

UPAYA CUSTOMER SERVICE DALAM MENINGKATKAN

PELAYANAN NASABAH PADA BANK BRI CABANG

 PAHLAWAN SURABAYA

RANGKUMAN TUGAS AKHIR

Oleh :

HARWINA RUSTADIA

NIM : 2013111046

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2016

1

1. Latar Belakang

Pengertian bank menurut Undang-Undang Negara Republik Indonesia

Nomor 10 Tahun 1998 dapat disimpulkan bahwa usaha perbankan meliputi tiga

kegiatan, yaitu menghimpun dana, menyalurkan dana, dan memberikan jasa bank

lainnya. Kegiatan menghimpun dan menyalurkan dana merupakan kegiatan pokok

bank adapun pemberian jasa bank lainnya hanya kegiatan pendukung.

 Customer Service sendiri bisa diartikan sebagai pihak yang langsung

menjembatani antara pelanggan dengan perusahaan, dalam hubungannya dengan

transaksi atau operasional sehari-hari.Setiap bagian perusahaan bisa saja melakukan

kesalahan, yang mengakibatkan pelanggan marah. Namun kemarahan pelanggan ini akan

ditimpakan umumnya kepada Customer Service dan bukan kepada bagian yang

melakukan kesalahan tersebut. Contohnya, jika telepon mati, pelanggan akan melakukan

komplain kepada Customer Service dan bukan kepada bagian teknis.

Customer Service membantu bank dalam membentuk image yang

baik di mata nasabah.Seorang Customer Service harus mencerminkan nilai-nilai

yang ingin ditampilkan oleh perusahaan.Seorang Customer Service pada sebuah

bank harus dapat menciptakan perasaan aman bagi seorang nasabah.Jadi, tidak ha-

nya rapi dan menarik, seorang Customer Service harus mampu berkomunikasi

dengan baik dengan para nasabahnya.Diharapkan customer service memberikan

pelayanan yang maksimal mungkin kepada nasabah, karena kepercayaan

masyarakat kepada bank merupakan amanat dari masyarakat kepada bank selaku

pihak yang menawarkan jasa kepada masyarakat yang memerlukan informasi

mengenai perbankan dan jasa perbankan.

Dengan peran yang teramat strategis ini, tentu saja perusahaan harus

dapat membentuk pasukan Customer Service-nya dengan lebih baik. Adanya

pelayanan yang baik itu membuat nasabah merasa senang dan menghargai,

sehingga nasabah akan kembali lagi dan melanjutkan hubungan bisnis dengan

bank tersebut. Kemudian akan menceritakan kepuasan dan kebaikan pelayanan

yang diperoleh kepada rekan yang lain. Hal ini dapat mempengaruhi pertumbuhan

perusahaan dan penambahan peluang atau kesempatan bagi Customer Service.

Penulis tertarik melakukan penelitian mengenai Customer Service di

bank BRI Kantor Cabang pahlawan. Penulis memilih Bank BRI Kantor Cabang

Pahlawan karena pada pelaksanaan magang yang lalu, penulis mendapat izin dari

Sumber Daya Manusia untuk melakukan penelitian, sehingga penulis

berkesempatan dapat mempercepat penentuan lokasi penelitian dan mencari

materi yang dibutuhkan untuk penulisan Tugas Akhir.

2. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui tugas,

wewenang dan tanggung jawab yang berkaitan dengan Customer Service, untuk

mengetahui upaya yang dilakukan Bank kepada Customer Service dalam

meningkatkan pelayanan terhadap nasabah, untuk mengetahui dampak bagi Bank

dengan adanya peningkatan pelayanan seorang Customer Service, untuk

mengetahui hambatan – hambatan yang dihadapi Customer Service dalam

memberikan pelayanan kepada nasabah, untuk mengetahui solusi dari hambatan

yang dihadapi Customer Service dalam meningkatkan pelayanan terhadap

nasabah.

3

3. Manfaat Penelitian

Berikut ini manfaat dari penelitian :

a. Bagi Penulis

Mendapat pengetahuan dan wawasan tentang apa saja tugas, wewenang dan

tanggung jawab Customer Service, mendapatkan pengetahuan mengenai

upaya yang dilakukan Bank kepada Customer Service dalam meningkatkan

pelayanan terhadap nasabah, mendapat pelayanan tentang dampak adanya

peningkatan pelayanan Customer Service pada nasabah, mendapat wawasan

mengenai dampak bagi Bank dengan adanya peningkatan pelayanan Customer

Service, mendapat pengetahuan tentang apa saja hambatan yang dihadapi

Customer Service dalam meningkatkan pelayanan terhadap nasabah

b. Bagi STIE Perbanas Surabaya.

