
Prosiding Seminar Hasil-Hasil Penelitian IPB 2011

386

ANALISIS KEPUASAN MAHASISWA TPB TERHADAP KUALITAS

LAYANAN DOSEN BAHASA INGGRIS MKDU

INSTITUT PERTANIAN BOGOR

(Analysis of TPB (First Year Common Program) Student Satisfaction with the
Quality of Services by the English Teaching Staff of General Basic Course

Program Bogor Agricultural University)

Nilawati Sofyan, Irma Rasita Gloria Barus, Tonthowi Djauhari
Program Mata Kuliah Dasar Umum, IPB

ABSTRAK

Kualitas layanan merupakan variabel yang sangat penting dalam industri jasa termasuk
pendidikan. Hal ini dikarenakan jasa lebih banyak bersinggungan dengan konsumen
(mahasiswa). Interaksi antara dosen (penyedia jasa) dan mahasiswa (pengguna jasa) yang
baik akan menentukan kepuasan mahasiswa, sehingga mereka rajin mengikuti semua
proses belajar dan mengajar dengan dampaknya pada prestasi akademik mahasiswa yang
tinggi.Kualitas layanan diukur dengan menggunakan dimensi reliability, responsiveness,
assurance, empathy, dan tangible. Sedangkan kepuasan mahasiswa diukur melalui
kesesuaian antara harapan mahasiswa dengan kinerja kualitas layanan yang diberikan
oleh dosen Bahasa Inggris. Dengan melakukan survey harapan mahasiswa dan kinerja
layanan dosen Bahasa Inggris kepada 300 mahasiswa TPB yang mengambil mata kuliah
Bahasa Inggris diperoleh hasil tingkat kepuasan mahasiswa sebesar 75,94%. dimensi
reliability sebesar 78,86, sedangkan yang terendah adalah dimensi empathy sebesar
72,00%.

Kata kunci: Kepuasan mahasiswa, service quality.

ABSTRACT

The quality of services is a very important variable in service industries, including
education. In education, services are related more intensively to the students as
consumers. A good interaction between faculties (service providers) and students (service
users) will determine the students’ satisfaction, and in turn will make them involve more
diligently in all activities of learning and teaching, resulting in their high academic
achievements. This study was to determine the student satisfaction with the services
provided by the English teaching staff of the General Basic Course Program, Bogor
Agricultural University. The service quality was measured for the aspects of service
reliability, responsiveness, assurance, empathy, and tangibility, while the student
satisfaction was determined in terms of the link between the students’ expectations and
the quality performance of services provided by the English teaching staff. A survey of
students’ expectation and the service performance of English teachers was carried out
over 300 students taking the English course during the First Year Common Program and
the survey results are as follow: the student satisfaction rate of 75.94%, the reliability
value of 78.86%, and the lowest empathy value of 72.00%.

Keywords: Student satisfaction, service quality.

