
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perbankan Syariah merupakan segala sesuatu yang menyangkut tentang Bank Syariah,

dan unit usaha syariah, mencangkup kelembagaan, kegiatan usaha serta cara dan proses dalam

melaksanakan kegiatan usahanya. (Pasal 1 angka 1 UU No.21 Tahun 2008 tentang Perbankan

Syariah).
1

Kegiatan usaha Bank Syariah adalah menyediakan pembiayaan atau melakukan kegiatan

lain berdasarkan prinsip syariah, sesuai dengan ketentuan yang ditetapkan oleh Bank

Indonesia. Prinsip syariah adalah aturan perjanjian berdasarkan hukum Islam antara bank dan

pihak lain untuk penyimpanan dana atau pembiayaan kegiatan usaha, antara lain pembiayaan

berdasarkan prinsip bagi hasil (mudharabah), pembiayaan berdasarkan prinsip penyertaan

modal keuntungan (murabahah), atau pembiayaan barang modal berdasarkan prinsip sewa

murni tanpa pilihan (ijarah), atau dengan adanya pilihan pemindahan kepemilikan atas barang

yang disewa dari pihak bank oleh pihak lain (ijarah muntahiya bit tamlik).
2

Di Indonesia Bank Syariah yang pertama didirikan pada tahun 1992 adalah Bank Muamalat

Indonesia (BMI). Walaupun perkembangannya sedikit terlambat bila dibandingkan dengan

negara-negara muslim lainny

organisasi.
3
 Intensitas persaingan yang semakin meningkat di era globalisasi memberikan

suatu tekanan tambahan pada kebutuhaan akan modal SDM dan angkatan kerja yang sangat

setia dan beritegritas. Untuk itu perbankan perlu melakukan beberapa hal atau langkah dalam

1
 Zubairi hasan, Undang-undang Perbankan Syariah, (Jakarta: Rajawali Pers 2009), h.4.

2
 Jundiani,Pengaturan Hukum Perbankan Syariah Di Indonesia,(Malang:UIN-Malang Press2009), h.112-

113.
3
 Soekidjo Notoatmodjo, Pengembangan Sumber Daya Manusia (Jakarta: PT Rineka Cipta, 2009), h. 105.

medapatkan SDM yang bermutu yaitu perekrutan dan penempatan, serta pelatihan dan

pengembangan.

Berikut skema penarikan dan macam-macam sumber tenaga kerja.

B. Proses-proses Perektuan Karyawan (SDM)

Setiap organisasi termasuk perbankan meliputi departeman, devisi dan bagian-bagian

yang terdiri dari posisi-posisi yang harus diisi oleh individu yang kompeten pada bidang kerja

yang digelutinya dan juga sistem, sub sistem dan prosdur kerja yang harus dipahami oleh

individu yang bersangkutan tersebut, sehingga diperlukan suatu sistem perekrutan dan

penempaan yang dapat memenuhi kebutuhan tersebut. Perekrutan dan penempatan dapat

meliputi:

1. Analisis jabatan

Analisis jabatan merupakan prosedur kerja yang diperlukan dimana pihak bank

dalam hal ini divisi sumber daya manusia untuk menetapkan tugas-tugas dari suatu

posisi dan karakteristik dari individu-individu yang dibutuhkan untuk mengisi suatu

posisi tertentu. Analisis jabatan ini akan memberikan informasi tentang tuntutan

jabatan yang selanjutnya digunakan untuk mengembangkan uraian jabatan (job

Analisis

informasi

Perencanaan

SDM

Lowongan

Pekerjaan

Pendapat

manajer

Persyarat

an-

persyarat

an

Metode-metode

penarikan

Pelamar-pelamar jabatan

Permintaan-

permintaan

khusus dari

para manajer

description, pekerjaan apa yang terkandung dalam jabatan) dan spesifikasi jabatan (

job spesification, yaitu individu macam apa yang harus digaji untuk jabtan tersebut).

Analisis jabatan menyajikan informasi tentang apa yang diabawa oleh jabatan dan

karakteristik manusiawi apakah yang dituntut untuk melaksanakan kegiatan-kegiatan

ini. Informasi uraian jabatan dan spesifikasi jabatan seperti digunakan untuk

memutuskan orang macam apakah yang akan direkrut dan dipekerjakan.
4

Di dalam suatu bank terdapat berbagai jenis pekerjaan atau jabatan. Jenis-jenis

pekerjaan tersebut saling mendukung satu sama lainnya, namun setiap pekerjaan

memiliki batasan-batasan tertentu seperti apa saja yang harus dipekerjakan atau ugas-

tugas yang harus dikerjakan, wewenang serta yang bertanggung jawab terhadap suau

pekerjaan.

Secara umum pengertian job analysis merupakan suatu analisis pekerjaan dengan

cara mengumpulkan dan mengevaluasi kebutuhan tentang informasi suatu pekerjaan.

