

43

BAB IV

LAPORAN HASIL PENELITIAN

A. Penyajian Data

1. Profil Rumah Makan Ayam Bakar Wong Solo

Dalam dunia bisnis, kuliner merupakan bisnis yang menjanjikan, karena

bisnis kuliner bisa dilakukan dimanapun, mulai dari didepan rumah, pinggir jalan,

pedagang kaki lima, wisata kuliner, hingga pusat perbelanjaan. Makan merupakan

kebutuhan utama manusia sehingga menjalankan bisnis ini tidak sesulit binis

lainnya yang menjual barang yang bukan kebutuhan pokok.

Rumah makan Ayam Bakar Wong Solo atau biasa disingkat rumah makan

ABWS adalah salah satu bisnis kuliner dengan format waralaba/ franchise.

Rumah makan Ayam Bakar Wong Solo merupakan waralaba asli Indonesia yang

sudah ada sejak tahun 1992 dan dipelopori oleh puspo wardoyo, pada awalnya

beliau adalah pegawai negeri sipil, beliau rela melepas pekerjaannya demi

menjadi seorang pengusaha. Dengan modal awal sebesar 700.000 rupiah beliau

mendirikan rumah makan ini. Dengan pasang surutnya bisnis beliau tetap bisa

melewati rintangan hingga sampai saat ini, pada awal perjalanannya rumah makan

ayam bakar wong solo buka pertama kali di daerah medan, tepatnnya di daerah

polonia. Suatu hari salah seorang karyawannya tertimpa masalah dia terlibat

hutang dengan seorang rentenir, dan dengan kerendahan hatinya puspo wardoyo

membantunya dengan meminjamkan sejumlah uang untuk melunasi hutangnya.

Dan karena hal itulah salah satu harian lokal Medan yang juga kerabat dari

44

karyawan yang ditolongnya memuat sebuah artikel dengan judul “Sarjana Buka

Ayam Bakar Wong Solo”. Dari hal tersebut Puspo Wardoyo mulai mendapatkan

hati para konsumen dan rumah makannya mulai kedatangan banyak pelanggan.

Dengan usaha kerasnya akhirnya pada tahun 1997 Puspo Wardoyo

mewaralabakan Rumah makan Ayam Bakar Wong Solo, Dengan mengambil

karakter bernuansa islami rumah makan Ayam Bakar Wong Solo telah berhasil

mengambil kepercayaan banyak konsumen, dengan semboyan halalan thayyiban

yang artinya; yang halal dan juga baik, rumah makan Ayam Bakar Wong Solo

mengedepankan kehalalan serta kualitas bahan yang baik.

2. Visi dan Misi Rumah Makan Ayam Bakar Wong Solo

Menjadikan rumah makan Ayam Bakar Wong Solo sebagai pelopor dalam

penegakan ekonomi islam, melalui usaha perdagangan yang profesional dengan

mengedepankan mutu (halal dan thoyib).

 pelayanan ramah islami juga digunakan sebagai media promosinya, serta

mampu menghantarkan dalam naungan ridho Allah Swt, sehingga terhindar dari

adzab api neraka.

Dengan visi sebagai mana tertera diatas maka misi dari rumah makan

Ayam Bakar Wong Solo adalah:

a. Menjadikan islam sebagai sistem nilai dalam membina perusahaan,

karyawan dan lingkungan.

b. Mensosialisasikan sistem ekonomi islam sebagai alternatif dalam

perbaikan perekonomian dalam skala umat dan bangsa.

45

c. Upaya dalam ikut menyehatkan masyarakat melalui makanan yang

berkualitas (halal dan thoyib).

d. Mengajak masyarakat mencintai bangsanya melalui selera makanan

dengan cita rasa nasional (dalam negeri).

e. Membina masyarakat ke arah yang lebih baik, melalui proyek

pengabdian masyarakat.

3. Ekspansi Rumah Makan Ayam ABWS di Kalimantan Selatan

Rumah makan Ayam Bakar Wong Solo mulai masuk ke Kalimantan

Selatan pertama kali pada tahun 2006, gerai pertamanya berlokasi di daerah

banjarmasin jalan jendral sudirman 1, di samping Hotel Batung Batulis, melihat

prospek yang menjanjikan dan respon yang bagus rumah makan Ayam Bakar

Wong Solo kembali membuka gerai di banjarbaru KM 34, dan terus membuka

gerai hingga masuk ke kecamatan-kecamatan di Kalimantan Selatan, dan gerai

yang baru dibuka saat ini terletak di jalan pramuka, sungai lulut.

Kalimantan Selatan khususnya ibukota Banjarmasin merupakan pangsa

pasar yang besar bagi Wong solo Group, karena jumlah gerai yang terdapat di

daerah Kalimantan Selatan hingga saat ini berjumlah 20 gerai dan 9 diantaranya

terdapat di kota Banjarmasin. Menurut Alex Wurtani selaku Korwil (Kordinator

Wilayah) Rumah makan Ayam Bakar Wong Solo kalimantan Selatan dan

Kalimantan Tengah, masyarakat Kalimantan Selatan memberikan respon yang

baik terhadap kemunculan rumah makan Ayam Bakar Wong Solo, sehingga hanya

memerlukan rentan waktu 9 tahun dari tahun 2006 hingga 2015 rumah makan

46

Ayam Bakar Wong Solo sudah berhasil membuka 20 gerai di Kalimantan

Selatan.31

Menurut Alex Wurtani respon yang bagus juga tidak hanya diberikan oleh

konsumen, tetapi juga oleh para investor, banyak investor di Kalimantan Selatan

yang berbondong-bondong ingin berinvestasi di rumah makan Ayam Bakar Wong

Solo, tetapi tidak jarang juga mereka ditolak, karena sudah terlalu banyak antrian

dari investor lainnya, dan karena hal itu juga beberapa gerai didaerah Banjarmasin

dalam satu gerai terdapat lebih dari satu, atau bahkan lebih dari dua pemilik.

