassar and it’s

customer’s expectation; (3) analyze and describe the effort of PDAM service area in Makassar in order to increase its performance

based on the gap public service to the customer.

 The research combined qualitative and quantitative methods in this study the research location, chosen purposively. The main

information and secondary data were collected from all PDAM service units, and this study used descriptive analysis data as well.

 Apparently, the study found, based on the field findings over 2012 that the performance of PDAM service units in Makassar is

still in low level because in quantity, the target on RKAP 2012, was not achieved yet. This insufficient target resulted from less material

providing, in corrected time standard of work conduction, and delinquent payment. The quality as performance was also still low

because there were still many claims to be found in 2012. There were 5.510 claims, most of them are on giving service, conducting

procedure, and inconsistent time of service distributing.

Key Words— Customer, Makassar, Performance, Public Service, Service

I. INTRODUCTION

At present, the performance of public service bureaucracy is an issue which gets increasing attention from many quarters. A

bureaucracy which has lackluster performance in providing service to the public is considered as a stigma by the society. Therefore,

according to Dwiyanto et. al. (2002), such bureaucracy will affect the performance of the government and the society as a whole in

the effort to improve competitive advantage.

In order to solve this problem, the government through the decree of the Minister of State Apparatus Empowerment (Menpan)

No. 63/KEP/M.Pan/7/2003 has provided several guidelines for the public bureaucracy in providing good service. Various

principles of service, such as simplicity, clarity, certainty, security, openness, efficiency, economy and fairness are the principles of

service which should be accommodated in providing public service. For the principle of simplicity, for instance, Dwiyanto dkk.

(2002) has provided an example, which is meant to express that the procedure of public service should be designed in such a way

that the provision of service to the public can be easy, smooth, quick, without any red tape, easy to understand and easy to

implement. In this way, one of the primary task of the bureaucracy is to provide a good service for the society. As citizens, each

individual has equal right to receive service from the bureaucracy. But in reality, it is not manifested according to expectation.

Service provider often tends to give more favor to certain groups which are considered powerful, such as the well-to-do and those

with strong bargaining power to the bureaucrats, such as the wealthy. As a consequence, according to Partini et. al. (2004), a gap

occurs between the bureaucracy and the citizens that it should serve. The officers should provide the service in a courteous and fair

manner, however they have not been able to fulfill the expectation of the users in general.

The management of an enterprise which is oriented towards costumer should be based on the decree of the Board of Directors

of the Water Utility Company (Direksi Perusahaan Daerah Air Minum) Number 1975/B.3a/XII/2002 dated 30th December 2002

concerning the optimization of water service to achieve a good service in the frame of service improvement to the public.

Therefore, in order to implement the decree of the Water Utility Company director, several water utility service units were formed

in the municipality of Makassar, covering all zones of service. Unfortunately, an impression has emerged among the public that

state-owned enterprises which provides services and public goods, such as the water utility company in Makassar, and their service

units, has not shown satisfactory capability and performance. This is evident from the number of complaints from the consumers

about the performance of the service, which is not congruent with the expectation of the consumers. The number of complaints

received by all service units of PDAM (water utility company) in the municipality of Makassar in 2007 is 1,597 complaints.

The same condition applies in many other PDAM in Indonesia, such as in Banda Aceh, where the performance of the

employees of PDAM Tirta Doroy Banda Aceh received much criticism. This is related to the frequent stoppage of water flow.

According to Bahmi (2001), the public in the urban areas thinks that the PDAM service is severely lacking because the employees

are lacking discipline in working. Meanwhile, Kompas reported that the performance of the PDAM Delta Tirta in Sidoarjo is also

decreasing, as evident from the worsening quality and flow of water to the consumers.