Dalam melakukan analisis kebutuhan suatu pekerjaan perlu- direncanakan secara

matang jangan sampai dalam suatu jenis pekerjaan terjadi tumpang tindih dengan

pekerjaan lain. Tahap-tahap dalam perencanaan job analysis yang lazim dilakukan

adalah dengan memperhatikan aspek-aspek yang ada dalam suatu pekerjaan. Aspek-

aspek tersebut adalah:

a. Job description yaitu deskripsi suatu pekerjaan yang memberikan uraian suatu

pekerjaaan secara lengkap meliputi:

1) Nama Jabatan

4
 Gary Dessler, Manajemen Sumber Daya Manusia, 1997, h.90.

2) Departemen

3) Lokasi

4) Fungsi

5) Tugas-tugas

6) Tanggung jawab

7) Wewenang

8) Dan kondisi kerja

b. Job spesification, merupakan spesifikasi pekerjaan atau profil suatu pekerjaan

yang memuat informasi-informasi tentang:

1) Nama jabatan

2) Departemen

3) Lokasi

4) Persyaratan pekerjaan seperti:

• Pendidikan

• Pengalaman

• Persyaratan fisik

• Persyaratan mental

• Kondisi pekerjaan

c. Job Performance Standard memuat tentang target pelaksanaan pekerjaan dan

kriteria keberhasilan kerja.
5

2. Perencanaan Sumber Daya Manusia

5
 Kasmir, Manajemen Perbankan (Jakarta: PT Raja Grafindo Persada, 2002) h.135

Perencanaan adalah proses pemilihan dan penetapan tujuan, strategi, metode,

anggaran, dan standar (tolak ukur) keberhasilan suatu kegiatan. Kemudian memilih

strategi dan metode untuk mencapai tujuan tersebut. Dilanjutkan pula dengan

menetapkan anggaran untuk melaksanakan strategi dan metode tersebut, diiringi

dengan memilih dan menetapkan kriteria tolak ukur untuk menilai tingkat keberhasilan

perusahaan dalam pencapaian tujuannya dengan mengimplementasikan strategi dan

metode yang telah dipilih sebelumnya.

Pengimplementasikan pengertian perencanaan tersebut di atas dalam perencanaan

SDM berarti di lingkungan sebuah perusahaan harus dilakukan rangkaian kegiatan

menetapkan tujuan, memilih strategi dan metode serta penyediaan anggaran untuk

menadapatkan SDM baru, yang dibutuhkan oleh sebuah perusahaan.

Penetapan kegiatan tersebut sebagai perencanaan berarti kegiatan memprediksi

SDM yang memiliki kemampuan yang besar dalam melaksanakan progrgam-program

bisnis yang telah dirumuskan dalam rencana bisnis perusahaan yang bersangkutan.

Disamping itu perencanaan SDM harus dilakukan juga untuk mempertahankan SDM

yang dimiliki- perusahaan yang telah menunjukan kemampuannya dalam memberikan

kontribusi terbaik yang mencapai tujuan bisnis yang telah ditetapkan. Untuk itu

perencanaan harus dilakukan juga sebagai kegiatan menetapkan kriteria atau tolak

ukur untuk mengetahui tingkat keberhasilan perencanaan SDM dalam memprediksi

kualifikasi SDM setelah bekerja di bidangnya masing-masing.

a. Tugas Pokok Perencanaan

Pembahasan tentang tugas pokok perencanaan sebagai kegiatan pengmbilan

keputusan dalam uraian ini pada dasarnya menempatkan perencanaan sebagai

suatu disiplin ilmu, bukan sebagai salah satu fungsi manajemen. Dengan demikian

pembahasanya tidak dihubungkan dengan fungsi-fungsi manajemn lainnya.

Ketiga tugas pokok perencaan yang dimaksud adalah sebagai berikut:

1) Tugas Perisapan/ Eksplenatif

Perencanaan suatu aspek kehidupan tertentu dimulai atau bertolak dari

kondisinya pada saat sekarang. Untuk mengetahui kondisi itu diperlukan kegiatan

menghimpun informasi atau data dengan mengidentifikasi kondisi aspek tersebut,

agar jelas yang mana di antaranya yang perlu dimasukkan dlam perencanaan, baik

untuk diadakan jika belum ada maupun yang perlu diperbaiki atai disempurnakan

atau diganti dengan sesuatu yang baru. Kegiatan mengidentifikasi dengan

menghimpun data dan informasi- dimaksudkan adalah tugas eksplanatif sebagai

kegiatan awal perencaan.

Data atau informasi yang diperlukan untuk keperluan tersebut di lingkungan

sebuah perusahaan yang baik atau sehat, biasanya sudah tersedia di dalam Sistem

Informasi Manajemen (SIM) termasuk di dalamnya informasi mengenai SDM.

Data atau informasi itu perlu dianalisis untuk menemukan dan memilih alternatif

yang dapat ditetapkan dalam perencanaan sebagai keputusan.

Diantaranya adalah tentang tujuan yang hendak dicapai, program atau

kegiatan pemecahan masalah yang akan dilaksanakan, baik masalah yang

dihadapi sekarang maupun yang diprediksi akan dihadapi di masa datang.