Dalam setiap daerah rumah makan Ayam Bakar Wong Solo juga

mengangkat menu dengan khas lidah masyarakat lokal, untuk daerah jogja

misalnya, pihak rumah makan Ayam Bakar Wong Solo mengangkat menu mie

Jogja, dan dalam hal tersebut pihak Wong Solo di Kalimantan Selatan sementara

mengangkat menu bakaran sebagai citarasa khas daerah Kalimantan, seperti menu

Ikan Patin bakar, ikan Papuyu bakar, dan lain- lain, untuk cita rasa yang lebih khas

pihak Wong Solo belum menemukan menu lokal yang bisa di gabung dengan cita

rasa Wong Solo.

4. Lokasi Perusahaan

Lokasi gerai rumah makan Ayam Bakar Wong Solo cabang banjarmasin

selaku gerai pertama dan juga kantor pusat cabang Kalimantan Selatan, bertempat

di Jalan Jendral Sudirman 1, wilayah mesjid sabilal, tepat disebelah hotel Batung

Batulis.

31

 Alex wurtani, p impinan cabang rumah makan ABWS dan korwil kal-sel dan kal-teng,

wawancara pribadi, banjarmasin, 31 mei 2015, jam 10:45 WITA.

47

Lokasi ini terletak tepat di pusat kota Banjarmasin, termasuk wilayah yang

strategis karena berdekatan dengan banyak kantor-kantor dan juga islamic centre,

Dan pada saat weekend wilayah ini termasuk tempat wisata masyarakat

Banjarmasin.

5. Sistem Franchise (Bussines Oportunity) Model Rumah Makan

ABWS

Rumah makan Ayam Bakar Wong Solo merupakan jenis usaha waralaba,

yang menawarkan hak merek dan hak dagang kepada orang yang ingin

menjalankan usaha yang sudah ada atau sudah jadi, sehingga tidak perlu merintis

bisnis dari nol, dan meminimalisir resiko. Keberhasilan setiap gerai Ayam Bakar

Wong Solo tergantung pada beberapa macam faktor, minimal komitmen yang

kuat dan kemampuan individu franchisee itu sendiri. Wong solo merupakan

waralaba yang memiliki sistem kerjasama berdasarkan prinsip syariah, adapun

jenis kerja sama yang digunakan adalah akad muḍārabah. Adapun model

muḍārabah yang ditawarkan adalah muḍārabah lepas/franchise lepas dan

muḍārabah pengelola/franchise murni.

Muḍārabah lepas adalah sistem kerjasama dimana ṣāhibul māl atau

investor tidak perlu memiliki bakat dan keterampilan dalam bidang restoran.

Semua pekerjaan dari awal sampai operasional gerai diserahkan sepenuhnnya

kepada muḍārib (pemilik merek/ franchisor). Cara ini dianggap cocok bagi orang

yang memiliki modal tetapi tidak memiliki keterampilan dan waktu untuk

menjalankan perusahaan.

48

Muḍārabah pengelola adalah seorang franchisor atau pihak yang ditunjuk,

sekaligus pemilik/pengelola dan berhak untuk mengoperasikan usaha selama lima

tahun. Hak franchise tersebut mencakup penggunaan merek dagang Wong Solo,

desain dan dekorasi interior rumah makan, dan peralatan. Demikian juga pola

penempatannya, resep dan jenis makanan, penggunaan metode operasional, sistem

pengendalian inventori, pembukuan, akuntansi, pemasaran, serta hak untuk

menempati dan mengisi ruangan rumah makan.

Seorang franchisee harus menyetujui dan menyanggupi untuk

menjalankan usaha tersebut sesuai dengan standar mutu rumah makan Ayam

Bakar Wong Solo, yang mencakup pelayanan, kebersihan, dan nilai lebih yang

diberikan kepada pelanggan, yaitu prinsip keagamaan. Franchisee juga

diharapkan turut terlibat dalam kegiatan keagamaan dan sosial kemasyarakatan di

sekitar gerai rumah makannya.

 Dalam kerjasama, Ayam Bakar Wong Solo selalu mengedepankan asas

untung sama untung/ win-win solution. Muḍārib tentu harus mau membagi hasil

secara adil dan tidak merugikan pihak lain. Maka untuk berkahnya, yakni bagi

hasil yang baik menurut syariah, pemodal (ṣāhibul māl) mendapat 40%, pelaku

(muḍārib) 50% dan fī sabīlillah (shadaqah) 10%. Tetapi dalam perjalanan Wong

Solo melakukan bagi hasil Muḍārabah, ṣāhibul māl mendapat 50%, muḍārib

40%, dan fī sabīlillah 10%.

Agar tidak terjadi perselisihan dalam bagi hasil dan tidak timbul

kecurigaan, muḍārib mengambil presentase dari penjualan. Bagi hasil yang

49

diterima oleh muḍārib diambil dari 10% (bahan baku resep) dan 6% progresif

(sebagai royaty fee); semuanya dari gross sales (pendapatan kotor).

