
1

BAB I

PENDAHULUAN

A. Latar Belakang

Di era modern saat ini, dimana semuanya serba canggih baik itu

tekhnologi ataupun yang lainnya. Dalam dunia bisnis perusahaan, dengan adanya

serba canggih tersebut, maka saat itu lah bisnis memasuki dunia yang makin

kompetitif, sehingga mereka menggunakan metode-metode baru untuk

berkembang dan bersaing (Henry J. Johansson, et al., 1995a).

Dalam bersaing secara simultan di tingkat nasional dan global, bisnis harus

menciptakan nilai yang istimewa bagi konsumen. Dimana mereka harus

memahami apa yang dianggap bermanfaat bagi pelanggan dan secara pribadi

mereka harus melibatkan diri dalam merekayasa ulang proses bisnis (Henry J.

Johansson, et al., 1995b).

Persaingan bisnis merupakan hal yang wajar di dunia perindustrian. Setiap

perusahaan berlomba-lomba menawarkan berbagai macam keunggulan dan

manfaat produk yang dipasarkannya dengan tujuan untuk memperoleh

keuntungan (Waryanto, 2014a).

 Dalam menghadapi persaingan, manajemen perusahaan harus cerdik

dalam menciptakan ikatan tertentu antara produk yang ditawarkannya dengan

konsumen. Dimana perusahaan dituntut untuk dapat menentukan strategi yang

tepat agar dapat bertahan dan memenangi persaingan, sehingga tujuan dari

2

perusahaan tersebut dapat tercapai (Waryanto, 2014b, hlm.1). Setiap perusahaan

harus bekerja keras untuk menciptakan kebijakan-kebijakan strategi baru dalam

memasarkan produk barang dan jasa mereka terhadap konsumen. Pada dasarnya

semakin banyak persaingan maka semakin banyak pula pilihan bagi pelanggan

untuk memilih produk yang sesuai dengan apa yang diharapkannya (Waryanto,

2014c).

Dalam persaingan itu juga sebuah perusahaan harus mempunyai

pengetahuan seksama tentang prilaku konsumen agar dapat memberikan definisi

pasar yang baik untuk mengikuti perubahan yang konsisten dan terus menerus,

serta untuk merancang strategi yang tepat dalam bersaing (Waryanto, 2014d,

hlm.1).

Menurut Griffin (2000) strategi itu sebagai rencana komprehensif untuk

mencapai tujuan organisasi, tidak hanya sekedar mencapai, akan tetapi strategi

juga dimaksudkan untuk mempertahankan keberlangsungan organisasi tersebut

ditempat ia menjalankan aktivitasnya (Sule dan Saefullah, 2005a, hlm.132).

Selain itu juga Caspari berpendapat dalam bukunya yang berjudul

Management Dynamics, dia mengatakan “The organization’s strategy is its path

to the future” (2004). Bagi organisasi bisnis dengan adanya sebuah strategi itu

membuat bisnis akan menjadi terarah, dimana strategi juga dimaksudkan untuk

mempertahankan keberlangsungan bisnis perusahaan dalam memenuhi kebutuhan

konsumen. Jadi dapat disimpulkan bahwa manajemen strategis itu pada dasarnya

merupakan proses yang dilakukan perusahaan untuk jangka panjang (Sule dan

Saefullah, 2005b, hlm.132).

3

Dalam kompetisi diperlukan sebuah cara untuk memenangkan kompetisi

itu, caranya dengan menggunakan sebuah strategi yang tepat dan tidak merugikan

pihak lain, artinya bersaing secara sehat dengan menggunakan strategi masing-

masing, sesuai dengan kebijakan perusahaan, sebagaimana yang dijelaskan dalam

Islam (Ikhsan Bayanuloh, 2015a). Dalam beraktivitas pada dunia kerja atau bisnis

yang sifatnya bersaing, Islam mengharuskan untuk berbuat adil, tidak terkecuali

kepada pihak yang tidak disukai (Ikhsan Bayanuloh, 2015b).

Pengertian adil dalam Islam diarahkan agar hak orang lain, hak lingkungan

sosial, hak alam semesta dan hak Allah dan Rasul-Nya berlaku sebagai

stakeholders dari perilaku adil seseorang. Semua hak tersebut harus ditempatkan

sebagaimana mestinya dan sesuai syariat (Ikhsan Bayanuloh, 2015c).