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 2

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

For the last several years, the provision of fresh water has faced several problems, not only in Makassar as the capital of the

South Sulawesi province, but also in other regions. The problem is apparent from the many complaints that the water distribution is

often interrupted and not equally distributed (Pedoman Rakyat, 29 November 2000; Fajar, 12, 16 and 30 November and 5

December, 2000). According to Lusia (2003) from the report of the members of Forum Peduli Air dan Lingkungan (FPAL) which

is distributed in all sub-district (kecamatan) in Makassar, the complaint on the performance of PDAM service units comes most

often from the eastern part of Makassar, that is the service units in Sudiang, Daya and Tamalanrea. Especially when the drought

season comes near, the people in the eastern part of the municipality of Makassar often complains about the provision of fresh

water. The water problem, according to the people, is not a new one but has been dragging on for years. Therefore, they expect that

the government and all service units of PDAM in the municipality of Makassar work together to solve this problem.

Many problems are faced by the PDAM in Makassar in providing fresh water (Fajar, 27 March 2004), such as the increasing

amount of subsidy from the local government for the sale of fresh water from year to year, the high incidence of leaking pipes,

about 50 percent. The management of supervision is also not efficient. Technical problems is also part of the picture, such as the

increasing murkiness of the water during the rainy season on several water processing plant which is over the standard limit (.5 –

1.5 NTU). Water supply often PDAM of Makassar has to bear continuing loss as part of the company’s great reliance on the

subsidy of local government.

The parameter which is used for assessing the service performance of the PDAM units can be classified into two approaches.

The first approach is to see the service performance from the perspective of the service provider, and the second is from the

perspective of the consumer, that is by measuring the perception of the consumers towards the actual service that they receive and

their expectation. Ideally, the actual gap between perception and expectation of the consumer should not exist, where it would mean

that the service has been delivered satisfactorily because it matches consumer expectation.

Generally, the previous research on PDAM, including the PDAM of Makassar, was focused only on the perception of users.

However, the quality of service provision, in this case the management of PDAM of the municipality of Makassar, rarely received

any attention. Therefore, the quality of public service provision which is influenced by service performance also requires some

attention. Parasuraman et. al. (1990) has stressed the importance of assessing the performance of state enterprises in public service,

by measuring the gap between the provision of service with the performance expected by the consumer or the public. This means

that the performance evaluation for public organization, especially for a regional state-owned company such as the PDAM in

Makassar, should be based on a paradigm, which is focused not only on solving the internal problems of the organization but also

on fulfilling the needs of the public whom they should serve, so that the gap between the performance of fresh water service and the

consumer expectation can be reduced or eliminated.

Based on the above reasoning, the focus of this research is the effort of improving performance, in this case the provision of

public service for the PDAM of Makassar. The discussion of this problem is expected to be useful for the public organizations in

general, especially the PDAM and their customers.

a. Research Objective.

The objectives of this field research in all PDAM service units in Makassar are:

• To analyze and describe the performance of service units of PDAM in the municipality of Makassar in providing service to

the consumers

• To analyze and describe the gap between the performance of PDAM service units in Makassar with the consumer expectation

• To analyze and describe the efforts in improving the PDAM performance in Makassar, particularly in the provision of public

service units to the consumers

b. Research Method

b.1. Types of Research.

This study sought to identify and analyze the performance of public services in the perspective of the New Public Management

(NPM), particularly in designing customer focused service model on PDAM Makassar. By him that, Creswell (2010: 21-23)

explains that the strategies used in mixed method consists of three (3) strategies: 1) sequential mixed method (gradual) is a

procedure in which researchers attempted to combine the data obtained by the two methods . This strategy is done by performing

quantitative methods in advance through secondary data to find problems PDAM Makassar service performance, and then carried

out qualitative research methods through observation, and interviews. 2) concurrent mixed method (one time), in this method the

researcher will unite or bring qualitative data with quantitative data is to obtain a comprehensive analysis of the research problem.

In this strategy, researchers collected two types of data at one time, and then combine them into one overall information in the

interpretation of results. 3) transformative mixed method, a procedure in which in which researchers used theoretical glasses.

c. Locations And Sampling Research.