B. Analisis Data

1. Manajemen Sumber Daya Manusia Rumah Makan ABWS

Dalam perjalanannya rumah makan Ayam Bakar Wong solo mengakui

bahwa sebuah keberhasilan perusahaan tidak terlepas dari peran sumber daya

manusia yang ada di dalamnya. Sehingga penataan dan pengembangan sumber

daya manusia sangat diperlukan demi mendapatkan sumber daya manusia yang

berkualitas. Rumah makan Ayam Bakar Wong Solo memiliki penekanan

tersendiri terhadap sumber daya manusianya, satu hal yang sangat ditekankan

adalah akhlak dari sumber daya manusianya. Alex Wurtani selaku Manajer dan

juga Korwil operasional Kalimantan selatan dan Kalimantan Tengah mengatakan

bahwa akhlak itu yang utama, bila akhlaknya baik maka jiwanya baik, jika

jiwanya baik maka prilakunya baik, dan jika prilakunya baik maka tata kerjanya

juga baik. Jadi akhlak menempati di urutan terdepan dan hal-hal lain pasti akan

mengikuti, termasuk juga reputasi perusahaan.32

Para karyawan Wong Solo memiliki kewajiban dan tanggung jawabnya

sebagai seorang muslim, karena Wong Solo sendiri mengangkat tema islami

dalam bentuk usahanya. Mulai dari pakaian hingga akhlak dan prilaku.

32

 Alex wurtani, pimpinan cabang rumah makan ABWS dan korwil kal-sel dan kal-teng,

wawancara pribadi, banjarmasin, 31 mei 2015, jam 10:45 WITA.

50

Untuk mendapatkan sumber daya manusia rumah makan Ayam Bakar

Wong Solo tentunya menerapkan fungsi- fungsi manajemen sumber daya manusia,

mulai dari Perencanaan, Pengorganisasian, Pengarahan, dan Pegendalian.

2. Struktur organisasi rumah makan ABWS

a. Manajemen Holding

1) Direktur

2) General Manager

3) Manajer umum dan sumber daya manusia

4) Manajer operasional

5) Manajer keuangan

6) Manajer franchising

b. Manajemen Cabang

1) Manajer Cabang

2) Kepala Produksi

3) Keuangan Cabang

4) Kapten Area

5) Divisi Stockis

6) Kasir cabang

7) Produksi

8) CS Area

51

3. Perencanaan Sumber Daya Manusia Rumah Makan ABWS

Perencanaan sumber daya manusia meliputi beberapa aspek, yang

memiliki keterkaitan terhadap analisis dan identifikasi tersedianya dan kebutuhan

akan SDM sehingga rumah makan Ayam Bakar Wong Solo dapat mencapai

target. Keperluan akan tenaga tenaga tentunya menjadi perhatian yang serius,

karena setiap rumah makan ayam Bakar Wong Solo akan membuka gerai baru,

maka akan memerlukan banyak tenaga kerja berkualitas yang tentunya terstandar

sesuai dengan gerai lainnya yang terdahulu, agar tidak mengurangi kualitas

pelayanan, dan juga kualitas produksi, sehingga reputasi perusahaan tetap terjaga.

Sumber daya manusia yang perlu dipersiapkan sendiri terdiri dari tiga bagian,

mulai dari karyawan yang menangani pekerjaan yang bersifat praktis, bagian staf

yang menangani pekerjaan yang bersifat teknis, dan juga karyawan yang akan

menduduki jabatan sebagai pimpinan tingkat menengah, yakni calon manajer.

4. Proses Rekrutmen Karyawan Rumah Makan ABWS

Rumah makan ayam bakar wong solo memiliki aspek yang khusus dalam

seleksi dan rekrutmen terhadap calon karyawan yang akan bekerja, karena rumah

makan ini bernuansa islami maka tentunya karyawan yang akan bekerja harus

sebagai muslim dan muslimah sejati, hal ini sesuai dengan ayat Al-Qur’an berikut:

َٰٓأبَتَِ قبَلتَۡ ٌُّ ٱسۡتَ ۡ جَرۡتَ إنَِّ خَيۡرَ مَهِ ٱسۡتَ ۡ جِرۡيُُۖ إحِۡدَىٰهمَُب يَٰ ٢٦ ٱلۡۡمَِيهُ ٱلۡقىَِ

Artinya: Salah seorang dari kedua wanita itu berkata: "Ya bapakku

ambillah ia sebagai orang yang bekerja (pada kita), karena sesungguhnya orang

yang paling baik yang kamu ambil untuk bekerja (pada kita) ialah orang yang

kuat lagi dapat dipercaya" (QS. Al Qasash:26)

52

 Penekanan terhadap akhlak yang baik dan juga pribadi yang baik tentunya

menjadi landasan utama. Bagi rumah makan Ayam Bakar wong solo Akhlak yang

baik adalah sebuah fondasi kuat dari kinerja karyawan yang baik.

Berberapa hal wajib dimiliki oleh karyawan. secara umum setiap karyawan

yang akan bekerja di rumah makan Ayam Bakar Wong Solo harus bisa membaca

Al-Qur’an, dan untuk karyawati di wajibkan mengenakan jilbab sebagai penutup

kepala, bahkan untuk karyawati yang tidak terbiasa memakainya mereka tetap

wajib mengenakannya apabila hendak bekerja. Syarat tersebut merupakan syarat

wajib untuk orang yang ingin menjadi karyawan dan karyawati di rumah makan

Ayam Bakar Wong Solo.

a. Internal Rekrutmen

Dalam rumah makan Ayam Bakar Wong Solo tentunya ada berberapa

posisi yang disediakan secara khusus, dan posisi ini biasanya di tawarkan kepada

orang yang berada didalam persahaan, sebagai contoh adalah posisi sebagai staff

yang bekerja di bagian teknis peruusahaan. Dalam rumah makan ayam bakar

wong solo, posisi staff adalah posisi yang tidak bisa sembarangan di beri kepada

orang luar begitu saja, posisi ini biasanya diberikan kepada orang dalam yang

sudah lama bekerja di rumah makan Ayam Bakar Wong Solo.