Dengan mengesampingkan salah satu hak di atas dapat menempatkan

seseorang tersebut pada kedzaliman. Disebutkan dalam Alquran bahwa keadilan

itu lebih dekat kepada ketakwaan (Ikhsan Bayanuloh, 2015, hlm.155d). Allah

berfirman dalam surah al-Maidah/5: 8.

امِينَ لِلَّهِ شُهَداَءَ بِالْقِسْطِ ۖ وَلََ يَجْرِمَنَّكُمْ شَنَآنُ قوَْمٍ يَا أيَُّهَا الَّذِينَ آمَنوُا كُونوُا قوََّ

عَلىَٰ ألَََّ تعَْدِلوُاۚ اعْدِلوُا هُوَ أقَْرَبُ لِلتَّقْوَىٰۖ وَاتَّقوُا اللَّهَ ۚ إِنَّ اللَّهَ خَبِيرٌبِمَا

 (8تعَْمَلوُنَ)المائدة:

“Hai orang-orang yang beriman hendaklah kamu jadi orang-orang yang

selalu menegakkan (kebenaran) karena Allah, menjadi saksi dengan adil.

Dan janganlah sekali-kali kebencianmu terhadap sesuatu kaum,

mendorong kamu untuk berlaku adil. Berlaku adillah, karena adil itu lebih

dekat kepada takwa. Dan bertakwalah kepada Allah, sesungguhnya Allah

Maha mengetahui apa yang kamu kerjakan” (Departemen Agama RI,

2010a, hlm.364).

4

Selain itu juga Islam menjelaskan mengenai persaingan, yaitu bersaing

secara sehat. Alquran melukiskan tentang pesaingan positif (fastabiqul kahirat)

dengan sangat jelas, Allah berfirman dalam surah al-Baqarah/2: 148.

وَلِكُل ٍ وِجْهَةٌ هُوَ مُوَل ِيهَاۖ فَاسْتبَِقوُا الْخَيْرَاتِ ۚ أيَْنَ مَا تكَُونوُا يَأتِْ بِكُمُ اللَّهُ

 (848جَمِيعاًۚ إِنَّ اللَّهَ عَلىَٰ كُل ِ شَيْءٍ قَدِيرٌ)البقرة:

“Dan bagi tiap-tiap umat ada kiblatnya (sendiri) yang ia menghadap

kepadanya. Maka berlomba-lombalah (dalam membuat) kebaikan. Di

mana saja kamu berada pasti Allah akan mengumpulkan kamu sekalian

(pada hari kiamat). Sesungguhnya Allah Maha Kuasa atas segala sesuatu”

(Departemen Agama RI, 2010b, hlm.226).

Semakin maju sebuah negara, maka semakin banyak pula persaingan, baik

antar perusahan maupun sesama industri, dengan adanya persaingan membuat

industri-industri yang dimiliki oleh negara tersebut tidak hanya didominasi oleh

industri-industri manufaktur yang memproduksi barang-barang, melainkan juga

semakin berkembangnya industri jasa yang mungkin bahkan lebih pesat daripada

industri manufakturnya (Husein Umar, 1997a,). Menurut Zaithhaml dan Bitner

jasa merupakan semua aktivitas ekonomi yang output-nya bukanlah produk atau

konstruksi fisik, yang secara umum konsumsi dan produksinya dilakukan pada

waktu yang sama, dan nilai tambah yang diberikannya dalam bentuk seperti;

kenyamanan, liburan, kecepatan, dan kesehatan (Husein Umar, 1997b, hlm.10).

Di Indonesia sendiri meskipun hanya sebagai negara berkembang, tetapi

banyak perusahaan-perusahaan yang bergerak dibidang jasa, seperti jasa

transportasi, jasa asuransi, perbankan, pengiriman barang atau paket, jasa

pengacara, dan jasa yang lainnya. Disini penulis membatasi pembahasan, yaitu

hanya membahas mengenai jasa pengiriman barang atau paket saja. Karena

penulis melihat dibidang jasa ini terdapat tingginya kebutuhan masyarakat akan

5

jasa pengiriman barang, hal ini terlihat dari banyaknya jumlah perusahaan yang

melebarkan sayap di bidang pengiriman barang.

