	Jurusan Manajemen, Fakultas Ekonomi, Universitas Muhammadiyah Magelang
	2016

ANALISIS KUALITAS PELAYANAN PADA KEPUASAN PELANGGAN

(Studi Kasus :Gerai Indosat Ooredoo Magelang)*
Eni Zuhriyah, Diesyana Ajeng P, Citra Budi Setiyahda
Universitas Muhammadiyah Magelang
Jl. Tidar 21 Magelang

Email : eni.zuhriyah@ummgl.ac.id

 diesyana.ajeng@ummgl.ac.id

 setiyandha@gmail.com
ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh dari variabel kehandalan, daya tanggap, jaminan, bukti fisik, dan empatipada kepuasan pelanggan di Gerai Indosat Ooreedoo Magelangbaik secara simultan maupun secara parsial dan mengetahui variabel yang paling dominan pada kepuasan pelanggan di Geerai Indosat Ooreedo Magelang. Sampel yang ditentukan 100 responden dengan menggunakan metode accidental sampling. Metode analisis yang digunakan adalah analisis kuantitatif. Hasil penelitian menunjukkan, secara simultan kehandalan, daya tanggap, jaminan, bukti fisik dan empatiberpengaruh terhadap keputusan pelanggan. Secara parsial kehandalan, daya tanggap, jaminan, dan empati berpengaruh positif dan signifikan terhadap kepuasan pelanggan. Sedangkan variabel bukti fisik berpengaruh positif tapi tidak signifikan terhadapkepuasan pelanggan di Gerai Indosat Ooreedo Magelang. Koefisien determinasi menunjukkan bahwa 60,9% variabel parsial kehandalan, daya tanggap, jaminan, bukti fisik, dan empatiberpengaruh terhadap kepuasan pelanggan. Sedangkan sisanya sebesar 30,1% dipengaruhi oleh variabel lain yang tidak diteliti. Variabel empati merupakan variabel yang paling berpengaruh terhadap kepuasan pelanggan.
Kata kunci: Kehandalan, daya tanggap, jaminan, bukti fisik, empati dan kepuasan pelanggan
I. Pendahuluan
Di Indonesia persaingan bisnis terlihat dari berbagai perusahaan bisnis telekomunikasi dalam menawarkan produk kepada konsumen mulai dari menurunkan harga sampai memberikan penawaran-penawaran khusus agar mereka dapat tertarik untuk memakai produknya.

Indosat Ooredoo (PT Indosat Tbk.) adalah salah satu perusahaan penyedia jasa telekomunikasi dan jaringan telekomunikasi di Indonesia. Perusahaan ini menawarkan saluran komunikasi untuk pengguna telepon genggam dengan pilihan prabayar maupun pascabayar dengan merek jual Matrix Ooredoo, Mentari Ooredoo, dan IM3 Ooredoo,sertajasa telekomunikasi lainnya yang disediakan adalah saluran komunikasi via suara untuk telepon tetap (fixed) termasuk sambungan langsung internasional IDD (International Direct Dialing). Indosat Ooredoo juga menyediakan layanan multimedia, internet dan komunikasi data (MIDI= Multimedia, Internet & Data Communication Services).
Berdasarkan data jumlah pelanggan Indosat dari tahun 2011 sampai tahun 2013 mengalami peningkatan pelanggan sebesar 14%. Kemudian pada akhir tahun 2014 mengalami penurunan jumlah pelanggan sebesar 9%, dan berakibat kerugian secara finansial hal ini diakibatkan karena dampak persaingan perang tarif yang dilakukan oleh para operator pesaing. Pada tahun 2015 Indosat mengalami kenaikan jumlah pelanggan sebesar 24,7% yang menempatkan Indosat menjadi operator seluler kedua terbesar di Indonesia.