 posisi yang memerlukan technical skill atau kemampuan khusus juga

biasanya dilakukan dengan cara perekrutan dari dalam, seperti juru masak. Juru

masak merupakan posisi yang tidak bisa di tempati oleh sembarang orang oleh

karena itu pada setiap membuka gerai baru, rumah makan Ayam Bakar Wong

53

Solo sudah mempersiapkan koki, dan koki ini sudah terlatih di gerai yang lainnya

yang sudah terlebih dulu ada.

b. Eksternal rekrutmen

Dalam rumah makan Ayam Bakar Wong Solo perekrutan dari luar adalah

perekrutan secara umum yang dilakukan untuk memenuhi kebutuhan sumber daya

manusia, biasanya perekrutan ini dilakukan apabila rumah makan Ayam Bakar

Wong Solo membuka gerai baru dan membutuhkan banyak karyawan

didalamnya, biasanya perekrutan seperti ini dilakukan untuk memenuhi kebutuhan

akan karyawan yang bersifat praktis, seperti pelayan, kasir, penjaga parkir, dan

lainnya.

Informasi Rekrutmen dari luar biasanya dilakukan dengan memasang iklan

pengumuman, atau pemberitahuan secara langsung kepada kerabat karyawan yang

sudah bekerja di rumah makan Ayam Bakar Wong Solo.

Prosedur pendaftaran karyawan rumah makan Ayam Bakar Wong Solo

antara lain adalah sebagai berikut.

c. Prosedur Pendaftaran Karyawan Rumah Makan ABWS

Pelamar dapat langsung datang ke cabang rumah makan ABWS yang ada

ataupun menggunakan via pos dengan melengkapi persyarata sebagai berikut;

1) Surata lamaran bekerja.

2) Foto copy KTP.

3) Foto copy ijazah terakhir (minimum SMA/ sederajat).

4) Daftar riwayat hidup.

5) Foto copy sertifikat keterampilan atau keahlian bila ada.

54

6) Pas foto 3x4 (4 lembar).

7) Surat keterangan berbadan sehat dari dokter.

8) Surat keterangan kelakuan baik (SKKB) dari kepolisian.

adapun persyaratan khusus sebagai Kasir:

1) Ijazah minimal SMK/ SLTA Negeri, jurusan IPA.

2) IP minimal 7,0.

3) Lulus ujian mesin TFC/ kasir.

4) Lulus ujian psiko tes.

5) Memiliki ingatan yang kuat untuk menghapal kode tertentu.33

5. Orientasi, Pelatihan, dan Pengembangan SDM Rumah Makan

ABWS

Setelah proses rekrutmen dan seleksi karyawan maka penting untuk

melanjutkan ke tahap selanjutnya, tahap orientasi, pelatihan, dan pengembangan,

tahap ini digunakan untuk memantapkan kemampuan sumber daya manusia, akan

ditempatkan di posisi apa dan sebagai apa mereka. Maka dalam tahap ini mereka

akan benar-benar di asah kemampuannya, dalam rumah makan Ayam Bakar

Wong Solo proses ini di lakukan kurang lebih selama 3 bulan dan pendidikan

dilakukan sambil tetap berjalan fungsi mereka sebagai karyawan. Pengawasan ini

dilakukan oleh orang yang ahli dalam bidangnya, dalam rumah makan Ayam

Bakar Wong Solo orang yang mengawasi dan mengawal program pelatihan

adalah manajer trainer, para karyawan akan terus menerus dipantau selama 3

bulan sebelum akhirnya benar-benar dilepaskan dan mandiri. Jika pada masa

33

 Dokumen rumah makan Ayam Bakar Wong Solo.

55

pendidikan ini karyawan memiliki riwayat absen yang buruk maka tidak akan

dilanjutkan dan kehilangan kesempatan untuk menempati posisinya sebagai

karyawan.

Untuk pendidikan dan pelatihan karyawan yang memiliki fungsi praktis

hanya dilakukan di cabang lokal di mana karyawan tersebut melamar, sedangkan

untuk staff yang memiliki fungsi teknis, mereka harus melakukan pendidikan

khusus di pusat. Dalam masa pendidikan ini juru masak/koki memiliki

pengawasan yang lebih daripada posisi lain dalam karyawan, karena koki

merupakan kunci dari bisnis kuliner, koki tidak akan diizinkan masak sampai

pimpinan mengeluarkan pengesahan, walaupun secara teknis mereka bisa atau

bahkan ahli memasak, karena pihak rumah makan Ayam Bakar Wong Solo

memiliki standar tersendiri untuk posisi koki. Jadi sebelum disahkan secara resmi

sementara calon koki ini hanya menjadi asisten koki.

6. Penilaian Kinerja Karyawan Rumah Makan ABWS

Dalam rumah makan ayam bakar wong solo penilaian kinerja karyawan

sangat dibutuhkan sebagai media dalam menilai produktifitas karyawan kepada

perusahaan, dalam rumah makan Ayam Bakar Wong Solo penilaian kinerja

meliputi akhlak karyawan, kedisiplinan dalam berkerja, dan absensi kehadiran.

Penilaian kinerja ini juga berpengaruh terhadap kompensasi yang akan diberikan

kepada karyawan.