Sekarang ini seiring dengan perkembangan era modern, perusahaan jasa

tidak hanya dimiliki oleh Negara, melainkan juga banyak perusahaan jasa yang

dimiliki oleh pihak swasta, dan persaingannya pun sangat ketat. Di Kalimantan

Selatan khususnya lebih tepatnya di Banjarmasin persaingan antara perusahaan

jasa pengiriman yang bersaing ketat dalam menguasai pasar. Persaingan itu

meliputi antara perusahaan milik negara BUMN dalam hal ini PT. Pos indonesia

cabang Banjarmasin dengan perusahaan jasa milik swasta yaitu JNE dan Tiki. Di

mana dari ketiga itu, mereka bersaing dengan mengunakan strategi mereka

masing- masing, terlebih Tiki dan JNE yang merupakan perusahaan jasa

pengiriman yang baru, dengan strategi-strategi baru juga, begitu juga sebaliknya

dengan perusahaan jasa pengiriman milik negara PT Pos Indonesia cabang

Banjarmasin, yang berusaha mempertahankan perannya sebagai perusahaan jasa

pengiriman atau logistik.

PT Pos Indonesia yang ada di Kalimantan Selatan beralamat di jalan

Lambung Mangkurat No 19, Kertak Baru Ilir, Banjarmasin Tengah merupakan

cabang dari Kantor Pos pusat. Pos Indonesia cabang Banjarmasin ini sedang

berusaha keras untuk bertahan bahkan bersaing dalam menghadapi perusahaan-

perusahaan swasta lainnya. Untuk saat ini selain Tiki dan JNE banyak perusahan

penantang Pos, baik tingkat nasional maupun internasional, dengan menawarkan

teknologi yang lebih canggih dan juga menawarkan pengiriman keluar negeri

dalam waktu yang lebih cepat, oleh sebab itu perusahaan-perusahaan jasa

6

pengiriman lokal seperti Pos mendapat tantangan berat dari perusahaan asing

tersebut. Meskipun dengan banyaknya persaingan dan tantangan yang akan

dihadapi, PT. Pos indonesia cabang Banjarmasin, Pos masih bisa bersaing bahkan

bertahan sampai saat ini.

PT. Pos Indonesia cabang Banjarmasin dalam menghadapai persaingan

sesama perusahaan jasa pengiriman yaitu melakukan strategi khusus, dimana

penulis melihat strategi yang digunakan PT Post Indonesia cabang Banjarmasin

dalam mempertahankan bisnisnya dengan menggunakan cara tidak hanya

menawarkan produk pengiriman barang, tetapi disana juga menawarkan berbagai

transaksi keuangan, seperti pembayaran listrik, telepon, atau untuk berbagai

keperluan lainnya seperti menabung, membeli berbagai keperluan surat-menyurat,

alat tulis, sampai dengan membeli perangko kuno untuk dikoleksi.

Yang jadi permasalahan saat ini adalah, dimana, PT. Pos Indonesia ini

merupakan perusahaan jasa yang tertua, yang berdiri pada tahun 1746, lebih tua

dibandingkan dengan perusahaan jasa lainnya, dan juga satu-satunya perusahaan

jasa pengiriman diwaktu dulu yang bertahan sampai sekarang. PT. Pos Indonesia

sudah bertahan sekitar 272 tahun, selain bertahan pos juga dapat bersaing dengan

perusahaan-perusahaan jasa pengiriman lainnya. Dilihat dari lamanya bertahan,

itu merupakan pencapaian yang luar biasa bagi PT. Pos Indonesia itu sendiri,

karena melihat persaingan yang ketat ditambah lagi jaman tekhnologi yang

semakin canggih. Berbicara masalah perusahaan yang berdiri pada waktu dulu dan

bertahan sampai sekarang, dimana pada tahun sembilan puluhan ada sebuah

perusahaan swasta yang bergerak dibidang jasa telekomunikasi, yang dikenal

7

sebagai WARTEL. Pada waktu itu ketika wartel baru berdiri, masyarakat banyak

yang mengunakan jasa itu. Tetapi sejak jaman sudah modern dan tekhnologi

semakin berkembang dan maju, maka hadir lah sebuah alat komunikasi, yang

dikenal handphone. Sejak hadirnya itulah perusahaan wartel mulai kurang

diminati, sampai akhirnya tidak ada kabar lagi atau sudah bangkrut. Berbeda

dengan pos, pos meskipun perusahaan yang sudah tua tetapi bisa bertahan sampai

sekarang bahkan bersaing.