Perusahaan Indosat saat ini masih terus memberikan berbagai inovasi pelayanan terhadap konsumen di seluruh Indonesia dan akan terus berkembang. Tidak lepas dari hal itu yang menjadi fokus utama dalam mempertahankan sebuah pasar konsumen dari para pesaing adalah sebuah timbal balik dari Indosat terhadap apa yang mereka tawarkan demi menjaga hubungan dengan konsumen. Konsumen sendiri bagi sebuah perusahaan merupakan aset yang sangat penting. Salah satu faktor utama yang menjadi tolok ukur keberhasilan persaingan bisnis seluler saat ini adalah kualitas pelayanan dengan adanya pelayanan pelanggan, yang merupakan penghubung antara konsumen dengan perusahaan seluler. Tidak lepas hanya sampai penjualan produk saja, para penyedia layanan seluler juga fokus memperhatikan kebutuhan pelanggan lainnya, seperti halnya yang dilakukan oleh PT Indosat Tbk. guna memenuhi kebutuhan pelanggan di Magelang dan sekitarnya, pelanggan Indosat juga dimanjakan dengan kehadiran Gerai Indosat Ooredoo cabang Magelang.Gerai Indosat Ooredoo sendiri merupakan kantor pelayanan tatap muka Indosat yang memberikan informasi, menerima permintaan layanan dan pengaduan para pelanggan. Untuk memenuhi kebutuhan pelanggan, Indosat memberikan lebih dari 110 (seratus sepuluh)Gerai Indosat Ooredoo Magelang yang tersebar di seluruh wilayah Indonesia.

Kualitas pelayanan dalam sebuah produk dapat menjadi daya tarik terhadap pelanggan. Kebutuhan pelanggan yang tidak hanya menggunakan suatu produk lantas terlepas dari produsen yang bersangkutan, melainkan tetap menjaga hubungan baik sebagai akibat timbal balik yang ditimbulkan dari kedua belah pihak. Hal ini yang mendasari arti penting dari sebuah kualitas pelayanan demi mempertahankan konsumen. Salah satu indikator yang cukup diperhitungkan untuk kelangsungan hidup dan kemampuan perusahaan mendapatkan keuntungan dari satu proses bisnis adalah kepuasan yang berkelanjutan.Jika pelayanan yang diberikan memenuhi permintaan pelanggan, maka pelanggan akan merasa puas dan bila jasa pelayanan berada di bawah tingkat yang diharapkan, pelanggan akan merasa tidak puas. Peningkatan kelangsungan hubungan dengan pelanggan lama dan terus mendapatkan pelanggan yang baru dengan konsep kepuasan pelanggan, akan mempunyai pengaruh yang lebih besar terhadap pasar.

Berdasarkan latar belakang masalah tersebut maka peneliti tertarik untuk melakukan penelitian mengenai “Analisis Pengaruh Kualitas Pelayanan pada Kepuasan Pelanggan”.
II. Telaah Teori

1. Kepuasan Pelanggan

Menurut Amin Taufiq (2007) kepuasan pelanggan adalah sejauh mana manfaat sebuah produk atau jasa dirasakan sesuai dengan apa yang diharapkan oleh pelanggan, jika yang dirasakan sana atau lebih baik yang diharapkan pelanggan kita katakan puas. Jika yang dirasakan lebih rendah dari yang diharapkan pelanggan kita katakan tidak puas. Pada dasarnya kepuasan pelanggan inilah yang harus menjadi tujuan setiap pemasaran

perusahaan berusaha keras. Kepuasan pelanggan merupakan titik akhir dari penjualan sebuah produk yang dipasarkan perusahaan.

Bagi perusahaan, mempertahankan pelanggan adalah dengan menciptakan kepuasan pelanggan, oleh karena itu kepuasan pelanggan menjadi sangat penting. Pelanggan yang merasa puas dengan suatu produk atau jasa biasanya akan tetap setia menggunakannya, melakukan pembelian ulang ketika perusahaan memperkenalkan produk terbaru, membicarakan hal-hal yang baik terkait dengan reputasi perusahaan kepada orang lain, enggan beralih ke merek lain dan tidak mempermasalahkan harga.

Berdasarkan uraian diatas, dapat disimpulkan bahwa terdapat lima elemen kepuasan pelanggan, yaitu harapan, daya guna, perbandingan, konfirmasi/diskonfirmasi dan ketidaksesuaian.

2. Kualitas Pelayanan

Kualitas jasa dipengaruhi oleh dua variabel yaitu jasa yang dirasakan dan jasa yang diharapkan. Bila jasa yang dirasakan lebih kecil daripada yang diharapkan maka pelanggan akan menjadi tidak tertarik pada penyedia jasa yang bersangkutan, bila yang terjadi adalah sebaliknya maka (yang dirasakan lebih tinggi dibandingkan dengan yang diharapkan) ada kemungkinan para pelanggan akan menggunakan penyedia jasa tersebut lagi.