Menurut Alex Wurtani selaku manajer rumah makan Ayam Bakar Wong

Solo cabang banjarmasin, sudirman 1, dalam mempertahankan kinerja karyawan

setiap harinya para karyawan di berikan siraman Rohani dengan mengikuti kultum

56

sebelum bekerja. Kejiwaan atau rohani karyawan menurut rumah makan Ayam

Bakar Wong Solo adalah salah satu kunci dalam meningkatkan kinerja karyawan,

karena dengan kondisi kejiwaan dan rohani yang sehat maka para karyawan

tentunya akan bekerja dengan semangat dan akan meningkatkan prodktifitas

tentunya.34

a. Evaluasi Kerja

Agar proses internalisasi berjalan dengan baik adalah dengan cara

menghidupkan budaya evaluasi, cara ini juga dilakukan sebagai alat dalam

meningkatkan kinerja karyawan, adapun pelaksaaanya meliputi:

1) Dialog interaktif: Dengan dialog interaktif dan cair antara staf dan

karyawan dengan pelaksanaa kerohanian pada waktu-waktu

senggang diharapkan ada keterbukaan. Sehingga suasana ini

diharapkan dapat dijadikan acara dan sarana untuk mengevaluasi

sejauh mana pemahaman dan sekaligus kesadaran terhadap nilai-

nilai yang pernah diajarkan selama ini

2) Teguran dan nasehat: Tahapan selanjutnya adalah, teguran dan

nasehat kepada seluruh staf dan karyawan ketika terjadi

pelanggaran kerja dan nilai-nilai Islam, dan dalam kegiatan ini

teguran dilakukan dengan cara kekeluargaan demi menumbuhkan

kesadaran yang ada dalam diri, tidak bersifat memaksa.

3) Reward (penghargaan): penghargaan adalah bentuk penghormatan

(materi ataupun non materi) yang diberikan pihak perusahaan

34

 Alex wurtani, pimpinan cabang rumah makan ABWS dan korwil kal-sel dan kal-teng,

wawancara pribadi, banjarmasin, 31 mei 2015, jam 10:45 WITA.

57

kepada karyawan, staff dan pimpinan yang memiliki sifat

istiqomah dalam menjalankan dan mengimplementasikan nilai-

nilai islam dalam pekerjaan dan juga kehidupannya.

4) Peringatan: Peringatan adalah teguran keras yang diberikan

perusahaan kepada karyawan, staf, dan pimpinan jika diketahui

berkali-kali telah melakukan pelanggaran kerja dan nilai-nilai

islam. Tahapan ini adalah kelanjutan dari tahap nasehat, jika

belum ada perubahan dari proses tersebut.

7. Kompensasi dan Pemberian Upah Karyawan Rumah Makan ABWS

Kompensasi merupakan aspek penting dalam meningkatkan motivasi kerja

karyawan, dalam rumah makan Ayam Bakar Wong Solo ada beberapa jenis

kompensasi yang diberikan kepada para karyawan dan para staffnya. Secara

umum gaji bulanan yang diberikan kepada karyawan sesuai dengan Upah

Minimum Regional yang berlaku di daerah, untuk besar kecilnya kompensasi

yang diberikan tentunya ada perbedaan jumlah yang diberikan antara satu

karyawan dengan yang lainnya, melalui beberapa pertimbangan diantaranya;

a. Kontrak kerja dan perjanjian

b. Keterampilan yang dimiliki

c. Sesuai dengan lamannya masa kerja

d. Sesuai dengan tingkat jabatan atau kedudukan

Pengaturan sistem pembagian upah seperti ini dilakukan karena upah yang

akan diberikan harus sesuai dengan kinerja dan apa yang telah karyawan berikan

kepada perusahaan, hal ini sesuai dengan kalam Allah :

58

ُ فسََيَرَي ٱعۡمَلىُاْ وَقلُِ لمِِ ٱلۡمُؤۡمِىىُنَُۖ وَۥ عَمَلكَُمۡ وَرَسُىلًُُٱللََّّ ًٰ عَٰ ونَ إلَِ وَسَترَُدُّ

دَةِ وَٱلۡغَيۡبِ ١٠٥ فيَىُبَِّئكُُم بمَِب كُىتمُۡ تعَۡمَلىُنَ ٱلشَّهَٰ
Artinya: “ Dan Katakanlah: Bekerjalah kamu, maka Allah dan Rasul-

Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan

dikembalikan kepada (Allah) Yang Mengetahui akan yang ghaib dan yang nyata,

lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan.” (At-Taubah:

105)35

Dalam rumah makan Ayam Bakar Wong Solo setiap karyawannya

memiliki kewajiban membayar zakat, dan agar sema karyawannya membayar

zakat maka pihak rumah makan Ayam Bakar Wong Solo memotong beberapa

persen dari total gaji mereka sesuai dengan zakat yang harus dibayarkan, dan

untuk penyaluran zakat, rumah makan Ayam Bakar Wong solo sudah bekerja

sama dengan beberapa badan amil zakat.

Bagi pihak Wong Solo zakat merupakan kewajiban yang wajib di

tunaikan, karena dalam islam kedudukan zakat setara dengan shalat, hal ini

dijelaskan dalam ayat berikut:

لىَٰةَ وَأقَيِمُىاْ كَىٰةَ وَءَاتىُاْ ٱلصَّ كِعِيهَ مَعَ ٱرۡكَعُىاْ وَٱلزَّ ٤٣ ٱلرَّٰ

Artinya: “Dan dirikanlah shalat, tunaikanlah zakat dan ruku´lah beserta

orang-orang yang ruku.” (Al-Baqarah: 43)36

Selain gaji pokok ada beberapa tambahan yang diberikan rumah makan

Ayam Bakar Wong Solo antara lain bonus prestasi, bonus target, dan juga

tunjangan. Pemberian bonus target dan bonus prestasi dimaksudkan agar

35

 Departemen Agama RI, Al-Qur’an tajwid, dan terjemahan. h. 203.
36

 Ibid., h. 7.