Dari masalah di atas penulis tertarik untuk mengangkat sebuah judul

skripsi Strategi PT. Pos Indonesia Cabang Banjarmasin dalam bersaing Antar

Perusahaan Jasa Pengiriman.

B. Rumusan Masalah

Berdasarkan latar belakang penelitian yang telah diuraikan di atas, maka

yang menjadi permasalahan dalam penelitian ini yaitu, bagaimanakah Strategi PT.

Pos Indonesia Cabang Banjarmasin Dalam Bersaing Antar Perusahaan Jasa

Pengiriman?

C. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dari penelitian ini adalah untuk

mengetahui Strategi PT. Pos Indonesia Cabang Banjarmasin Dalam Bersaing

Antar Perusahaan Jasa Pengiriman.

D. Signifikansi Penelitian

8

Melalui penelitian yang dilakukan ini, diharapkan hasilnya mempunyai

manfaat bagi:

1. Bagi Universitas

 Hasil penelitian ini diharapkan dapat menjadi tambahan ilmu pengetahuan

dan khasanah pustaka bagi kalangan akademik khususnya ekonomi syariah,

maupun referensi ilmiah bidang manajemen bagi mahasiswa Universitas Islam

Negeri Antasari Banjarmasin pada umumnya dan Fakultas ekonomi dan Bisnis

Islam pada khususnya. Di samping itu, hasil penelitian ini diharapkan juga dapat

dijadikan sebagai acuan pustaka dalam penelitian serupa dengan penelitian ini.

2. Bagi Perusahaan

Manfaat bagi perusahaan dalam penelitian tersebut yaitu perusahaan dapat

menjadikan penelitian ini sebagai acuan untuk mengevaluasi terhadap strategi-

strategi yang sudah dijalankan.

3. Bagi Peneliti

Manfaat bagi peneliti yaitu, peneliti dapat menambah pengetahuan dan

wawasan mengenai ilmu manajemen, khususnya ilmu manajemen strategi, yang

meliputi strategi perusahaan dalam menghadapi persaingan untuk

mempertahankan eksistensinya, dalam hal ini perusahaan PT. Pos Indonesia

Cabang Banjarmasin dalam bersaing antar perusahaan jasa pengiriman.

E. Definisi Operasional

9

Sebagai penjelasan agar tidak terjadi kesalahpahaman dalam memahami

maksud dari penelitian ini, maka peneliti perlu memberikan pendekatan teoritis

berupa definisi operasional sebagai berikut:

1. Banyak pendapat para ahli tentang definisi strategi, disini penulis

mengambil pengertian strategi menurut Griffin, strategi diartikan sebagai rencana

komprehensif untuk mencapai tujuan organisasi, tidak hanya sekedar mencapai,

akan tetapi strategi juga dimaksudkan untuk mempertahankan keberlangsungan

organisasi tersebut ditempat ia menjalankan aktivitasnya (Sule dan Saefullah,

2005c). Strategi yang dimaksud peneliti pada pembahasan ini, yaitu strategi

bersaing dan mempertahankan perusahaan dalam persaingan.

2. Banyak pendapat para ahli tentang definisi jasa, tetapi disini penulis

mengambil pengertian jasa menurut Zaithhaml dan Bitner, dia mengatakan jasa

merupakan semua aktivitas ekonomi yang output-nya bukanlah produk atau

konstruksi fisik, yang secara umum konsumsi dan produksinya dilakukan pada

waktu yang sama, dan nilai tambah yang diberikannya dalam bentuk seperti;

kenyamanan, liburan, kecepatan, dan kesehatan (Husein Umar, 1997c, hlm.10).

Tetapi penulis disini hanya membahas mengenai perusahaan jasa pengiriman,

perusahaan jasa pengiriman merupakan sebuah perusahaan yang bergerak

dibidang layanan pengiriman, dalam hal ini pengiriman barang dan dokumen.