The research was conducted in the city of Makassar, South Sulawesi province, precisely in the Regional Water Company

(PDAM) Makassar City and all its service units in 2012. There are 4 (four) service units owned by the PDAM in its service

territory. To get an overview and a detailed and in-depth explanations of the phenomena associated with this research problem, this

study focused specifically on one (1) service area PDAM Makassar elected purporsively, The basic consideration is the selection

of the study site:

(1) PDAM Makassar is a local company;

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 3

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

(2) Each service area of PDAM Makassar is executing operational tasks of PDAM.

(3) The purporsively chosen area, as the focus of the location is based on the number of complaints received by the selected

service areas.

d. Research time.

The research was conducted in the Makassar city, on PDAM Makassar during the four months starting in June until September

2012.

II. RESULTS AND DISCUSSION

A. Performance Service Area PDAM Makassar.

1. Performance Service Area PDAM Makassar In Quantity.

Based on information from interviews, observations, and target data from the CBP data and the realization of the PDAM

Makassar in 2012, the performance of the service area is quantitatively not fully realized or not reaching the target, see Table I,

Table 2, and Table 3 below .

Table. 1. Target and Realization of Engineering

Service Area on PDAM Makassar, In 2012

Service Areas

 Reactivated
Termination of

customers

Replace regular

meter
Replace irregular meter

TARG

ET

REALIS

ATIO

N

 TARG

ET

 REALI

SATION

 TAR

GET

REALIS

ATIO

N

TARG

ET

REALISATION

Service area I 400 206 300 232 200 123 200 269

Service area II 300 236 350 344 200 166 50 57

Service area III 900 340 500 515 200 47 350 247

Service area IV 1,000 517 300 317 200 111 200 146

SOURCE : The work and budget plans & Electronic Doc. Centre In PDAM Makassar, 2012

Table 2. Target and Realization of Service Area On PDAM Makassar, In 2012

Service Areas

New Installation Change of Status Reverse Name

 TARGET

REALISATI

ON

TARGE

T

REALISATI

ON

TARGE

T

REALISATI

ON

 Service area 1
750 460 500 925 300 159

Service area II 600 717 50 64 100 59

 Service area

III
1,500 1,616 500 453 100 188

 Service area

IV

1,100 1,451 500 740 1,000 395

 Total 3,950 4,244 1,550 2,182 1,500 801

SOURCE : The work and budget plans & Customer Relation of PDAM Makassar, 2012

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 4

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

Table 3. Published accounts & Amount Of Its Realization On

The Service Areas Of PDAM Makassar, For 2011 – 2012 Period

Service Areas

. Published accounts REALISATION Balance/rest

 Pieces
 Amount of

bills
Pieces Amount of bills

Piec

es

 Amount

of bills

 Service area 1

367,535

29,484,333,099

353,250

28,544,741,782

14,285

939,591,317

 Service area II

309,808

28,976,110,560

292,767

27,864,293,109

17,041

1,111,817,451

 Service area III

534,808

45,269,484,581

514,353

43,327,717,387

20,455

1,941,767,194

Service area IV

619,481

58,357,077,282

604,932

56,104,471,824

14,549

2,252,605,458

Total

1,831,632

162,087,005,522

1,765,302

155,841,224,102

66,330

6,245,781,420

Source : The work and budget plans & Customer Relation of PDAM Makassar, 2012

Generally, the unfulfilling PDAM target was, in quantity, based on the finding, as seen in the Tables above, caused by a

shortage of materials procurement, standard job execution time is not right, hierarchical bureaucratic procedures, and accounts. The

lack of achievement of the target is of course taps illustrates that the application of the principles of NPM paradigm is still difficult

to be implemented in the company's area. This is evidenced through the procurement of materials overdue and less frequent,

improper execution of work time, hierarchical bureaucratic procedures, as well as the occurrence of delinquent accounts which all

imply a contradiction with the principles of the doctrine of NPM primarily on pelanggang improve service delivery, customer,

through changes and regulatory reform, bureaucracy, and changes in performance, as disclosed below;

NPM has gone further than the traditional models in legitimizing public bureaucracies, such as the effort to provide procedural

protection in administrative discretion, and tends to give “trust to the market and private business method and ideas written in the

language of economic rationality” (Denhardt & Denhardt, 2003).