59

karyawan memiliki motivasi dan target yang maksimal dalam bekerja sehingga

tingkat produktivitas mereka semakin tinggi.

Pemberian tunjangan dalam rumah makan Ayam Bakar Wong Solo antara

lain, tunjangan kesehatan dengan menyertakan karyawannya dalam program

BPJS. Hal tersebut dilakukan sebagai bentuk tanggung jawab perusahaan dan

bentuk perlindungan terhadap karyawan, agar dalam bekerja karyawan merasa

terlindungi dan mengurangi kekhawatiran mereka. Dalam hal ini tentunya rumah

makan ayam bakar wong solo memiliki ketentuan tertentu dalam pemberian

jaminan kesehatan BPJS terhadap karyawannya, yaitu lamanya karyawan bekerja,

sehingga karyawan yang baru masuk tidak langsung mendapat jaminan kesehatan

BPJS, hal ini dilakukan untuk menghindari azas manfaat sepihak, dan lepasnya

tanggung jawab secara mendadak.

Tunjangan tambahan juga diberikan pihak rumah makan Ayam Bakar

Wong Solo seperti tunjangan hari raya, dan tunjangan harian. Tunjangan harian

yang dimaksud adalah tunjangan makan untuk karyawan. Tunjangan makan yang

dimaksud tidak dalam bentuk uang, tetapi jaminan makan untuk para

karyawannya, dan tidak dipotong dari total gaji mereka, jadi dalam rumah makan

Ayam Bakar Wong Solo untuk konsumsi karyawan mereka sama dengan menu

pelanggan juga, sehingga semua karyawan rumah makan Ayam Bakar Wong Solo

pernah merasakan semua menu yang tersedia.

8. Disiplin Kerja Rumah Makan ABWS

Dalam sebuah organisasi, disiplin tentunya menjadi salah satu kewajiban

yang dimiliki setiap sumber daya manusia yang ada di dalamnya, karena disiplin

60

membuat perusahaan tetap berjalan sesuai dengan tujuannya, peran seorang

manajer sangat diperlukan dalam segala bentuk disiplin kerja, manajer yang akan

menindak langsung segala jenis bentuk disipliner dalam bekerja.

a. Bentuk Disiplin Kerja Rumah Makan ABWS.

Ada beberapa bentuk disiplin kerja dalam rumah makan Ayam Bakar

Wong Solo, mualai dari absensi, ketepatan waktu datang ketempat kerja,

mengikuti kultum pagi, dan lainnya yang termasuk dalam disiplin pada saat

bekerja.

Untuk absen bekerja rumah makan Ayam Bakar Wong Solo menggunakan

teknologi finger print, cara ini dilakukan agar lebih efektif dan efisien. Dengan

bantuan alat finger print ini maka track record seluruh karyawan akan tercatat

dengan jelas, mulai dari catatan kehadiran, hingga catatan waktu ketepatan datang

bekerja. Setiap karyawan di rumah makan Ayam Bakar Wong Solo wajib

mengikuti kultum pagi sebelum bekerja, hal ini dilakukan guna menanamkan

akhlak dan prilaku yang baik pada saat nanti mereka bekerja dan melayani para

konsumen.

Selain tingkat kehadiran ada beberapa bentuk disiplin lain yaitu, target

waktu dalam memenuhi pesanan pelanggan, para karyawan harus bisa bekerja

cepat sesuai dengan target yang diberikan tanpa mengurangi kualitas pesanan,

sebagai contoh, dalam memenuhi pesanan nasi kotak, untuk pengemasan

karyawan yanng bertugas harus bisa mengemas 100 kotak pesanan dengan waktu

30 menit, dan target itu harus bisa dicapai sebagai bentuk disiplin mereka.

61

Dalam urusan memasak tentu saja tidak akan lepas dari disiplin, para koki

rumah makan Ayam Bakar Wong Solo harus memiliki disiplin dalam memasak

untuk menunjukkan profesionalisme mereka sebagai seorang koki yang

bersertifikat. Para koki di tuntut untuk berdisiplin karena nilai jual dari rumah

makan Ayam Bakar Wong Solo sendiri terletak pada kualitas makanannya, mulai

dari citarasa, kehalalan makanan, dan bahan-bahan yang berkualitas baik.

 Untuk menciptakan makanan yang lezat tentunya para koki memiliki

disiplin waktu, karena setiap makanan memiliki waktu yang berbeda untuk

memasaknya, dan mereka semua harus dimasak dengan waktu yang pas, jika

terlalu lama akan kematangan/over coocked dan jika terlalu sebentar maka

makanan tidak akan matang/mentah, dan untuk resep masakan para koki harus

mengikti resep standar yang sudah ditetapkan oleh pusat, untuk menjaga kualitas

yang tetap sama antara satu gerai dengan gerai yang lainnya.

Bentuk disiplin dalam rumah makan Ayam Bakar Wong Solo juga

memiliki aspek penekanan terahadap aspek ibadah, tidak melulu semua tentang

bekerja. Dalam rumah makan Ayam Bakar Wong Solo setiap pegawainya wajib

melakukan shalat 5 waktu untuk yang tidak berhalangan tentunya, dan hal ini

juga mendapatkan penegasan dari manajer selaku pimpinan, setiap masuk jam

shalat para pegawai melakukan giliran untuk shalat, sambil tetap melayani para

konsumen, dan bagi siapa yang ketahuan belum melaksanakan shalat dia

diharuskan meninggalkan pekerjaannya dan bersegera untuk sholat.

b. Sanksi Pelanggaran Kerja Rumah Makan ABWS

62

Sanksi pelanggaran kerja merupakan timbal balik dari indisipliner yang

dilakukan oleh karyawan, bentuk-bentuk sanksi pelanggaran kerja yang dibuat

oleh pihak rumah makan Ayam Bakar Wong Solo sebagai ganjaran dari tindak

indisipliner yang dilakukan adalah masalah pelanggaran ketidak hadiran, manajer

akan menindak karyawannya untuk pelanggaran ketidak hadiran. Untuk setiap

ketidak hadiran diluar jatah cuti juga tentunya, setiap karyawan akan dikenakan

pemotongan gaji sesuai dengan hitungan upah mereka perharinya.