Tugas ini disebut juga tugas orientasi atau kegiatan evaluasi dari yang

dilakukan untuk mengenali bidang atau masalah yang akan dijelajahi oleh

perencanaan yang akan dirumuskan. Orientasi atau evaluasi diri dilakukan antara

lain terhadap ruang lingkup, kekuatan dan kelemahan perusahaan, peluang yang

dapat dimanfaatkan, hambatan yang dihadapi, sumber daya yang dimiliki dan

lain-lain sebagai informasi untuk memperjelas kondisi awal perusahaan.

Kegiatan orietasi atau evaluasi diri hasilnya dapat dianalisis dengan

mempergunakan analisis statistika atau sekurang-kurangnya dengan

mempergunakan analsis SWOT (Strategi/kekuatan/Weakness/-

kelemahan,-Opportunities/kesempatan dan Threat/hambatan).

2) Tugas prediktif

Prediksi pada dasarnya merupakan kegiatan memilih alternatif mengenai

kondisi perusahaan yang ideal di masa mendatang. Prediksi harus bersifat realistis

berupa kondisi masa depan yang diperkirakan dapat diwujudkan. Utnuk itu harus

dihindari memprediksi kondisi masa depan yang tidak mungkin dicapai, sehingga

menjadi khayalan yang tidak dapat diwujudkan.

Dengan demikian berarti juga harus dimiliki kemampuan dan cara atau

strategi mencapainya, atau sebaliknya harus dihindari pelaksanaan kegiatan yang

diprediksi tidak relevan dengan kondisi yang ingin dicapai. Strategi atau cara dan

program untuk mencapai kondisi yang diprediksi di masa depan itu, harus

dirumuskan menjadi perencanaan, dengan kata lain kondisi yang diprediksi dan

dipilih untuk diwujudkan di masa depan pada dasarnya dalah perubahan,

perbaikan, penyempurnaan dan bahkan mungkin mengganti kondisi masa

sekarang yang dinilai tidak sesuai lagi atau sifatnya kurang atau tidak

menguntungkan lagi bagi perusahaan.

3) Tugas kontrol

Tujuan perencanaan yang akan diwujudkan di masa depan pada dasarnya

merupakan kontrol terhadap kondisi yang akan terjadi atau dicapai di masa depan.

Untuk itu program-program atau kegiatan-kegiatannya harus dipilih yang paling

relevan sebagai kegiatan kontrol, agar tidak berdampak meruugikan dan

menimbulkan konsekwensi terjadi kondisi yang tidak diinginkan.

Perencanaan sebagai kegiatan kontrol sangat penting bagi setiap perusahaan

karena berpengaruh langsung pada usaha mempertahankan dan mengembangkan

eksistensinya. Kemampuan memilih dan melaksanakan kegiatan bisnis sebagai

kontorl masa depan di lingkungan sebuah perusahaan berpengaruh langsung pada

kondisi kompetitifnya dalam mempertahakan dan mengembangkan eksistensinya.
6

3. Rekrutmen Sumber Daya Manusia

Memilih orang yang tepat untuk sebuah pekerjaan dapat mendatangkan perbedaan

positif yang sangat bersar dalam produktivitas dan kepuasan pelanggan. Memilih

orang yang salah dapat mengakibatkan operasi yang lamban dan hilangnya pelanggan.

Itulah sebabnya rekrutmen dan seleksi perlu dikelola secara cermat.

6
 Hadari Nawawi, Perencanaan SDM untuk Organisasi Profit yang Kompetitif, (Yogyakarta:Gadjah Mada

University Press, 2001), h.28-36.

Tujuan rekrutmen adalah memikat calon kerja yang qualified. Peran rekrutmen

adalah membangun persediaan tenaga kerja baru yang potensial yang dapat digunakan

organisasi pada saat dibutuhkan.

Aktivitas rekrutmen dirancang untuk mempengaruhi:

• Jumlah orang yang melamar lowongan kerja.

• Jenis orang yang melamar lowongan kerja.

• Kemungkinan mereka yang melamar lowongan kerja itu akan menerima

psoisi jika ditawarkan.

Dikarenakan perbedaan strategis diantara organisasi tingkat kepentingan yang

diberikan kepada rekrutmen mungkin berbeda. Akan tetapi pada umumnya semua

perusahaan harus membuat keputusan dalam tiga wilayah rekrutmen:

• Kebijakan personalia yang mempengaruhi jenis pekerjaan harus ditawarkan

organisasi.

• Sumber rekrutmen yang digunakan untuk mendapatkan pelamar, yang

mempengaruhi jenis orang yang melamar.