Persepsi pelanggan dan harapan pelanggan harus memiliki kesamaan, akan tetapi dalam kenyataannya sering atau bahkan terdapat suatu celah yang membatasi keduanya. Dalam hal ini tugas pemasar adalah untuk membangun jembatan penghubung diantara celah tersebut dengan melakukan suatu usaha untuk mempersempit atau menghilangkan celah yang terjadi dalam penyedia jasa. Celah tersebut dapat menghambat penyajian jasa kepada pelanggan sehingga dampaknya secara langsung dapat menurunkan kualitas pelayanan.

Beberapa dimensi kualitas pelayanan yang dapat mempengaruhi kepuasan produk jasa Antara lain : Kehandalan, Daya tanggap, Jaminan, Bukti fisik, Empati.
3. Hipotesis

Hipotesis yang dapat diajukan dalam penelitian ini adalah :

H1. Kehandalan berpengaruh positif pada kepuasan pelanggan

H2. Daya tanggap berpengaruh positif pada kepuasan pelanggan

H3. Jaminan berpengaruh positif padakepuasan pelanggan

H4. Bukti fisikberpengaruh positif pada kepuasan pelanggan

H5. Empati berpengaruh positif pada kepuasan pelanggan

H6. Kehandalan, daya tanggap, jaminan, bukti fisik, dan empati berpengaruh secara simultan pada kepuasan pelanggan

H7. Kehandalanmerupakan faktor dominan yang mempengaruhi kepuasan pelanggan

4. Model Penelitian

H1

H2

H3

H4

 H5

H6

Gambar 2.2

Kerangka Pikir

Keterangan :

Uji secara parsial

Uji secara simultan

5. Metode Penelitian
a. Populasi dan Sampel

Populasi dalam penelitian ini adalah para pelanggan Indosat yang pernah ke Gerai Indosat Ooredoo Magelang. Sampel adalah sebagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut (Sugiyono, 2008). Teknik pengambilan sampel yang digunakan dalam penelitian ini menggunkan teknikAccidental Sampling. Jumlah sampel yang digunakan dalam penelitian ini sebanyak 100 orang.
b. Jenis dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah data. Data primer merupakan data yang diperoleh secara langsung dari sumber aslinya. Data primer secara khusus dikumpulkan untuk menjawab pertanyaan penelitian. Data yang dianalisis adalah data yang diperoleh dari kuesioner yang telah disebarkan kepada pelanggan Indosat.

c. Definisi Operasional

1) Kepuasan adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara persepsi atau kesan terhadap kinerja atau hasil suatu produk dan harapan-harapannya.
2) Kehandalan adalah persepsi responden tentang kemampuan perusahaan untuk memberikan pelayanan yang akurat.
3) Daya tanggap adalah persepsi responden tentang kesediaan dan kemampuan karyawan untuk membantu pelanggan.
4) Jaminan adalah persepsi responden tentang perilaku karyawan yang mampu menumbuhkan kepercayaan pelanggan.
5) Bukti fisikadalah persepsi responden tentang daya tarik fasilitas fisik, perlengkapan, dan material yang digunakan perusahaan, serta penampilan karyawan.
6) Empati adalah persepsi responeden tentang kemampuan dalam perusahaan memahami masalah pelanggan dan bertindak demi kepentingan pelanggan.
d. Metode Analisis Data

Uji Hipotesis

1) Uji Regresi Linear Berganda

Analisis regresi linier berganda bertujuan untuk mengetahui adanya kontribusi dari pengaruh variabel bebas terhadap variabel terikat.
2) Uji F (Simultan)
Uji F bertujuan untuk menguji pengaruh seluruh variabel independen secara simultan atau bersama-sama terhadap variabel dependen.
e. Hasil Dan Pembahasan
1) Hasil Pengujian Hipotesis

Hasil Analisis Uji Secara Parsial (Uji t)