Dapat digunakan sebagai koleksi bacaan di perpustakaan STIE Perbanas

Surabaya.Serta mengetahui kemampuan, pengalaman, dan keterampilan

mahasiswa dalam membuat suatu penulisan ilmiah.

c. Bagi Bank BRI Kantor Cabang Pahlawan.

Sebagai masukan atau pertimbangan dalam peranan Customer Service dalam

perbankan.menjadi ajang promosi agar banyak masyarakat yang tertarik dan

ingin mengetahui peran penting dan keunggulanCustomer Service.

d. Bagi Pembaca.

Dapat digunakan sebagai informasi bagi pembaca tentang peranan Customer

Service dalam meningkatkan pelayanan di Bank BRI Cabang Pahlawan

Surabaya.

4. Metode Penelitian

Metode penelitian yang digunakan dalam penulisan Tugas Akhir ini

menggunakan metode analisa deskriptif. Metode ini di bagi menjadi dua bagian

yaitu metode penelitian primer dan metode penelitian sekunder.

5. Ringkasan Pembahasan

5.1 Tugas, Wewenang, dan Tanggung Jawab Customer Service

Berikut ini adalah tugas – tugas Customer Service di Bank BRI Kantor

Cabang Pahlawan Surabaya :

1. Bertugas sebagai penerima tamu atau nasabah yang datang ke Bank.

2. Bertugas memberikan informasi produk dan jasa Bank BRI Cabang Pahlawan

Surabaya.

3. Melakukan Cross Selling produk dan jasa Bank BRI Cabang Pahlawan

Surabaya.

Wewenang di Bank Rakyat Indonesia Cabang Pahlawan Surabaya

sebagai berikut:

1. Memberikan informasi saldo nasabah Bank BRI Cabang Pahlawan Surabaya.

2. Melakasanakan pengisian dan verifikasi data pada sistem terkait pelayanan

dibidang simpanan dan jasa nasabah Bank BRI Cabang Pahlawan Surabaya.

3. Pemegang User ID .

Tanggung jawab Customer Service pada Bank BRI Cabang Pahlawan

Surabaya sebagai berikut :

1. Memberikan layanan pembukaan rekening dan fasilitas layanan lainnya yang

terkait dengan produk pinjaman, simpanan, investasi dan jasa bank lainnya.

5

2. Memastikan kelengkapan data nasabah Bank BRI Cabang Pahlawan Surabaya

misalnya, KTP, dan lain - lain

3. Memeliharakerjakan data nasabah termasuk Customer Information File (CIF)

untuk menjamin data nasabah yang akurat, terkini dan memenuhi prinsip

penerapan program anti pencucian uang (APU) dan pencegahan pendanaan

terorisme (PPT) pada Bank BRI Cabang Pahlawan Surabaya.

5.2 Upaya Customer Service Dalam Meningkatkan Pelayanan

Menerapkan instruksi kerja penerimaan telpon nasabah, instrukdi kerja

penerimaan kunjungan nasabah, instruksi kerja etiket penampilan karena Terbukti

pada tahun 2012 dengan lebih diawasi oleh pihak SDM serta melaksanakan

instruksi instruksi kerja yang ada dalam standar operasinaol prosedur (SOP) Bank

BRI Cabang Pahlawan Surabaya kenaikan nasabah mencapai 20 % setiap

tahunnya. Oleh karena itu bagian sumber daya manusia selalu mengawasi

customer service dalam menjalankan standar operasional prosedur (SOP) apa

sudah dijalankan dengan baik sesuai ketentuan yang ada di Bank BRI Cabang

Pahlawan Surabaya.

5.3 Dampak Bagi Bank Dengan Adanya Peningkatkan Pelayanan

Customer Service

Customer Service di Bank BRI Kantor Cabang Pahlawan Surabaya,

dalam kondisi persaingan di dunia perbankan yang sangat ketat di dunia

perbankan, maka Bank BRI Cabang Pahlawan Surabaya memprioritaskan

peningkatan pelayanan pada petugas Customer Service mengingat customer

service adalah salah satu ujung tombak Bank BRI Cabang Pahlawan Surabaya

sadar bahwa perusahaan yang bergerak dalam bidang pelayanan adalah kepuasan

nasabah agar tetap dipertahankan.

5.4 Hambatan – hambatan yang Dihadapi Customer Service

Dalam menjalankan perannya Customer Service Bank BRI Cabang

Pahlawan Surabaya juga mengalami hambatan – hambatan. Hambatan – hambatan

yang dialami sebagai berikut :

1. Customer Service terkadang lupa menerapkan instruksi kerja penampilan,

misalnya tidak memakai sepatu berwana hitam.