• Karakteristik dan perilaku perekrut.
7

4. Tahap Penyaringan Calon Karyawan (Seleksi)

7
 Kaswan, Manajemen Sumber Daya Manusia untuk Keunggulan Bersaing Organisasi, (Yogyakarta: Graha

Ilmu, 2012), h.67-68

Pada jabatan-jabatan tertentu terutama diperusahaan-perusahaan besar banyak

persyartan yang harus dipenuhi oleh para calon sebelum mereka dinyatakan diterima

aau ditolak. Pada prinsifnya tujuan yang ingin dicapai oleh perusahaan dalam hal ini

adalah memperoleh tenaga kerja ynag sebaik-baiknya. Seleksi dilakukan, biasanya

karena tenaga kerja yang melamar-melebihi kebutuhan. Tetapi pada dasarnya seleksi

dilakukan dengan tujuan untuk memperoleh tenaga kerja yang memenuhui kuantitas

maupun kualitas. Seleksi karyawan ini dapat dilakukan oleh pihak perusahaan sendiri

bila perusahaan mempunyai tenaga profesional dalam bidang tersebut. Biasanya

tenaga profesional dibidang seleksi ini adalah seorang Psikolog. Seleksi dapat pula

dilakukan diluar perusahaan yang biasanya oleh perusahaan dipercayakan pada biro-

biro jasa ketenagakerjaan yang profesional dibidang seleksi tenaga kerja. Dalam

seleksi ini ada prosedur umum yang biasa digunakan perusahaan-perusahaan untuk

memperoleh tenaga kerja yang diharapkan.

Proses seleksi biasanya melalui lima tahap, dimana seorang pelamar mungkin

dapat ditolak pada tahap tertentu walaupun belum mencapai tahap akhir. Pola dasar

atau prosedur yang umum dipakai oleh perusahaan-perusahaan besar penerimaaan

tenaga kerja baru adalah:

a. Pengisian formulir pendaftaran

b. Tes tertulis,

c. Tes lisan (wawancara)

d. Tes fisik atau kesehatan.
8

5. Pelatihan dan Pengembangan Karyawan

Pelatihan dan pengembangan adalah istilah-istilah yang kadang-kadang

digunakan secara bergantian. Secara tradisional, pengembangan dilihat sebagai

kegiatan yang biasanya diasosiasikan dengan para manajer yang mempunyai

pandangan tentang masa depan. Sebaliknya, pelatihan mengandung perhatian yang

lebih segera dan diasosiasikan dengan peningkatan pengetahuan dan keterampilan

karyawan non-manaherial dalam pekerjaan mereka saat ini.
9

Karyawan yang baru biasanya telah mempunyai pendidikan dan pelatihan

dasar yang dibutuhkan. Mereka adalah produk dari suatu sistem pendidikan dan

pengalaman yang telah memberikan kepada mereka suatu tingkat kemampuan dan

kecakapan tertentu. Para manajer harus mulai dengan tingkat kemampuan dan

kecakapan karyawan sekarang dan atas dasar hal tersebut membuat karyawan mejadi

lebih produktif.

Tujuan latihan dan pengembangan karyawan adalah untuk memperbaiki

efektivitas kerja karyawan dalam mecapai hasil-hasil kerja yang telah ditetapkan.

Peningkatan efektivitas kerja dapat dilakukan dengan latihan (training) dan

pengembangan (development). Latihan dimaksud untuk memperbaiki penguasaan

keterampilan-keterampilan dan teknik-teknik pelaksanaan pekerjaan tertentu,

8
 Marwan Asri dan Awig Dwi Sulistyo Budi, Pengelolaan Karyawan (Yogyakarta: BPFE, 1986), h.61-85.

9
 Eugene Mckenna dan Nic Beech, Manajemen Sumber Daya Manusia, (Yogyakarta: Andi and Pearson

Education Asia Pte.Ltd.,2000), h.197.

terperinci dan rutin. Pengembangan mempunyai ruang lingkup lebih luas dalam

pengembangan dan peningkatan kemampuan, sikap dan sifat-sifat kepribadian.

Pengembangan karyawan adalah penting bagi individu maupun organisasi, dan

bahkan bagi negara. Dengan pertumbunhan dan perkembangan organisasi, misal

karena kesempatan lingkungan, ornag-orang didalamnya juga harus dikembangakan

dan ditingkatkan. Dalam kenyataannya, organisasi masih selalu harus membayar

biaya pengembangan para karyawannya, walaupun organisasi tidak mempunyai

program latihan formal. Di samping pengeluaran utnuk pengembangan, organisasi

harus membayar “harga” karena pemborosan, ppekerjaan yang buruk, absensi,

keluhan, dan perputaran karyawan.

a. Metode-metode Latihan dan Pengembangan

Ada banyak metode yang dapat digunakan bagi pengembangan karyawan.

Tetapi pada umumnya, karyawan dikembangakan dengan metode “on the job” dan

“off the job”.

Metode-metode “on the job”. Metode-metode ”on the job” yang biasa

digunakan adalah 1) Coaching, di mana atas memberikan bimbingan dan

pengarahan kepada bawahan dalam pelaksanaan pekerjaan rutin mereka, 2) planned

progression atau pemindahan karyawan dalam saluran-saluran yang ditentukan

melalui tingkatan-tingkatan organisasi yang berbeda, 3) rotasi jabatan atau

pemindahan karyawan melalui jabatan-jabatan yang bermacam-macam dan

berbeda-beda, 4) penugasan sementara, di mana bawahan ditempatkan pada posisi

manajemen tertentu untuk jangka waktu yang ditetapkan, dan 5) sistem-sistem

penilaian prestasi formal.