Mahmudi (2005) added that NPM has a doctrine which is focused on management instead of policy, and on de-

bureaucratization, performance and performance evaluation, result-based accountability, splitting up public bureaucracy into

working units, the application of market mechanism by contracting-out or outsourcing to help develop the competition in public

sector, cost cutting and efficiency, performance based pay, and managerial discretion in running the organization. This doctrine

emphasizes that NPM is related to the increasing importance of customer service, devolution of authority, reform of regulations,

reform of budgeting process into performance budgeting.

In addition, the unfulfilling target on the Local Fresh Water Company also shows how the influence of OPA paradigm, Old

Public Administration, from the perspective of Weberian bureaucracy is still quite strong coloring in the Company. In fact, the

bureaucratic procedures that affect performance in the Regional Water Company is also still visible influence of feudal bureaucratic

cultures criticized by OPA perspective in which power is so strong that leaders are reluctant to take off and give authority to the

staff, subordinates to do the initiative, without any command from the above decision . This can be seen in Figure I below, where

the structure of the organization and procedure of the installation of new network services is still very hierarchical and the power

leader, managing director, who is so powerful.

Dwiyanto (2000) sees this phenomenon by explaining furhterly that centralistic tendencies in the bureaucracy have trapped the

bureaucracy in the development of a organizational culture which tends to vertical orientation than the horizontal orientation which

is more amenable to public interest. Centralization in the bureaucracy has created pathological symptoms in the form of many

abuses of power and authority in the bureaucracy. The bureaucratic pathology appears because the norms and the values which

guide the actions of the bureaucracy is more upward-oriented, that is to the political interest of power, rather than to the public.

Many development policies of the government is controlled by the central government and this shows that the centralistic culture is

strong in the bureaucracy. This condition has reduced the responsiveness of the bureaucracy to the values, norms, aspirations, needs

and interest of the public.

Figure 1. Organizational Structure & New Network Installation Procedures

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 5

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

Source : PDAM Service Area of Makassar, 2012

Similarly, the procurement of materials, based on the results of the study, to go through the lengthy bureaucratic procedures and

long enough, through the CBP proposal containing programs, activities, and budget, so it is often not able to meet the material

needs of the implementation of various service tasks, such as setting up new

networks and channels , repair and replacement pipes and meters, repairing leaks and meter drains, re-opening and closing of

subscriptions, and so on. CBP proposed every 6 (six) months after the initial filing CBP.

The warrant task is, in Indonesia calls as SPK, also one of the obstacles inhibiting the implementation of tasks on public service

delivery as before its publishing, the staff could not immediately respond to the needs of the public service. They have to wait for

the warrant task, SPK, proposed, approved, and passed on to them. In fact, the staff cannot, especially field staff, who actually

know the situation and the needs in the field, take any initiative and do nothing. Therefore, in the perspective of the NPM,

delegation of authority, reform of regulations, reform of budgeting process into performance budgeting needs to be done. With

bureaucratic structures and procedures that still in used PDAM Makassar, as shown in Figure l above, the application of the

principles of NPM is still difficult to be applied and implemented as the main doctrine in Good Governance which has been

implemented in most of government agencies, such PDAM, the local fresh water company.

In the case, publishing SPK various tasks required for the implementation of services, particularly providing all ground

services, although the publishing process should only take a day. Meanwhile, the number of delinquent accounts because the

account published in the year 2012 as many as 1,831,632 pieces, but the payment is successfully realized just 1,765,302 pieces,

about 85 percent, valued at Rp. 162 087 005 522. Published a number of accounts owed by the customer as much as 66 330 sheets

worth Rp.6.245.781.420, see Table 3 above.