3. Analisis Faktor Eksternal. Menurut Rachamat (2014a) Analisis eksternal

merupakan suatu proses yang digunakan untuk menemukan dan mengembangkan

daftar terbatas dari berbagai peluang yang dapat menguntungkan perusahaan dan

ancaman yang harus dihindari. Analisis eksternal dapat di ukur dengan indikator-

10

indikator sebagai berikut: Faktor ekonomi, sosial budaya dan demografis, Politik,

pemerintahan, dan hukum, perkembangan teknologi, dan kekuatan bersaing.

4. Analisis Faktor Internal. Merupakan suatu proses yang bermanfaat untuk

menentukan strategi yang dapat dikejar perusahaan dengan sukses. Analisis

internal dapat diukur dengan indikator-indikator: yaitu manajemen, pemasaran,

keuangan, produk/operasi, dan penelitian pengembangan.

F. Kajian Pustaka

Dalam penelitian ini kajian pustaka sangat diperlukan untuk menghindari

penelitian yang sama dengan penelitian yang diteliti. Oleh karena itu penulis

menampilkan kajian pustaka dari penelitian sebelumnya yang di antaranya yaitu

pertama, Nur Umi Chasanah (2013) “Strategi Bertahan Usaha Makanan di Dusun

Ngentak Sapen RW 01 Caturtunggal Depok Sleman D.I Yogyakarta”. Penelitian

ini bertujuan untuk mengetahui strategi bertahan usaha makanan di Dusun

Ngentak Sapen RW 01 Desa Caturtunggal Depok Sleman DIY, karena didaerah

itu kawasan padat penduduk, karena banyaknya mahasiswa pendatang yang

menempuh pendidikan di kampus UIN Sunan Kalijaga dan masyarakat pendatang

yang datang dari luar Sapen untuk membuka usaha di Sapen. Maka dari itu usaha

makanan menjadi sektor yang dekat dengan mahasiswa karena mahasiswa

memerlukan makanan untuk menunjang aktivitasnya. Usaha makanan di Dusun

Ngentak Sapen RW 01 sangat bervariasi macam-macam, antara lain: warung

makan nasi remes, angkringan, warung burjo, warung mie ayam, lotek, bakso, dan

11

lain sebagainya. Dengan banyaknya jenis warung makan itu, mengakibatkan

sebuah persaingan yang sangat ketat.

Kedua, Septi Budi Utami (2016) melakukan penelitian yang berjudul

“ Strategi Pengusaha Tahu untuk Menghadapi Persaingan antar Pengusaha

Perspektif Etika Bisnis Islam”. Penelitian ini dilatarbelakangi banyaknya industri

tahu di kecamatan Kutasari, perkembanganya pun sangat pesat. Dengan

perkembangan yang pesat ini menimbulkan persaingan, baik persaingan dalam

bentuk harga, produk, bahkan promosi yang digunakan. Karena pembeli

cenderung akan membeli barang yang lebih murah, hal ini akan menimbulkan

sebuah persaingan yang tidak sehat, pernah terjadi pengusaha tahu menjual

tahunya seharga Rp. 1.500 perbungkus, padahal harganya pada umumnya sebesar

Rp. 1.700 perbungkus. Persaingan harga yang seperti itu dapat mematikan harga

bagi pedagang lain.

Ketiga, Maesaroh (2010) melakukan penelitian yang berjudul “Strategi

Pemasaran Produk Shar-E pada PT. Pos Indonesia cabang ciputat”. Penelitian ini

dilatar belakangi oleh sebuah Bank yang mengeluarkan produk Shar-e dan bekerja

sama dengan PT. Pos Indonesia. Ini berawal dari adanya kebutuhan dari

masyarakat yang berada di daerah-daerah yang ingin meninggalkan riba, namun

daerah tersebut tidak terjangkau oleh layanan perbankan syariah, disisi lain bank

belum mampu memenuhi keinginan masyarakat untuk membuka kantor cabang

kepelosok tanah air, karena kendala permodalan. Maka dari itu manajemen

berinovasi dengan meluncurkan kartu Shar-e yang merupakan produk tabungan

dan investasi syariah berbasis teknologi yang dikombinasikan dengan Anjungan

12

Tunai Mandiri (ATM) bersama yang diluncurkan oleh Bank Muamalat Indonesia,

maka Bank Muamalat Indonesia bekerja sama dengan PT. Pos Indonesia cabang

ciputat untuk memasarkan pendistribusian kartu shar-e.