Banyak perusahaan-perusahaan besar telah memperoleh sukses dengan

program-program pengembangan manajemen “on-the-job”. Metode-metode “off-

the-job” dilakukan dengan 1) program-program pengembangan eksekutif di

universitas-universitas atau lembaga-lembaga pendidikan lainnya, di mana para

manajer berprestasi dalam program-program yang dibuka untuk umum melalui

penggunaan analisis kasus, simulasi dan metode-metode pengajaran lainnya, 2)

latihan laboratorium, di mana seseorang belajar menjadi lebih sensitif (pkea)

terhadap orang lain, lingkungan, dan sebagainnya, da 3) pengembangan

orgasnisasi, yang menekankan perubahan, pertumbuhan, dan pengembangan

keseluruhan organisasi.
 10

C. Skema Proses-Proses Recruitment Karyawan
11

10

 T. Hani Handoko, Manajemen Edisi 2, (Yogyakarta:BPFE-Yogyakarta, 2013), h. 242-244
11

 Kasmir, Manajemen Perbankan (Jakarta: PT Raja Grafindo Persada, 2002) h.136

Analisis Jabatan

Perencanaan Tenaga Kerja

Rekrutmen dan Seleksi

Pelatihan dan Pengembangan

Perencanaan Karir

Penilaian Prestasi Kerja

Pemberian Kompensasi

D. Sumber- sumber Tenaga Kerja

Pada umumnya sumber tenaga kerja itu dapat digolongkan kepada dua sumber yaitu:

1. Sumber dari dalam perusahaan dan

2. Sumber dari luar perusahaan

Sumber dari dalam perusahaan, diartikan bahwa bilamana ada lowongan yang kosong,

maka para pegawai yang bekerja dalam perusahaan dipilih atau dangkat untuk memangku

jabatan yang kosong itu. Hal yang demikian ini seringkali menyebabkan seorang pejabat

merangkap jabatan yang lainnya atau terpaksa mengadakan penarikan tenaga kerja dari

sumber-sumber luar.

Penggunaan sumber-sumber tenaga kerja dari luar perusahaan bukan saja karena hal

seperti tersebut diatas. Bila karena benar-benar kekurangan tenaga-kerja, maupun karena tidak

adanya tenaga kerja di dalam perusahaan yang mempunyai kualifikasi dicantumkan dalam job

specification, maka mau tak mau pengisian lowongan tersebut harus ditarik dari sumber-

sumber tenaga kerja di luar perusahaan. Sumber tenaga kerja di luar perusahaan ini meliputi :

a. Teman-teman pegawai perusahaan,

b. Badan-badan penempatan tenaga,

c. Lembaga-lembaga pendidikan,

d. Melalui advertensi dan

e. Sumber-sumber lain.
12

1. Perekrutan dari dalam perusahaaan

Bagi perusahaan besar, perekrutan dari dalam perusahaan perlu mendapatkan

pertimbngan yang rasional, karena dalam banyak segi dampak positif, banyak

bepengruh pada kebijakan penentuan sumber tenaga kerja dalam perusahaan tersebut.

Sumber tenaga kerja yang perlu mendapatkan perhatian utama adalah pemanfaatan

tenaga kerja yang ada. Tenaga kerja yang ada tinggal membina dan mengembangkan

demi prospek cerah di masa mendatang, baik bagi para tenaga kerja maupun bagi

perusahaan yang mempekerjaakan mereka.

Pemanfaatan tenaga kerja dalam perusahaan terutama dalam rangka promosi dan

mutasi. Tenaga kerja yang ada tinggal menaikan ke jenjang yang lebih tinggi dari pada

jabatan sebelumnya, atau-memindahka tenaga kerja ke jabatan yang berbeda tapi masih

dalam satu tingkatan. Kegiatan demikian memungkinkan dapat memperoleh tenaga

kerja yang cakap sesuai dengan jabatan yang memerlukan tenaga kerja. Banyak segi

yang dapat dilihat oleh tenaga kerja yang telah bekerja dalam suatu perusahaan,

khususnya bagi tenaga kerja yang cukup lama mengabdikan dirinya dalam perusahaan.

Telah dikembangkan, bahwa pertimbangan yang matang perlu mendapatkan prioritas

utama bagi manajemen tenaga kerja dalam menentukan sumber tenaga kerja dalam

perusahaan. Tidak sedikit dampak positif yang dapat dipetik dari kebijakan tersebut

namun kemungkinan hal-hal yang negtif juga dapat timbul.

12

 M. Manullang, Management Personalia (Medan: Ghalia Indonesia, 1981), h.41.

2. Perekrutan dari luar perusahaan

Perushaan yang akan memulai operasinya, atau perusahaan yang merencanakan

ekspansi usahanya memerlukan tenaga kerja yang baru, dalam kuantitas dan kualitas

sesuai dengan porsi dan komposisi perusahaan itu. Alternatif dalam penetapan untuk

memperoleh tenaga kerja baru, merupakan jalan yang harus di tempuh atas pertimbangan

dan kebijakan yang diambil oleh manajemn tenaga kerja. Pemanfaatan tenaga kerja lama

sudah tidk memungkinkan untuk memegang suatu jabatan ganda, karena beberapa

penyebab khususnya bagi perusahaaan yang merencanakan ekspansi usahanya.