Urutan sanksi Untuk pelanggaran ketidak hadiran adalah; pertama

karyawan akan mendapatkan panggilan oleh manajer dan ditanyakan alasan

ketidak hadirannya dan dibuatkan BAP (Berita Acara Pembinaan), dan ketika

karyawasn melakukan pelanggaran yang serupa lagi, maka akan diberikan surat

peringatan pertama, dan surat peringatan ini akan diberikan sampai surat

peringatan keempat. Jika sampai surat peringatan ketiga karyawan masih tetap

mengulanginya maka mereka harus membuat surat pernyataan sebagai wujud

kesungguhan mereka bekerja, dan berjanji tidak akan mengulangi kesalahannya

lagi.

Bagi perusahaan lain mungkin saja untuk pelanggaran ketidak hadiran

pada surat peringatan ketiga mereka akan melepas pegawainya, tetapi pihak

rumah makan Ayam Bakar Wong Solo memberikan toleransi dan kesempatan

bagi karyawannya, menurut manajer hal ini dilakukan karena perusahaan dan

pegawai adalah satu kesatuan atau sebuah tim, sehingga segala sesuatu harus

dimulai dengan baik-baik dan diakhiri dengan baik-baik juga.

63

9. Motivasi Kerja Rumah Makan ABWS

Setiap manusia melakukan sesuatu maka mereka memiliki tujuan, dan

setiap tujuan itulah yang menjadi motivasi mereka. Bekerja merupakan suatu

kegiatan yang memerlukan motivasi yang kuat, tanpa motivasi maka pekerjaan

yang dilakukan akan kurang produktif, menanggapi hal ini maka rumah makan

Ayam Bakar Wong Solo melakukan beberapa cara yang tentunya menambah

motivasi karyawannya untuk bekerja lebih giat, diantaranya adalah memberikan

penghargaan kerja atau imbalan atas prestasi kerja karyawannya, ataupun

melakukan kegiatan-kegiatan positif guna membuat karyawan tetap merasa

nyaman untuk bekerja, dijelaskan dalam sebuah ayat Al-Qur’an tentang motivasi

manusia dalam bekerja:

 ١١ مَعَبشٗب ٱلىَّهَبرَ وَجَعَلۡىَب ١٠ لبَِبسٗب ٱلَّيۡلَ وَجَعَلۡىَب ٩ وىَۡمَكُمۡ سُبَبتٗب وَجَعَلۡىَب
Artinya: (9) Dan Kami jadikan tidurmu untuk istirahat, (10) Dan Kami

jadikan malam sebagai pakaian, (11) Dan Kami jadikan siang untuk mencari

penghidupan (An-Naba: 9-11) 37

a. Kegiatan-Kegiatan Dalam Rumah Makan ABWS

Kebutuhan manusia tidak hanya seputar materi saja, karena manusia

merupakan makhluk sosial, manusia ingin keberadaannya di akui oleh orang di

sekitarnya, oleh karena itu perlu ada ikatan khusus yang di tanamkan antara semua

karyawan yang berada di rumah makan Ayam Bakar Wong Solo, untuk mencapai

37

 Departemen Agama RI, A l-Qur’an tajwid, dan terjemahan. h. 592.

64

hal itu pihak rumah makan melakukan kegiatan kegiatan yang mengandung unsur

silaturahmi dan dibungkus sedemikian rupa agar lebih memiliki nilai, kegaitan itu

diantaranya:

1) Pengajian pekanan: Dilaksanakan setiap hari kamis, pada pukul

21:30 sampai dengan selesai, yang diikuti oleh unsur pimpinan,

staf, dan karyawan dengan tema pokok seputar etos kerja dan

Ekonomi islam. Metode yang digunakan adalah ceramah dan

diskusi, yang dipimpin dan dibina oleh trainer kerohanian islam

Wong Solo, ustad, dan juga ulama.

2) Pengajian karyawan: Disamping pengajian pekanan, juga

diadakan pengajian karyawan di masing-masing gerai yang

diadakan pekanan atau insidentil. Jika dalam pengajian pekanan

fokus kepada etos kerja, maka pengajian karyawan lebih

ditekankan kepada pembinaan akhlak sebagai landasan

terciptanya team-work yang baik. Pengajian ini dipimpin oleh

manajer cabang, ulama, dan ustad. Dan dalam program ini pihak

Wong Solo memberikan hadiah umrah bagi karyawannya yang

memiliki prestasi mengaji.

3) Kultum: briefing singkat yang dilakukan oleh staf kepada

karyawan, sebagai upaya mengingatkan motivasi dalam setiap

aktifitas harus karena Allah. Dilakukan dengan sentuhan ringan

dari ayat-ayat Al-Qur’an, hadits dan hikmah para ulama. Juga

sebagai ajang instruksi dan evaluasi kerja pada hari itu. Adapun

65

waktunya adalah awal dan akhir kerja untuk masing-masing shift

kerja.

4) Training penyegaran: Untuk menghindarkan kejenuhan dan

rutinitas kerja, maka pada waktu tertentu (melihat situasi dan

kondisi staf dan karyawan) diadakan penyegaran yang dipimpin

oleh pimpinan bidang SDM, adapun materi penyegaran berupa

peningkatan skill dengan metode training di ruang training centre

Wong Solo group atau outbond diluar lapangan.

