

1

BAB I

PENDAHULUAN

1.1. Latar Belakang Masalah

Perkembangan perbankan sekarang ini semakin luas dan tidak asing

lagi di seluruh lapisan masyarakat.Selain itu, perbankan memang sangat

dibutuhkan oleh masyarakat dan hal tersebut menjadi kesempatan bank untuk

mendapatkan nasabah agar mau meletakkan dananya di bank.

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.

Bank juga menjadi pihak penengah antara nasabah yang memiliki dana

dan pihak yang membutuhkan dana. Oleh karena itu, perbankan membutuhkan

peran Customer Service untuk melakukan interaksi dan memberikan pelayanan

terhadap nasabah dan calon nasabah terkait dengan jasa yang akan digunakan.

Customer Service merupakan salah satu bagian dari unit organisasi yang berbeda

digaris depan (Front Office), yang berfungsi sebagai jembatan hubungan antara

pihak bank dengan nasabah.Dalam perkembangannya, fungsi Customer Service

memang semakin lama semakin penting.Apalagi dengan semakin tingginya

persaingan dan keinginan pelanggan yang semakin sulit terpuaskan, maka

pekerjaan Customer Service pun semakin lama semakin tidak ringan.

2

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 hanya

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

3

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.

Mengingat pentingnya peranan dan manfaat Customer Service

berkaitan dengan pelayanan nasabah yang diterapkan oleh Bank dan penulis

merasa mempunyai wawancara mengenai Customer Service serta penulis ingin

bekerja di Bank pada bagian Customer Service maka penyusun tertarik untuk

menyusun Tugas Akhir dengan judul “Upaya Customer Service Dalam

Meningkatkan Pelayanan Nasabah Pada Bank BRI Cabang Pahlawan

Surabaya”.

1.2 Penjelasan Judul

Untuk mengantisipasi terjadinya perbedaan penafsiran, serta untuk

memberikan kemudahaan dalam memahami judul dari Tugas Akhir, maka akan

diberikan definisi secara spesifik mengenai judul yang diangkat, yaitu sebagai

berikut:

Upaya

Merupakan usaha untuk mencapai maksud yang dilakukan Customer Service.

4

Customer service

Merupakan salah satu ujung tombak terpenting bagi perusahaan dalam

membangun kepuasan pelanggan, melalui pelayanan yang dapat memenuhi

kegiatan dan kebutuhan nasabah.

Dalam

Kata yang menandai tindakan dalam melaksanakan kegiatan.

Meningkatkan

Menaikan taraf, derajat dsb.

Pelayanan

Merupakan perihal atau cara melayani.

Nasabah

Merupakan orang yang biasa berhubungan atau menjadi pelanggan bank.

Pada

Merupakan kata depan yang dipakai untuk menunjukkan posisi di atas atau di

dalam hubungan dengan, searti dengan di (dipakai di depan kata benda, kata ganti

orang, keterangan waktu)

Bank BRI Cabang Pahlawan Surabaya

Yaitu lembaga keuangan yang bergerak dalam bidang perbankan secara umum

terletak di Kota Surabaya – Jawa Timur dimana menjadi tempat Penelitian untuk

menyelesaikan Laporan Tugas Akhir.

 Sehingga keseluruhan dapat kesimpulan bahwa keterlibatan

Customer Service di Bank Bank BRI Cabang Pahlawan Surabaya dalam

memberikan pelayanan kepada nasabah yang optimal untuk meningkatkan

5

pelayanan pada nasabah, serta bertindak langsung sebagai perantara bank dengan

nasabah untuk meningkatkan loyalitas dan kualitas Bank BRI Cabang Pahlawan

Surabaya.

1.3 Rumusan Masalah

Berikut ini ada beberapa rumusan masalah yang akan menjadi dasar

dalam melakukan penelitian, diantaranya :

1. Apa saja tugas, wewenang dan tanggung jawab Customer Service pada Bank

BRI Kantor Cabang Pahlawan?

2. Bagaimana upaya Customer Service dalam meningkatkan pelayanan terhadap

nasabah pada Bank BRI Kantor Cabang Pahlawan Surabaya?

3. Bagaimana dampak bagi bank dengan adanya peningkatan pelayanan seorang

Customer Service di Bank BRI Kantor Cabank Pahlawan?

4. Apa saja hambatan yang dihadapi oleh Customer Service Bank BRI Kantor

Cabang Pahlawan dalam meningkatkan pelayanan terhadap nasabah?

5. Bagaimana solusi dari hambatan yang dihadapi Customer ServiceBRI Kantor

Cabang Pahlawandalam meningkatkan pelayanan terhadap nasabah?

1.4 Tujuan Penelitian

Berdasarkan rumusan masalah tersebut diatas, tujuan dari penelitian

yang dilakukan di Bank BRI Cabang Pahlawan Surabaya adalah :

1. Untuk mengetahui tugas, wewenang dan tanggung jawab yang berkaitan

dengan Customer Service di Bank BRI Cabang Pahlawan Surabaya.

6

2. Untuk mengetahui upaya yang dilakukan Bank kepada Customer Service

dalam meningkatkan pelayanan terhadap nasabah di Bank BRI Kantor Cabang

Pahlawan.

3. Untuk mengetahui dampak bagi Bank dengan adanya peningkatan pelayanan

seorang Customer Service di Bank BRI Kantor Cabang Pahlawan.