Pengrekrutan tenaga kerja dari perusahaan memerlukan suatu perencanaan atas beberapa

segi yang matang, khususnya yang menyangkut imbalan bagi tenaga kerja yang akan

dipekrjakannya. Balansi antara kuantitas output produksi yang direncanakan dengan

salaries yang akan diberikan kepada tenaga kerja, memerlukan kalkulasi yang terperinci,

hal tanapa yang demikian kegagalan usaha dalam jangka pendek mungkin dapat segra

mereka temui. Kepailitanlah yang harus ditempuh perusahaan yang bersangkutan dan

mungkin keadaan yang demikian merupakan jalan terakhir yang harus ditempuhnya.

Pada umumnya penentuan sumber tenaga dari luar perusahaan dapat dilakukan

melalui beberapa cara. Cara yang biasa ditempuh adalah: melalui Departemen Tenaga

Kerja, melalui lembaga pendidikan formal maupun non formal, melalui teman-teman

karyawan perusahaan, melalui iklan atau advertensi, dan melalui badan maupun

organisasi lain yang dipandang relevan.
 13

Menentukan individu macam apakah yang perlu dipekerjakan dan bagaimana

merekrut mereka. Perencanaan personil adalah proses merumuskan rencana-rencana

13
 Bedjo Siswanto, Manajemen Tenaga Kerja (Bandung: Sinar Baru, 1987), h.53-55.

untuk mengisi lowongan masa depan berdasarkan pada suatu analisis dari posisi yang

diharapakan terbuka dan ini akan diisi oleh calon dari dalam atau dari luar. Oleh karena

itu perencanaan personil merujuk kepada perencanaan untuk mengisi beberapa atau

semua posisi dimasa mendatang dari pegawai rendahan sampai ke top manajemen.

Perencanaan personil paling baik dipikirkan sebagai suatu bagian terpadu dari proses

perencanaan sdm dan strategi bank. Sebagai contoh, rencana untuk membuka cabang-

cabang baru atau untuk mengurangi –menambah tingkat aktivitas semua mempengaruhi

jumlah dan jenis dari posisi yang diisi. Pada saat keputusan-keputusan tentang

bagaimana mengisi posisi-posisi ini, harus terpadu dengan aspek-aspek lain dari rencana–

rencana sdm bank, misalnya dengan rencana untuk menilai dan melatih staf yang baru

dan yang sekarang ada.
14

E. Saluran-saluran Penarikan

Metode-metode penarikan sering disebut sebagai saluran-saluran (channels). Ada

perusahaan menunggu secara pasip para pelamar lowongan pekerjaan yang datang

kepadanya. Di lain pihak, banyak perusahaan lainnya menggunakan pendekatan lebih

agresip dalam penarikan karyawan potensial. Perusahaan dan pelamar biasanya

memanfaatkan sejumlah terbatas saluran yang tersedia. Berbagai saluran atau sumber yang

dapat digunakan untuk penarikan karyawan adalah:

1. Walks-ins

Pelamar atau pencari pekerjaan datang sendiri keperusahaan dan kemudian mengisi

blangko lamaran yang telah disediakan. Lamaran-lamaran-

14

 Ibid, h.90.

 ini disimpan dalam suatu file sampai ada lowongan pekerjaan atau sampai lamaran

dinyatakan tidak valid lagi.

2. Rekomendasi dari karyawan (Employee Referrals)

Para karyawan perusahaan sekarang bisa merekomendasikan pencari pekerjaan

kepada departemen personalia. Metode ini mempunyai beberapa kebaikan khas.

Pertama, karyawan yang memberikan rekomendasi berarti telah melakukan penyaringan

pendahuluan. Kedua, perusahaan memperoleh informasi lengkap dari pemberi

rekomendasi tentang pelamar. Ketiga, karyawan akan cenderung merekomendasikan

teman-temannya yang mempunyai kebiasaan dan sikap yang hampir sama. Dan terakhir,

pelamar telah mengetahui karakteristik organisasi dari karyawan pemberi rekomendasi.

Meskipun teknik ini legal dan baik, perusahaan harus berhati-hati dalam penggunaanya.

Masalah utamanya adalah kecendrungan diskriminasi. Sebagai contoh, karyawan lebih

cenderung untuk merekomendasikan teman-temannya yang mempunyai agama, berasal

dari daerah atau suku bangsa yang sama.

3. Pengikalanan (Advertising)

Pengikalanan (advertising) adalah suatu metode efektif lainnya utnuk penarikan.

Akhir-akhir ini ada kecenderungan terhadap penarikan yang lebih selktif melalui

pengiklanan. Ini dapat dipengaruhi paling tidak dengan dua cara. Pertama, pengiklanan

bisa dipasang pada media yang hanya dibaca oleh kelompok tertentu; seperti majalah

komputer pada umumnya dibaca oleh mereka yang berkecimpung dan berminat pada

teknologi komputer. Kedua,- informasi lebih banyak tentang perusahaan, pekerjaan dan

spesifikasi jabatan yang dapat dicakup dalam iklan memungkinkan penyaringan diri

sebelum mengajukan lamaran.