2. Customer Service Bank BRI Cabang Pahlawan Surabaya melakukan

kesalahan misalnya nasabah lupa membawa dokumen pendukung dan

menjanjikan akan dipenuhi dihari berikutnya namun nasabah lupa dan

Customer Service pun lupa tidak meminta kembali.

3. Sistem yang error misalnya sistem pembukaan rekening nasabah.

4. Customer Service kurang menguasai produk dan jasa bank.

5. Customer Service Bank BRI Cabang Pahlawan Surabaya sedang melayani

nasabah namun atasan tiba – tiba memanggil karena ada sesuatu keperluan.

6. Sifat nasabah yang bervariatif, Misalnya, nasabah yang sulit mengerti

penjelasan petugas

7. Customer Service menangani masalah nasabah misalnya buku tabungan

nasabah hilang.

8. Kebutuhan nasabah yang selalu berkembang misalnya nasabah yang

mempunyai KTP Jakarta karena dya bekerja di Surabaya dan ingin membuka

rekening di Surabaya.

7

5.5 Solusi dari Hambatan Customer Service

1. Bagian SDM harus senantiasa mengawasi Customer Service supaya tetap

menjalankan pelayanan sesuai dengan instruksi kerja etiket penampilan yang

ada dalam standar operasional prosedur .

2. Customer Service harus mencatat keperluan yang belum diselesaikan oleh

nasabah supaya customer service dapat mengingatkan apabila nasabah lupa.

3. Tidak perlu panik, berusaha menjelaskan pada nasabah.

4. Menyediakan brosur – brosur produk dan jasa bank Bank BRI Cabang

Pahlawan Surabaya.

5. Customer Service Bank BRI Cabang Pahlawan Surabaya memberi penjelasan

pada atasan, menangani nasabah terlebih dahulu sampai tuntas lalu menemui

atasan dan menutup loket nya.

6. Customer Service Bank BRI Cabang Pahlawan Surabaya harus sabar

menghadapi nasabah dan memahami setiap sifat dari para nasabahnya.

7. Customer service memberitahukan cara – cara penyelesaiannya yaitu,

membawa surat pernyataan kehilangan oleh kepolisian, lalu Customer Service

menutup rekening nasabah dan membuka rekening baru dan buku tabungan

yang hilang dinyatakan tidak berlaku, nasabah juga dikenakan biaya

penutupan rekening sesuai ketentuan yang berlaku.

8. Customer Service harus bisa memberi solusi pada nasabah, misalnya membuat

surat disposisi yang diajukan pada pimpinan cabang apabila mendapat tanda

tangan dari pimpinan cabang maka Customer Service meminta surat

keterangan domisili pada nasabah lalu melaksanakan pembukaan rekening.

DAFTAR RUJUKAN

Bank Rakyat Indonesia. 2015. Customer Service. Surabaya Bank Rakyat

Indonesia

Ferdinandwisnu.2013.FungsiBank,(Online).(https://ferdinandwisnu.wordpress.co

m diakses 22 Desember 2015)

Kasmir. 2012. Manajemen Perbankan. Edisi Revisi 2012. Jakarta : PT. Raja

Grafindo Persada

Kasmir. 2014. Dasar – Dasar Perbankan.. Edisi Revisi, Jakarta : PT. Raja

Grafindo Persada

Peraturan Perundang-undangan 1998 Undang-undang Nomor 10 Tahun 1998

Tentang Perbankan

Surat Keputusan BRI pada tanggal 01 Agustus 2015 Tentang Struktur Organisasi

PT. BRI (Persero) Kantor Cabang Pahlawan Surabaya

Undang-Undang Negara Republik Indonesia Nomor 10 Tahun 1998 tentang

perbankan

Uraian jabatan Customer Service Bank BRI Cabang Pahlawan Surabaya

Usmanmaulana.2012.PelatihanBank.(Online).(https://pelatihanbank.wordpress.co

m diakses 22 Desember 2015)

www.bri.co.id diakses 2 Desember 2015

widyago. 2011.TujuanBank.(Online).(https://widyago.tujuanbank. Wordpress.com

diakses 22 Desember 2015)

https://ferdinandwisnu.wordpress.com/
https://ferdinandwisnu.wordpress.com/
https://ferdinandwisnu.wordpress.com/
https://pelatihanbank.wordpress.com/
https://pelatihanbank.wordpress.com/
https://pelatihanbank.wordpress.com/
http://www.bri.co.id/
https://widyago.tujuanbank/