 PT. Pos Indonesia sangat dekat dengan masyarakat diseluruh Indonesia,

dimana dilihat dengan banyaknya aktifitas masyarakat yang bersentuhan dengan

pos, baik untuk keperluan pribadi bahkan untuk keperluan perusahaan oleh karena

itu Bank Muamalat Indonesia ingin membuat bahwa shar-e dekat dengan

masyarakat.

No Nama dan

Tahun

Judul

Penelitian

Persamaan Perbedaan

1 Nur Umi

Chasanah

(2013)

Strategi

Bertahan

Usaha

Makanan di

Dusun

Ngentak

Sapen RW

01

Caturtunggal

Depok

Sleman D.I

Yogyakarta

Sama-sama

penelitian

kualitatif dan

mengkaji tentang

manajemen

strategi dalam

bertahan dan

bersaing

Peneliti mengkaji tentang

strategi perusahaan dalam

bersaing dan bertahan,

sedangkan penelitian ini

tentang strategi bertahan

untuk usaha warung

makan, yang skalanya lebih

kecil dibandingkan

perusahaan.

2 Septi Budi

Utami

(2016)

Strategi

Pengusaha

Tahu untuk

Menghadapi

Persaingan

antar

sama-sama

mengkaji tentang

strategi untuk

menghadapi

persaingan yang

sangat ketat.

Peneliti mengkaji tentang

strategi perusahaan dalam

bersaing dan bertahan,

sedangkan penelitian ini

mengkaji tentang strategi

pengusaha tahu untuk

13

Pengusaha

Perspektif

Etika Bisnis

Islam.

menghadapi pesaingan

dalam perspektif etika

bisnis Islam

3 Maesaroh

(2010)

Strategi

Pemasaran

Produk

Shar-E pada

PT. Pos

Indonesia

cabang

ciputat

Sama-sama

membahas

mengenai

bagaimana suatu

perusahaan

dalam

menjalankan

sebuah strategi

Peneliti mengkaji masalah

strategi mempertahankan

perusahaan, sedangkan

penelitian ini mengkaji

strategi pemasaran

perusahaan dalam

memasarkan produk.

Tabel 1.1 Persamaan dan perbedaan penelitian terdahulu dan sekarang

G. Sistematika Penulisan

Dalam penelitian ini peneliti membagi isinya menjadi 5 (lima) bab yang

terdiri atas:

Bab I merupakan pendahuluan, yang terdiri dari latar belakang masalah

yang menguraikan alasan yang berkaitan dengan pemilihan judul skripsi dan

gambaran atau penjelasan mengenai permasalahan yang akan diteliti.

Permasalahan yang sudah tergambar akan dirumuskan dalam bentuk rumusan

masalah dan tujuan dari penelitian tersebut dimaksudkan untuk mengetahui apa

yang telah dirumuskan dan dituju dalam penelitian. Signifikansi penelitian

menguraikan kegunaan dari hasil penelitian karya ilmiah dalam bentuk skripsi ini.

Definisi operasional dirumuskan untuk membatasi istilah-istilah dalam judul

penelitian yang bermakna luas/umum. Kajian pustaka disajikan sebagai acuan

14

pembeda dan juga sebagai informasi mengenai adanya tulisan atau penelitian dari

aspek lain yang mempunyai persamaan dan perbedaan dengan penelitian yang

dilakukan. Adapun sistematika penelitian yaitu susunan skripsi secara keseluruhan.

Bab II adalah landasan teoritis yang menjadi acuan berfikir penulis untuk

menganalisis data yang diperoleh sehingga menghasilkan suatu kesimpulan dan

rekomendasi terkait dengan penelitian.

Bab III berisi metode penelitian, yang memuat jenis, sifat, dan lokasi

penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan

data, serta teknik pengolahan data dan analisa data.

Bab IV menyajikan laporan hasil penelitian, dalam bab inilah semua hasil

penelitian dan analisanya berhubungan langsung dengan rumusan masalah yang

berisi tentang hasil dan analisa data serta jawaban atas rumusan masalah yang

menjadi permasalahan dalam penelitian ini dituangkan.

Bab V merupakan penutup, bab ini berisi simpulan dari hasil permasalahan

penelitian dan saran-saran dari penelitian yang telah dilakukan.