2. Performance Service Area PDAM Makassar In Quality.

 The quality of the performance of the service area is visible from the number of complaints from the public / customer

service received by all regions PDAM Makassar. The number of complaints received customer complaints by all service areas

PDAM Makassar city in the year 2012 as many as 5,510 complaints, see Table 4. Moreover, the criticism and the spotlight on the

quality of service tags are also popping up almost every time in a variety of media.

Tabel 4. List of Customer Complaints, In PDAM Makassar Service Areas

Description

 DISTRIBUTION PIPE LEAK / PIPA

DEPARTMEN
 Unsupply Water

Complaint

s

REALISATI

ON

 %

Complaints

REALISATI

ON

 %

Service Area of PDAM

Makassar

Main Director of PDAM
Makassar

Technical Director of
PDAM Makassar

Technical Planning
Unit

Budgeting & Financial
Units

Net Installation
Unit

Main Director of PDAM
Makassar

Main Director of
PDAM Makassar

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 6

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

Service area l 1,235 472
38

%
130 62

48

%

 Service area ll 650 650
100

%
265 265

100

%

 Service area lll 1,111 1,111
100

%
61 61

100

%

 Service area lV 1,853 1,853
100

%
205 206

100

%

Total 4,849 4,086
84,2

6
661 594

 89,

86

The complained problems are the general technical problems, such as leaks, the water was not supplied, murky water / smelly,

feet lost / damaged and others. The leakage and unsupply water are the most widely reported. This condition as one factor

contributing to the high rate of the water loss. Until the year 2012, the rate of the water loss reached 48.26 percent. This is partly

caused by the leakage of the distribution pipelines, there are many water meter has exceeded their technical age, yet held

improvement and repaired water meters are problematic, as well as the customer's water meter reading is not optimal by PDAM’s

partners.

The problems of water use bill payment that came from the diverse social groups, particularly from the government and the

political and social organizations showed more weaknesses of the local government performance and the services of the company

organizations, the water companies, the coordination and the customer relationships. Although, the rules have been made to address

the problem of the payment arrears account, however, this rule resulted in the disconnection of water to customers of 1,408

customers out of a total of as many as 154 500 subscribers taps. Imposition of a penalty to the payment problems is too little worth

only Rp. 4500, -. Meanwhile, the imposition of penalty payment is supreme only 5 (five) percent of the total payment of bills for

the current month.

The labor inefficiency is also the other factors that hinder the implementation of service tasks that take place at the

headquarters of PDAM Makassar. The total number of PDAM employees are 780 people where 479 employees stationed at the

headquarters. Meanwhile, the number of employees who perform duties in the service area only amount to 4 301 employees.

More than half of employees PDAM is about 55.0 percent graduated only from high school, see Table 4.4. According to the

explanation of the head unit and the technical field staff that the technical staff are employees with primary and secondary

education levels.

B. Gaps Between PDAM Performance And Society’s Expectation:

1. Gaps between Performance In PDAM Makassar And Society’s Expectation.

The gaps were, appear in the provision of public services to the community in the field, based on the findings at the field, the

differences between the parties arising perceptions of service providers, service unit taps, with what is expected by the customer,

the community. The differences in perception occur in service delivery to the community caused by the quality of service that is not

in accordance with the customer expectations. For example, assume that the manager of the taps if the water needs of the customer

are met by both the quantitative aspects, quality and continuity, then what society expect are the customer’s needs are met. In

addition, the onset of the gap is also due to the application of time standards are not consistently implemented and also deny the

motto "committed to serve you better" mission of providing excellent service. The gap between employee role conflict to service

delivery. One cause of this gap, service quality specifications with service delivery, for Zeithaml et.al (Ibrahim, 2008), regarded as

role conflict arising within employees to meet customer expectations and are also required to run the task of leadership.

This marked the emergence of a gap showed on the data presented on the Table 4 where the large number of customer

complaints amount 1,597 complaints. The first one is the gap of not knowing what the customers expect due to lack of information

obtained about the customer desires and expectations when they formulate policies, programs and activities on the provision of

quality of service expected.