4. Untuk mengetahui hambatan – hambatan yang dihadapi Customer Service

dalam memberikan pelayanan kepada nasabah pada Bank BRI Kantor Cabang

Pahlawan.

5. Untuk mengetahui solusi dari hambatan yang dihadapi Customer Service

dalam meningkatkan pelayanan terhadap nasabah pada Bank BRI Kantor

Cabang Pahlawan Surabaya.

1.5 Manfaat Penelitian

Kegunanan yang diperoleh dari diadakan pengamatan ini adalah

sebagai berikut :

a. Bagi Penulis

1. Mendapat pengetahuan dan wawasan tentang apa saja tugas, wewenang

dan tanggung jawab Customer Service di Bank BRI Kantor Cabang

Pahlawan.

2. Mendapatkan pengetahuan mengenai upaya yang dilakukan Bank kepada

Customer Service dalam meningkatkan pelayanan terhadap nasabah di

Bank BRI Kantor Cabang Pahlawan.

3. Mendapat pelayanan tentang dampak adanya peningkatan pelayanan

Customer Service pada nasabah di Bank BRI Kantor Cabang Pahlawan.

7

4. Mendapat wawasan mengenai dampak bagi Bank dengan adanya

peningkatan pelayanan Customer Service di Bank BRI Kantor Cabang

Pahlawan.

5. Mendapat pengetahuan tentang apa saja hambatan yang dihadapi

Customer Service dalam meningkatkan pelayanan terhadap nasabah di

Bank BRI Kantor Cabang Pahlawan Surabaya

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 di Bank

Cabang Pahlawan Surabaya.

d. Bagi Pembaca.

Dapat digunakan sebagai informasi bagi pembaca tentang peranan Customer

Service dalam meningkatkan pelayanan di Bank BRI Cabang Pahlawan

Surabaya.

1.6 Metode Penelitian

Metode penelitian yang digunakan dalam penulisan Tugas Akhir ini

menggunakan metode analisa deskriptif, yaitu metode yang dilakukan dengan cara

melakukan penelitian langsung ke lapangan dan mengumpulkan data-data yang

8

diperlukan kemudian diolah, sehingga menghasilkan suatu kesimpulan metode

pengumpulan data dapat dilakukan melalui :

1. Pengamatan (observasi)

Metode pengumpulan data yang dengan cara melakukan pencatatan secara

cermat dan sistematis terhadap obyek laporan.

2. Wawancara (interview)

Metode pengumpulan data dengan cara bertanya langsung (berkomunikasi

langsung) dengan responden, dalam hal ini adalah pihak yang terkait langsung

dengan obyek penulisan.

3. Dokumentasi

Mencari data-data mengenai hal-hal berupa referensi buku atau catatan buku

yang mana berupa dokumen atau data tentang geografis PT. Bank Rakyat

Indonesia (PERSERO) Tbk. Cabang Pahlawan Surabaya.

1.7 Sistematika Penulisan Tugas Akhir

Sistematika penulisan Laporan Tugas Akhir ini di uraikan dalam lima

bab yang terjadi dalam sub – sub yang disusun secara sistematis. Adapun

pemberian bab – bab ini secara sistematis di uraikan sebagai berikut :

BAB I : PENDAHULUAN

Pada bab ini diuraikan tentang latar belakang masalah terkait

dengan pelayanan Customer Service, penjelasan judul, rumusan

masalah, tujuan dan manfaat penelitian, metode penelitian yang

digunakan dalam tugas akhir dan sistematika penyusunan tugas

akhir.

9

BAB II : LANDASAN TEORI

Pada bab ini dijelaskan lebih mendalam topik penulisan mengenai

kegiatan usaha bank, sumber dana bank, produk – produk bank,

jenis – jenis bank, pengertian Customer Service bank, peranan dan

fungsi customer service, tugas Customer Service, wewenang

customer service sikap Customer Service dalam melayani nasabah,

dasar – dasar pelayanan nasabah, sifat – sifat nasabah, ciri – ciri

pelayanan yang baik, syarat - syarat seorang Customer Service

yang baik.

BAB III : GAMBARAN SUBJEK PENELITIAN

Pada bab ini di uraikan tentang sejarah berdirinya Bank BRI

Cabang Pahlawan Surabaya, struktur organisasi, visi misi bank,

Job Description serta produk – produk dan jasa – jasa yang di

tawarkan oleh Bank BRI Cabang Pahlawan Surabaya.

BAB IV : PEMBAHASAN HASIL PENELITIAN

Pada bab ini dijelaskan mengenai pentingnya Customer Service

dalam meningkatkan pelayanan terhadap nasabah di Bank BRI

Cabang Pahlawan Surabaya, mengenai tugas, wewenang dan

tanggung jawab yang berkaitan dengan Customer Service,

mengetahui upaya dalam meningkatkan pelayanan pada nasabah

menjelaskan hambatan yang dihadapi Customer Servicedalam

memberikan pelayanan kepada nasabah , serta solusi dari hambatan

yang dihadapi Customer Service.

10

BAB V : PENUTUP

Pada bab ini akan dijelaskan mengenai kesimpulan dan saran yang

dapat disimpulkan oleh penulis mengenai Upaya Customer Service

Dalam Meningkatkan Pelayanan Nasabah Pada Bank BRI Cabang

Pahlawan Surabaya serta beberapa saran yang membangun, baik

pihak bank maupun bagi berbagai pihak yang berkepentingan

dalam pembahasan masalah ini.