	Variabel Penelitian
	thitung
	ttabel
	Sig.
	Keterangan

	Kehandalan
	2.403
	1.985
	.018
	H1 Diterima

	Daya Tanggap
	2.199
	1.985
	.030
	H2 Diterima

	Jaminan
	3.139
	1.985
	.002
	H3 Diterima

	Bukti Fisik
	0.112
	1.985
	.911
	 H4 Ditolak

	Empati
	4.192
	1.985
	.000
	H5 Diterima

 Sumber : Data Primer yang Diolah Tahun 2016

Semua variabel yang diteliti memiliki tingkat pengaruh yang positif. Adapun interpretasi nilai-nilai variabel penelitian tersebut dapat dipaparkan sebagaimana berikut ini.

a) Pengaruh Kehandalan Terhadap Kepuasan Pelanggan

Berdasarkan hasil uji t dapat diketahui bahwa variabel kehandalan memiliki pengaruh positif pada kepuasan pelanggan. Nilai signifikansi variabel kehandalan menunjukkan bahwa aspek-aspek yang terdapat dalam kehandalan berupa kecepatan dan ketepatan pelayanan, kemampuan dalam menyelesaikan masalah, kesesuaian antara pelayanan dengan promosi yang ditampilkan, kesopanan dalam memberikan pelayanan, dan kerjasama antar petugas memberikan dampak positif pada kepuasan pelanggan.

b) Pengaruh Daya Tanggap Terhadap Kepuasan Pelanggan

Hasil penelitian menunjukkan bahwa variabel daya tanggap memiliki pengaruh positif pada kepuasan pelanggan. Nilai signifikansi variabel daya tanggap menunjukkan bahwa aspek-aspek yang terdapat dalam daya tanggap berupa; ketulusan dalam memberikan pelayanan, kepedulian terhadap kebutuhan dan layanan pelanggan, kemudahan prosedur, kepedulian terhadap kesulitan pelanggan, dan komitmen untuk memberikan pelayanan memberikan dampak positif pada kepuasan pelanggan. Daya tanggap merupakan kesediaan dan kesiapan para karyawan untuk membantu para pelanggan dan menyampaikan jasa secara cepat.

c) Pengaruh Jaminan Terhadap Kepuasan Pelanggan

Hasil menunjukkan bahwa variabel jaminan memiliki pengaruh positif pada kepuasan pelanggan. Nilai signifikansi variabel jaminan menunjukkan bahwa aspek-aspek yang terdapat dalam jaminan berupa; komitmen, reputasi perusahaan, keyakinan pelanggan terhadap pelayanan, standarisasi pelayanan, dan keamanan yang diberikan oleh indosatmemberikan dampak positif pada kepuasan pelanggan.
d) Pengaruh Bukti Fisik Terhadap Kepuasan Pelanggan

Hasil ini menunjukkan bahwa variabel bukti fisik memiliki pengaruh positif pada kepuasan pelanggan. Nilai yang positif dan nilai signifikansi menunjukkan bahwa aspek-aspek yang terdapat dalam bukti fisik berupa; kondisi gedung dan fasilitas operasional, kondisi ruang tunggu, ketersediaan sarana informasi, sarana informasi menarik dan komunikatif, dan sarana parkir memberikandampak positif pada kepuasan pelanggan tetapi tidak signifikan. Hal ini menunjukkan bahwa keadaan fisik yang ditunjukkan oleh Gerai Indosat tidak mempengaruhi pandangan pelanggan. Terlihat bahwa pada waktu tertentu kondisi ruang tunggu penuh, pelanggan tidak begitu menghiraukan. Para pelanggan lebih terfokus kepada permasalahan yang sedang dihadapinya terkait dengan produk yang dipakainya.

e) Pengaruh Empati Terhadap Kepuasan Pelanggan

Hasil penelitian menunjukkan bahwa variabel empati memiliki pengaruh positif pada kepuasan pelanggan. Nilai signifikansi menunjukkan bahwa aspek-aspek yang terdapat dalam empati berupa; perhatian, perlakuan khusus pelanggan tertentu, hubungan personal antar pelanggan, keramahan, dan kepedulian terhadap kesulitan memberikan dampak positif pada kepuasan pelanggan.
2) Analisis Variabel Dominan
Analisis variabel dominan didasarkan pada nilai StandardizedCoeficient Beta tertinggi yang didukung oleh nilai yang signifikan. Dari analisis yang dilakukan diperoleh bahwa, variabel empati, merupakan variabel yang berpengaruh paling dominan terhadap kepuasan pelanggan.