Second, the gap appeared because PDAM did not have a standard design and an appropriate services. One example is a new

installation procedures, the standards stipulated in the brochure is 1 (one) week, but the completion of the installation of a new job

is often one (1) month.

The third gap is caused by a conflict in the role of an employee due to lack of self-possessed authority in carrying out the

provision of public services, for example to make new connections that cannot be done because the materials are not there to be

proposed again, the period of 6 (six) months.

C. The Efforts To Improve And Eliminate The Gaps.

1. Performance Improvement Efforts to Eliminate Care Gaps PDAM Makassar

 Various attempts have been made by the PDAM service area to improve their performance of its services, including

revamping a network internally, standard time service, additional capacity and service coverage. Meanwhile, externally, in all

service areas established cooperation with the private sector in terms of meter readings and the reduction of water loss and meeting

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 7

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

customer through the Customer Forum. Nevertheless, the efforts that have been made not succeeded in improving performance in

the public service because there is gap between the expectations of the performance of public services (customers).

In connection with this, a Model on performance improvement efforts to eliminate disparities in the results of the study is

expected to be followed up by further research. The further research on improving the performance of public services is to reduce

and delete, if possibly, the gaps, especially at the public companies and the government organizations is very important to be able

to continue to improve and reform the public service performance so that people can really get a good result and the social

prosperity can really be realized.

III. CONCLUSION

Based on the research and discussion about the service performance in the service area of PDAM Makassar, the conclusions

that can be drawn is in carrying out its public service tasks, the performance of the service area are low quality service both in

quantity and in quality. The condition of such public service performance is reinforced with plenty of complaints received, and

even criticism and scrutiny of the public continue to be delivered, as shown in the above table results.

REFERENCES

Books

[1] Arief Muhtosim. , 2005. Service Marketing and Service Quality. Bayumedia, Malang.

[2] Bungin, Burhan. , 2003. Qualitative Research Data Analysis. PT. King Grafindo Persada. Jakarta.

[3] Chatab, Nevizond. 2007. Organizational Culture Profile. Alfabeta, Bandung.

[4] Creswell, J. W. , 1998. Qualitative Inquiry and Research Design. Sage Publications, Inc: California.

[5] Denhardt, Janet V, Robert B. Denhardt, 2003. The New Public Service; Serving, Not Steering. Armonk, New York, London, England.

[6] Dharma, Agus, 1985. Employee Performance Management. First edition, eagle, Jakarta.

[7] Dwiyanto, Agus. , 2002. Public Reforms in Indonesia. Galang Printika, Yogyakarta

[8] Faisal, Sanafiah. , 1990. Qualitative Research: Fundamentals and Applications. Foster Publisher Asih Foundation Malang.

[9] Handoko, T. Hani. , 2001. Personnel Management and Human Resources. Issue 2. BPFE. Yogyakarta.

[10] Hasibuan, Malay SP, 1991. Human Resource Management: Key to Power and Success, CV. Hadji Masagu, Jakarta.

[11] Ibrahim, Amin. , 2008. Theories and Concepts of Public Service and its Implementation. Mandar Forward, Bandung.

[12] Irawan, handi. , 2004. 10 Principles of Customer Satisfaction. Publisher PT. Alex Media Komputindo, Jakarta.

[13] Islamy, M. Irfan. , 2001. Apparatus Resource Management. Publi Management Monograph Series. FIA UB. Malang.

[14] Istijanto. 2006. Human Resource Research. Publisher PT. Gramedia Pustaka Utama. Jakarta.

[15] ¬ James L. Gibson, John M. Ivancevich and James H. Donnelly. , 1996. Organizations: Behavior, Structure, Processes. Volume 5. By Agus

Dharma translation grants, Jakarta.

[16] Kast, Fremont E. and James Erosenzweig. , 2002. Organization and Management. Volume 2. Translation by A. Hashim Ali. , 1990. Earth

Literacy. Jakarta.