5) Rihlah: adalah suasana dan acara relaksasi yang dilakukan dengan

cara berwisata. Acara dilakukan disamping untuk menumbukan

suasana kekeluargaan, juga sebagai sarana proses mempelajari

ayat-ayat Allah di alam semesta. Kegiatan ini dilakukan setahun

sekali pada hari libur resmi yang sudah ditetapkan oleh

perusahaan, yaitu pada tanggal 1 dan 2 syawal atau hari libur Idul

Adha.

10. Pemberhentian Karyawan Rumah Makan ABWS

Pemberhentian merupakan hal yang lumrah terjadi dalam sebuah

perusahaan, pemberhentian dapat terjadi atas keputusan perusahaan atau kemauan

individu karyawan sendiri. Beberapa jenis pemberhentian yang ada di rumah

makan Ayam Bakar Wong Solo antara lain adalah, cuti, pengunduran diri, dan

pemecatan/PHK (Putusan Hubungan Kerja).

a. Sistem Cuti Karyawan Rumah Makan Ayam Bakar Wong Solo

66

Dalam rumah makan Ayam Bakar Wong Solo setiap karyawan

diberikan jatah cuti atau berhenti kerja sementara, sistem cuti diterapkan

mengingat kebutuhan tiap manusia untuk beristirahat dari bekerja, pemulihan diri,

mengurus hal lain diluar keperluan perusahaan, karyawan yang akan menikah, dan

lainnya. Tentu saja hal ini diatur sedemikian rupa agar tidak merugikan pihak

manapun, baik pihak perusahaan ataupun individu karyawan itu sendiri.

Jatah cuti bagi tiap karyawan yang diberikan oleh wong solo adalah 12

hari waktu cuti, dan ini merupakan jatah cuti dalam setahun, dan waktu cuti yang

diberikan bersifat fleksibel dalam artian dapat diambil sesuai dengan kebutuhan

karyawan, bahkan bisa diambil sekaligus 12 hari, dan tentu saja konsekuensi tetap

akan diterima karyawan apabila jatah yang diambil melebihi dari yang sudah

ditentukan.

b. Sistem Pengunduran Diri Karyawan Rumah Makan ABWS.

Pengunduran diri atau resign merupakan berhenti bekerja secara permanen

yang didasari dari kemauan individu karyawan sendiri, dengan berbagai alasan

tentunya mulai dari tawaran bekerja di tempat lain sampai ke masalah pribadi. Hal

ini juga terjadi di rumah makan Ayam Bakar Wong Solo, tidak sedikit juga

karyawan yang mengundurkan diri dengan alasan masing-masing, dan untuk

menyikapi hal ini pihak rumah makan Ayam Bakar Wong Solo menerapkan

peraturan untuk setiap karyawan yang akan mengundurkan diri. Untuk

pemberitahuan pengunduran diri di rumah makan Ayam Bakar Wong Solo harus

dilakukan sebulan sebelum menyerahkan surat pengunduran diri. Hal tersebut

dilakukan agar pihak rumah makan Ayam Bakar Wong Solo dapat

67

mempersiapkan sumber daya manusia yang baru, dan pemberitahuan itu juga

dilakukan agar lebih beretika, karena rumah makan Ayam Bakar Wong Solo

menerapkan prinsip bahwa segala sesuatu harus dimulai dengan baik-baik, dan

berakhir dengan kebaikan juga.

c. Pemecatan Karyawan Rumah Makan ABWS

Pemecatan merupakan keputusan akhir dari perusahaan kepada karyawan

ketika tidak ada solusi lain, pemecatan dilakukan dengan berbagai alasan, bisa

karena indisipliner karyawan yang sudah tidak bisa ditoleransi, ataupun karena

kondisi keuangan perusahaan yang tidak memungkinkan untuk membiayai upah

banyak karyawan.

Pemecatan karyawan di rumah makan Ayam Bakar Wong Solo dilakukan

sesai dengan tingkat indisipliner yang dilakukan karyawannya, keputusa n

dilakukan oleh manajer cabang, jika ada karyawan dengan catatan absen yang

buruk, maka manajer akan melakukan beberapa tahap peringatan, tahapan

peringatan di rumah makan Ayam Bakar Wong Solo dapat dikatakan panjang dan

selalu memberi kesempatan karyawan untuk berubah, tetapi apabila karyawan

tetap melakukan absen tanpa keterangan dan tidak berubah seiring kesempatan

yang terus diberikan, maka pihak rumah makan Ayam Bakar Wong Solo dengan

terpaksa akan melakukan pemecatan.

Dalam rumah makan Ayam Bakar Wong Solo beberapa hal yang sangat

tidak bisa di toleransi adalah, tindakan-tindakan kriminal yang dilakukan didalam

maupun diluar tempat kerja, karena ketika seorang karyawan melakukan tindakan

kriminal berarti dia memiliki akhlak yang buruk, dan hal ini tidak sesuai dengan

68

prinsip-prinsip yang telah ditanamkan pihak rumah makan Ayam Bakar Wong

Solo.

Sebagai contoh, apabila salah satu karyawan melakukan pencurian

terhadap karyawan lainnya ataupun konsumen, maka mereka akan diberhentikan

dan dilepas statusnya sebagai karyawan. Pihak rumah makan Ayam Bakar Wong

Solo selalu berusaha memenuhi kebutuhan karyawan secara materi, Jasmani,

maupun Rohani, sehingga ketika karyawan tersebut masih melakukan tindakan

tersebut, maka dia tidak termaafkan.