4. Pemberitahuan Pegawai

Yaitu organisai mengumumkan kepada pegawainya tentang adanya lowongan-

lowongan pegawai melalui buletin, publikasi perusahaan, atau surat edaran. Metode ini

adalah memberikan kesempatan yang sama (adil) kepada seluruh pegawai yang

memenuhi syarat untuk mendapatkan pegawai yang lebih baik. Metode ini juga

mengurangi kemungkinan adanya favoritisme dan perlakukan khusus dalam mengikuti

proses seleksi.

5. Persediaan keahlian (Skills inventory)

Yaitu organisasi mencari arsip-arsip calon potensial yang berbobot untuk posisi yang

kosong. Calon yang diidentifikasi dihubungi, selanjutnya ditanya apakah mereka ingin

melamar diposisi yang ditawarkan. Persediaan keahlian ini juga didapat digunakan

untuk melengkapi job poting guna memastikan bahwa lowongan diketahui oleh semua

pelamar yang memenuhi syarat, dan tidak satupun terlewati.

6. Rekomendasi pegawai (Referrals)

Kalangan pegawai yang memahami kegatan-kegiatan, setandar-standar dan sasaran-

sasaran organisasi mereka, dapat mengenali pegawai lain yang bakal berkarya dengan

baik di dalam organisasi atau mereka dapat merekomendasikan teman atau rekan

sejawat profesional untuk sebuah- lowongan. Pegawai yang ada secara intuisi menilai

kecocokan antara individu tersebut baik dalam organisasi maupun pegawai. Ketika

pelamar yang direkomendasikan diangkat, pegawai lainnya menunjukan minat dan aktif

dalam membantu pegawai baru tersebut agar sukses dalam pegawai mereka. Metode ini

sering dipakai dalam organisasi publik untuk mengisi lowongan yang tersedia, dalam

rangka promosi jabatan. Disamping terdapat kelebihan, banyak kelemahan-

kelemahannya, antara lain:

7. Writes in

Adalah surat-surat lamaran yang dikirim langsung pada lembaga organisasi yang

menerima banyak surat lamaran langsung haruslah mengembangkan cara efesien untuk

menyeleksi lamran-lamaran tersebut dan menyimpan arsip lamran yang memenuhi

syarat.

8. Rekrutmen dari perguruan tinggi

Rekrutmen ini sering dipakai oleh perusahaan, merupakan sumber utama kebutuhan

tenaga manajerial, profesional dan teknis bagi organisasi. Beberapa alasan perusahaan,

ingin mengangkat karyawan dengan pengetahuan paling mutakhir sesuai dengan yang

dikehendaki perusahaan untuk memberikan kontribusi terhadap perusahaannya dan

sekaligus melacak karakteristik-karakteristik suplaitenaga kerja yang tersedia.

9. Open haouse

Teknik ini dilakukan dengan cara perusahaan mengundang orang-orang

mengunjungi dan melihat berbagai fasilitas perusahaan serta mendapat penjelasan

mengenai aktivitas-aktivitas perusahaan. Melalui cara ini individu dapat mempelajari

secara langsung ikhwal perusahaan dan persyaratan-persyaratan organisasioanal. Bagi

organisasi perusahaan teknik ini cukup relevan digunakan. Teknik ini mampu mengikat

bagi pelamar potensial dengan biaya rendah serta waktu yang cukup singkat.

10. Agen Penempatan Tenaga Kerja (Employment agencies)

Rekrutmen bisa dilakukan melalui agen penempatan tenaga kerja baik milik

pemerintah maupun swasta. Di Indonesia lembaga ini diwakili oleh Departemen Tenaga

Kerja RI, yang dilakukan oleh swasta yakni lembaga penyaluran tenaga kerja wanita

(TKW) ke luar negeri.

11. Perusahan Konsultasi Manajemen

Perusahaaan konsultasi manajemen merekrut pegawai hanya untuk SDM atau

pelamar yang prospektif. Perusahaan konsultan manajemen cenderung mencari pegawai

yang sudah ada diperusahaan lain atau perusahaan-perusahaan pesaing kliennya.

Biasanya dengan menggunakan media telpon mereka mencari pelamar yang memenuhi

syarat untuk posisi tertentu dan mereka sudah memiliki track record dari berbagai

eksekutif dari berbagai perusahaan yang mempunyai reputasi. Sehingga sering mereka

dijuluki dengan headhunter karena secara tidak langsung mereka membajak dari

perusahaan lain.
15

F. Berbagai Faktor Yang Mempengaruhi Penarikan Tenaga Kerja.

Sebelum penarikan tenaga kerja dilakukan oleh suatu perusahaan, maka ada dua faktor

yang harus mendapat perhatian perusahaan agar penarikan tenaga kerja tersebut dapat

direncanakan dan dilaksanakan dengan baik. Kedua faktor tersebut adalah sebagai berikut:

15

Ambar Teguh Sulistiyani dan Rosidah, Manajemen Sumbr Daya Manusia (Yogyakarta: Graha Ilmu,

2009), h.184-187.