6. Kesimpulan

a. Secara simultan hasil analisis yang dilakukan dengan uji F menunjukkan bahwa variabel kehandalan, daya tanggap, jaminan, bukti fisik, dan empati terbukti berpengaruh signifikan terhadap kepuasan pelanggan.; sedangkan sisanya sebesar 39,1 % dipengaruhi oleh variabel lain diluar penelitian ini seperti harga dan kualitas produk.
b. Variabel Empati merupakan variabel dominan dalam mempengaruhi kepuasan pelanggan.

7. Keterbatasan Penelitian
a. Penelitian ini hanya menggunakan beberapa faktor yang mempengaruhi kepuasan pelanggan dengan alat ukur kehandalan, daya tanggap, jaminan, bukti fisik, dan empati.

b. Objek dari penelitian ini hanya terbatas pada pelanggan Indosat yang berada di area kota Magelang. Hal ini memungkinkan hasil pembahasan maupun kesimpulan untuk objek penelitian yang berbeda.

8. Saran
a. Untuk peneliti selanjutnya dapat menambah faktor-faktor lainnya yang memiliki kemungkinan adanya pengaruh pada kepuasan pelanggan.

b. Objek dan subjek penelitian bisa lebih diperluas.
DAFTAR PUSTAKA
Amin, Taufiq. 2007. Manajemen Pemasaran. 13. Alfabeta: Bandung.

Fajar, Riza. 2012. Analisis Pengaruh Kualitas Pelayanan Terhadap Kepuasan Nasabah Bank Rakyat Indonesia (Studi Kasus Pada Bank Rakyat Indonesia Unit Sampangan Kantor Cabang Semarang). Fakultas Ekonomi Universitas Semarang.

Gerson, Richard F. 2004. Mengukur Kepuasan Pelanggan: Penerbit PPM, Jakarta

Ghozali, Imam. 2013. Aplikasi Analisis Dengan Program Multivariate Dengan Program IBM SPSS 21. Edisi 7. Penerbit Universitas Diponegoro : Semarang

Handi, Irawan. 2009.CustomerSatisfication. Badan Penerbit Fakultas Ekonomi (BPFE) Universitas Gadjah Mada : Yogyakarta.

Husain, Umar. 2005.Manajemen Riset dan Perilaku Pelanggan. Gramedia: Jakarta.

IndoTelko. 2015.Ini Papan Klasemen Operator Seluler Indonesia versi GSMA. http://www.indotelko.com/kanal?c=id&it=papan-klasemen-operator-seluler-indonesia-gsma.(diakses pada tanggal 16 maret 2016).

............... 2015.Indosat: Kami Operator Nomor Dua di Indonesia.http://www.indotelko.com/kanal?c=id&it=indosat-operator-nomor-dua-indonesia. (diakses pada tanggal 16 Maret 2016).

Kotler, Philip dan Gary Armstrong. 2012.Prinsip-prinsip Pemasaran. edisi 13. jilid 1. Erlangga: Jakarta.

Kotler, Philip dan Keller, Kevin Lane. 2012.Manajemen Pemasaran. Edisi 14.Erlangga: Jakarta.

Lupiyodi, Rambat dan A.Hamdani. 2006.Manajemen Pemasaran Jasa. Edisi Kedua. Salemba Empat: Jakarta.

Masruri, Annafi. 2013.Kualitas Layanan Terhadap Kepuasan Pelanggan PT. Tiki Jalur Nugraha Ekakurir (JNE) Surabaya. Jurnal Ilmu & Riset Manajemen Vol. 2 No. 7.

Mohammad, Anber A. S. andShireen Y. M. A. . 2011. Service QualityPerspectivesandCostumerSatisficationin Commercial Banks Workingin Jordan.MiddleEastern Finance andEconomics. ISSN: 1450-2889 Issue 14 (2011).

Parasuraman. 2005.Manajemen Pemasaran. Rajawali Press: Jakarta.

Purnawati, Eka. 2014.Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen Pada GraPariTelkomSel Samarinda. eJournal Ilmu Administrasi Bisnis, Volume 2, Nomor 4.