[17] Keban, Yeremias T. , 2004. Six Dimensions of Strategic Public Administration: Concepts, Theories and Issues. Gava Media, Yogyakarta.

[18] Kotler. , 1994. Marketing Management: Analysis, Planning, Implementation And Control. Prentice Hall, Inc., New Jersey.

[19] Lexy J. Moleong. , 1997. Qualitative Research Methodology. Publisher Teens Rosdakarya, Bandung.

[20] Mahmudi. , 2005. Public Sector Performance Management. Academy of Management Publisher YKPN. Yogyakarta.

[21] Mahsun, Mohammad. 2006. Public Sector Performance Measurement. First edition, BPFE, Yogyakarta.

[22] Mangkunagara, Anwar King. 2006. Performance Evaluation of Human Resources. Both mold. Publisher PT. Refikta Arditama. Bandung.

[23] Mangkuprawira, Sjafri. , 2002. Strategic Human Resource Management. Ghalia Indonesia. Jakarta.

[24] Mantra, Ida Bagus. , 2004. Philosophy of Social Research Methods Research. Library Student, Yogyakarta.

[25] Martoyo, Susilo. , 1994. Human Resource Management. BPFE 13 issue. Yogyakarta.

[26] ________. In 2000. Human Resource Management, 4th Edition. BPFE, Yogyakarta.

[27] Mathis, Robert L. And John H. Jacson, 2002. Human Resource Management. By Jimmy Sadeli translation. In 2000. Four publishers

Salemba, Jakarta.

[28] Moleong, J. Lexy. , 2002. Qualitative Research Methodology. Publisher Teens Rosdakarya, Bandung.

[29] Mullins, John, et al. , 2001. People Centered Management Policies: A New Approach in the Irish Public Service. Journal of European

Industrial Training. Vol. No. 25. 2/3/4.

[30] ¬ Nainggolan, H.. , 1986. Development of the State Civil Servants. Tenth mold. PT. Pertjo. Jakarta.

[31] Nasution. , 2004. Integrated Service Management (Total Service Management). Ghalia Indonesia, Bogor.

[32] Neal, James E. JR. , 2004. Employee Performance Evaluation Guide. Wawan Setiawan translation by SS. , 2003. Reader achievement.

Jakarta.

[33] Notoatmodjo, Soekidjo. , 1998. Human Resource Development. Both mold. PT. Rineka Reserved. Jakarta.

[34] Osborne, David and Ted Gaebler. , 1999. Mewirausahakan Reinventing Government Bureaucracy: Transforming Entrepreneurial Spirit

Into the Public Sector. Translators: Abdul Rosyid. Fifth mold. PT. Library Binaman Pressindo, Jakarta.

Scientific Research Journal (SCIRJ), Volume I, Issue III, October 2013 Edition 8

ISSN 2201-2796

www.scirj.org

© 2013, Scientific Research Journal

[35] Poerwandari, E. Kristi. , 1998. Qualitative Approach in Research Psychology. Institute for Development and Educational Psychology

Measurement Facility. Faculty of Psychology, University of Indonesia. Jakarta.

[36] Prawirosentono, Suyadi. , 1999. Employee Performance Policy. First Edition. BPFE Yogyakarta.

[37] Priyanto. 2006. Manakar Quality Public Services. In-TRANS, Malang.

[38] Purnama, Nursya'bani. 2006. Global Quality Management Perspective. Publisher Ekonisia, Yogyakarta.

[39] Ruky, Achmad S.. , 2003. Qualified Human Resources Changing Vision into Reality. PT. Gramedia Pustaka Utama. Jakarta.

_________. 2006. Performance Management Systems: A Practical Guide for Designing and Achieving Performance Prima. Publisher PT.

Gramedia Pustaka Utama. Jakarta.

[40] Robbins, Stephen P. , 2003. Organizational Behavior. Edition of 10. Interpreting by Drs. Benjamin Molan. 2006. PT. True diamond.

Klaten.