1. Faktor Intern Organisasi

Sejumlah faktor intern organisasi yang perlu mendapat perhatian dalam rangka

penarikan tenaga kerja, meliputi hal-hal sebagai berikut:

a. Kebijaksanaan promosi

b. Kebijaksanaan tentang kompensasi

c. Kebijaksanaan tentang status kepegawaian

d. Rencana sumber daya manusia

Pengisian lowongan kerja melalui penarikan tenaga kerja, harus tetap berpegang

teguh pada prinsip yang dianut oleh perusahaan. Prinsip itu dapat memilih salah satu

alternatip apakah menerapkan promosi dari dalam demi menumbuhkan loyalitas atau

mengurangi labour turn over ataukah menetapkan penarikan tenaga kerja dari luar demi

memungkinkan masuknya ide-ide baru dari luar perusahaan. Menganut salah satu

prinsip ini tentunya mengandung adanya kebaikan dan juga keburukan-keburukannya.

Bilamana diharapkan mengurangi berbagai keburukan kedua alternatif tersebut, maka

perusahaan sebaiknya menganut kebijaksanaan kombinasi kedua alternatif.

Menganut kebijaksanaan tentang kompensasi dapat merupakan alat motivasi untuk

merangsang calon-calon pegawai tertarik menjadi pegawai pada suatu perusahaan.

Bagaimna orang mau bekerja pada suatu perusahaan pertimbangan utamanya ialah

bahwa dengan bekerja pada perusahaan tersebut ia dapat memenuhi kebutuhannya

khususnya kompensasi yang diberikan oleh perusahaan, bukan saja karena kemampuan

perusahaan tetapi pula berhubungan dengan peraturan-peraturan pemerintah, seperti gaji

minimal, tunjangan-tunjangan keluarga, perumahan, pemeliharaan kesehatan dan lain

sebagainya. Kebijaksanaan tentang kompensasi ini harus transparan bagi calon tenaga

kerja, sehingga dalam proses penarikan akan mendorong calon untuk tertarik mengisi

lowongan kerja yang tersedia pada suatu perusahaan.

Kebijaksanaan tentang status kepegawaian harus pula ditetapkan atau menjadi

perhatian, khususnya bagi para calon tenaga kerja. Berbagai kemungkinan mengenai

status kepegawaian, misalnya pegawai tetap, pegawai dikontrak selama jangka waktu

tertentu, pegawai percobaan, pegawai untuk selama proyek tertentu dan lain sebagainya.

Sesuai dengan tingkat-tingkat kebutuhan manusia teori A.H. Maslow, maka kebutuhan

keselamatan pada status kepegawaian merupakan kebijaksanaan yang menarik.

Ketiga faktor tersebut di atas, bagaimanapun harus berkaitan erat (relevan) dengan

rencana sumber daya manusia yang sudah ditetapkan perusahaan. Adanya rencana

sumber daya manusia berperan amat dalam menentukan ketiga kebijaksanaan yang

sudah disebutkan di atas.

2. Faktor ekstern organisasi

Perusahaan merupakan suatu subsistem dari sistem organisasi yang lebih besar,

apakah itu suatu masyarakat atau suatu negara. Sebagai suatu subsistem maka

perusahaan dengan berbagai kegiatannya termasuk penarikan tenaga kerja tidak boleh

terlepas dari lingkungannya antara lain faktor-faktor lapangan kerja dan angkatan kerja

yang tersedia di masyarakat. Undang-undang kerja yang dibuat pemerintah, situasi dan

kondisi perusahaan sejenis, situasi dan kondisi tenaga kerja yanhg tersedia, dan lain

sebagainya. Situasi dan kondosi berbagai faktor lingkungan tersebut sudah tentu ada

yang memberi nilai positif dan ada pula yang memberi nilai negatip atau merupakan

kendala dalam penarikan tenaga kerja. Misalnya bila supply tenaga kerja sedemikian

besar jumlahnya maka dalam penarikan, perusahaan dapat mengadakan penarikan yang

ketat, artinya hanya calon tenaga kerja yang benar-benar memiliki kualifikasi yang

dibutuhkan yang mengikuti proses penarikan tenaga kerja. Selanjutnya bila kondisi dan

status perusahaan yang akan menarik tenaga kerja berada dalam status competitive,

maka calon-calon tenaga kerja akan berduyun-duyun memenuhi proses penarikan

tenaga kerja. Jelas bahwa Faktor Ekstern Organisasi merupakan faktor yang tidak boleh

diabaikan, melainkan harus menjadi salah satu faktor penentu dalam penarikan tenaga

kerja oleh perusahaan.
16

Ada beberapa alasan yang mendorong suatu organisasi melakukan rekrutmen pegawai:

• Berdirinya organisasi baru

• Adanya perluasan kegiatan organisasi

• Terciptanya pegawai-pegawai dan kegiatan-kegiatan baru

• Adanya pegawai yang pindah ke organisasi lainnya

• Adanya pegawai yang berhenti, baik dengan hormat maupun tidak dengan hormat

sebagai tindakan punitif.

• Adanya pegawai yang berhenti karena memasukkan usia pensiun

16

 Marihot Manullang, Manajemen Personalia, (Yogyakarta: Gadjah Mada University Press, 2001), h. 35-

37.

• Adanya pegawai yang meninggal dunia.
17

17

 Ibid, h.177