Ragavan, N. and R.Mageh . 2013. A Study on Service QualityPerspectiveandCustomerSatisficationin New Private Sector Banks. IOSR Jurnal of Business and Management (IOSR-JBM) Eissn: 2278-487X, Volume 7, Issue 2 (Jan. – Feb. 2013), PP22-33.

Rangkuti, Fredy. 2002. Riset Pemasaran. Gramedia Pustaka Utama: Jakarta.

..........................2006. Manajemen Strategik (Implementasi Dalam Perusahaan Barang dan Jasa). Edisi Pertama. Salemba Empat: Jakarta.

Santon, William J.2006. Riset Pemasaran dan Perilaku Konsumen, Terjemahan, Gramedia Pustaka Utama: Jakarta.

........................... 2009. Prinsip Pemasaran. Alih Bahasa oleh SaduSundaru. Jilid Satu. Edisi Kesepuluh. Jakarta : Erlangga.

Saghier, Niveen El andDemyanaNathan. 2013. Service QualityDimensionandCustomersSatisfication of Bank inEgypt. Proceedings of 20th InternatonalBusinnes Research Conference 4-5 April 2013, Dubai, UAE, ISBN : 978-1-922069-22-1.

Sugiyono, 2008.Metode Penelitian Kuantitatif Kualitatif dan R&D. Bandung: Alfabeta.
Supranto, J. 2010. Analisis Kepuasan Konsumen. Edisi Kelima. Erlangga: Jakarta.

Supriyanto. 2005.Perilaku Konsumen. Jilid 2. Binarupa Aksara: Jakarta.

Swastha, Basu. 2010. Azaz - AzazMarketing. Edisi ketujuh. Cetakan kelima. BPFE: Yogyakarta.

Swastha, Basu. 2005. Asas-asas marketing. Penerbit Liberty: Yogyakarta.

Tjiptono, Fandy. 2007.Manajemen Jasa. Andi: Yogyakarta.

........................... 2008.Prinsip - prinsip Total Quality Service. Andi:Yogyakarta

Wahyu, Angga. 2014.Pengaruh Kualitas Pelayanan Terhadap Kepuasan Pelanggan PT. Indosat (Studi Pada Mahasiswa UMS), Fakultas Ekonomi dan Bisnis, Universitas Muhammadiyah Surakarta.

Wikipedia, Indosat Ooredoo, https://id.wikipedia.org/wiki/Indosat_Ooredoo. (diakses pada 16 Maret 2016)

Yudha, Aryawira. 2014.Analisis Kualitas Pelayanan Pada Pelanggan PT. TelkomYogyakarta. Program Studi Manajemen Pemasaran Fakultas Ekonomi Universitas Negeri Yogyakarta.

Yulinda. 2013. Kualitas Pelayanan Terhadap Kepuasan Nasabah Kredit Sumut Sejahtera I Pada PT Bank Sumut Cabang Utama Medan.Jurnal Ekonom, Vol 16, No 1.

ZeithamalV.A., A. Parasuraman, andL.L. Berry. 2008 .DeliveryQuality Service BalancingCostumerPerseptionsandExpectation. The Free Pres: New York.

BIOGRAFI PENULIS

Penulis Pertama adalah Dosen Jurusan Manajemen, Fakultas Ekonomi, Universitas Muhammadiyah Magelang. Fokus pengajaran dan penelitiannya adalah bidang manajemen operasional dan perilaku konsumen.
Penulis Kedua adalah Dosen Jurusan Manajemen, Fakultas Ekonomi, Universitas Muhammadiyah Magelang. Fokus pengajaran dan penelitiannya adalah bidang manajemen pemasaran terutama pada e-marketing.

Penulis Ketiga adalah Alumni Jurusan Manajemen, Fakultas Ekonomi, Universitas Muhammadiyah Magelang. Fokus pengajaran dan penelitiannya adalah bidang manajemen pemasaran.

Kualitas Pelayanan

Kehandalan

Daya tanggap

Jaminan

Kepuasan Pelanggan

Bukti fisik

Empati

* Hasil penelitian ini diseminarkan pada Seminar Semester Genap 2015/2016 tanggal 28 Juli 2016 di Universitas Tidar, Magelang<