[41] Sanapiah Faisal. , 1990. Qualitative Research: Fundamentals and Applications. Published by the Foundation for Foster Asih Malang,

Malang.

[42] Schuler, Randall S. And Susan E. Jackson. , 1999. Human Resource Management. Sixth edition. Volume 2. Interpreting By Abdul Rosyid.

PT. Primary Literacy surge. Jakarta.

[43] Sedarmayanti,. , 2003. Good Governance (Good Governance) in the Framework of Regional Autonomy. CV. Mandar Forward, Bandung.

[44] Siagian, Sondra P.. , 2003. Human Resource Management. PT. Earth Literacy. Jakarta.

[45] Simamora, Henry. , 2004. Human Resource Management. Edition III. YKPN stie. Yogyakarta.

[46] Simanjuntak, J. Payaman. , 2005. Performance Management and Evaluation, Faculty of Economics, University of Issuing Indonesia,

Jakarta.

[47] Sinambela, Poltak. 2007. Public Service Reform: Theory, Policy and Implementation. Earth Literacy, Jakarta.

[48] Soeprihanto, John. , 2001. Employee Performance Appraisal and Development. First Edition. BPFE, Yogyakarta.

[49] Strauss, M. Ansle, Yuliet Corbin. , 1997. Basics of Qualitative Research. Ghony Djunaidi adapters. PT. Bina Science Surabaya.

[50] Sulistiyani, Ambar Teguh. Understanding Good Governance: In the Perspective of Human resources. First Edition. Publisher Gava Media.

Yogyakarta.

[51] Sulistiyani, Ambar Teguh & Rosidah. , 2003. Human Resource Management. First Edition. Graha Science Publishers. Yogyakarta.

[52] Tashakkori, Abbas., Teddlie, Charles. 2010. Hanbook Of Mixed methodes in Social & Behavioral Research. Student Library. Yogyakarta.

[53] Tayibnapis, A. Burhanuddin. , 1994. Personnel Administration: An Overview Alalitik. First Printing. PT. Pradnya Paramita. Jakarta.

[54] Timpe, A. Dale. , 1999. Performance. By Sofyan Cikmat translation. 1992 PT. Elex. Media Komputindo, Jakarta.

[55] Tjiptono, Fandy. 2006. Marketing Services. Bayumedia Publishing, Malang.

[56] Triton PB. , 2005. New Paradigm of Human Resource Management. Publisher monument. Yogyakarta.

[57] Veitzal Rival, et al. , 2005. Performance Appraisal, PT. King Grafindo Persada, Jakarta.

[58] Winardi. , 2004. Management of Organizational Behavior. Revised edition. Publisher Prenada Media. Jakarta.

[59] Wibowo. 2007. Performance Management. PT. RajaGrafindo Persada, Jakarta.

[60] Wibowo, Eddi. et al. , 2004. Public Policy and Culture. YPAPI, Yogyakarta.

[61] Yuliantara, Dada. , 2005. Local Government Capacity Building in the Public Service. First Printing. Updates Publisher. Yogyakarta.

RULES / DECREES

[1] Ministry of Home Affairs. , 2005. Indonesian Government Regulation No.. 65 Year 2005 on Guidelines for the Preparation and

Implementation of Minimum Service Standards, Jakarta.

[2] Ministry of Home Affairs. 2007. Regulation of the Minister of Home Affairs No.. 79 Year 2007 on Guidelines for Projects of National

Service Standards Achievement Plan, Jakarta.

[3] No decision of the Minister of Home Affairs. 47, 1999 May 3, 1999 Date of Instructions Success Rate Classification and Calculation of

Performance Value taps.

[4] Makassar Mayor Regulation No. 18 Year 2012 concerning Organization and Administration of the Regional Water Regulation Makassar.

[5] Makassar Mayor Regulation No. 10 Year 2012 on Ratification of Directors' decision of Regional Water Company Makassar

038/B.3a/IV/2011 Number of Drinking Water Tariff Adjustment in 2011 PDAM Makassar

