
40

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. PENYAJIAN DATA

Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Bank Muamalat Indonesia

PT. Bank Muamalat Indonesia Tbk memulai perjalanan bisnisnya

sebagai Bank Syariah pertama di Indonesia didirikan pada 24 Rabius Tsani

1412 H atau 1 November 1991, diprakarsai oleh Majelis Ulama Indonesia

(MUI), Ikatan Cendekiawan Muslim Indonesia (ICMI) dan pengusaha

muslim yang kemudian mendapatkan dukungan dari Pemerintah Republik

Indonesia, dan memulai kegiatan operasinya pada 27 Syawal 1412 H atau 1

Mei 1992, Bank Muamalat Indonesia terus berinovasi dan mengeluarkan

produk-produk keuangan syariah seperti Asuransi Syariah (Asuransi

Takaful), Dana Pensiun Lembaga Keuangan Muamalat (DPLK Muamalat)

dan Multi Finance Syariah (Al-Ijarah Indonesia Finance) yang seluruhnya

menjadi terobosan di indonesia. Selain itu produk bank yaitu Shar-e yang

diluncurkan pada tahun 2004 juga merupakan tabungan instan pertama di

Indonesia.

PT. Bank Muamalat Indonesia Tbk Cabang Banjarmasin ialah bank

yang berdasarkan prinsip syariah yang pertama kali berdiri dan beroperasi

pada tanggal 11 September 2003 yang terletak di jalan A.Yani KM 5,2

Banjarmasin. Di tempat beroperasinya Bank Muamalat ini, memiliki empat

lantai yang digunakan untuk memberikan layanan perbankan bagi

masyarakat. Lantai pertama terdapat banking hall (unit layanan) yang mana

41

berisikan teller, customer service, ruang back office, mushola, toilet, dan

dapur. Di lantai kedua terdiri dari beberapa ruangan, diantaranya ruang

rapat, ruang untuk bagian marketing financing and funding, branch

collection, branch manager, mushola, dan toilet. Sedangkan di lantai ketiga

terdapat ruangan retai financing center, mushola dan dapur umum. Dan

yang terakhir di lantai keempat hanya ada satu ruangan, yaitu ruangan

auditor. Seperti pada umumnya, di halaman Bank Muamalat terdapat satu

buah mesin authomatic teller machine (ATM) yang dapat memudahkan

nasabah melakukan penarikan uang tunai atau transaksi non-tunai lainnya

secara mandiri.

2. Visi dan Misi Bank Muamalat Indonesia

a. Visi

Menjadi bank syariah terbaik dan termasuk dalam 10 (sepuluh)

besar bank di Indonesia dengan eksistensi yang diakui di tingkat regional.

b. Misi

Membangun lembaga keuangan syariah yang unggul dan

berkesinambungan dengan penekanan pada semangat kewirausahaan

berdasarkan prinsip kehati-hatian, keunggulan sumber daya manusia

yang islami dan professional serta orientasi investasi yang inovatif, untuk

memaksimalkan nilai kepada seluruh pemangku kepentingan.

42

3. Struktur Organisasi PT. Bank Muamalat Indonesia Tbk Cabang

Banjarmasin

4. Uraian Tugas (Job Description)

a. Branch Manager

• Melakukan sosialisasi dan membina hubungan baik dengan

nasabah prima, untuk dapat mencapai target pendanaan dan

pembiayaan serta terpenuhinya kebutuhan nasabah secara

Branch Manager

Betha Muhammad Zaky

RM Funding

Nurul Qamariah

Adlina Amni

Rifqi Ansari

Branch
Support

Nanda Mawarni

RM Financing

Ainah

Branch Operation
Manager

Yaser Arafat

Teller

Amelia M.R

Khairus Shalihah

Zani Rizkian
Fauzi

Customer Service

Siti Nurrena Kusuma

Muthia Fazrina

Back Office

Dini Irwanti Perwangi Noor

Operation Officer

Rizal Hadian

43

maksimal, guna mencapai target yang telah ditetapkan oleh

perusahaan.

• Melakukan evaluasi atas usulan pembiayaan yang di ajukan oleh

Relationship Manager, untuk diputuskan layak/tidaknya

pembiayaan tersebut diberikan, guna meningkatkan target

pembiayaan dan pendapatan sesuai dengan yang ditentukan oleh

perusahaan.

b. RM Funding

Melakukan inventaris dan sosialisasi terhadap calon nasabah

guna mencapai target penghimpunan dana sesuai dengan target yang

telah ditetapkan oleh perusahan. Memonitoring atas penghimpunan

dana pihak ketiga, sesuai strategi yang telah ditetapkan perusahaan.

c. Branch Support

• Membuat surat dan memo serta mengirimkanya untuk

kepentingan cabang yang berhubungan langsung dengan

Branch Manager.

• Memfile surat-surat keluar dan masuk serat memo keluar dan

masuk.

d. RM Financing

• Pemasaran produk pembiayaan produktif

• Memantau proses pemberian pembiayaan

• Penilaian jaminan nasabah terkait proses permohonan

pembiayaan

44

e. Branch Operation Manager

• Mensupervisi, mengkoordinir dan memonitor terhadap bidang

operasional kantor cabang, kantor cabang pembantu, kantor

kas dan mobile branch dalam rangka menjamin pelaksanaan

operasional telah berjalan sesuai dengan kebijaksanaan,

pedoman dan prosedur yang berlaku.

• Mensupervisi, mengkoordinir, dan memonitor secara

langsung terhadap branch appearance dan layanan kepada

nasabah di kantor cabang, kantor cabang pembantu, kantor

kas dan mobile branch dalam rangka Service Excellent.

f. Operation Officer

• Mensupervisi, mengkoordinir, dan memonitor terhadap

bidang operasional kantor cabang, kantor cabang pembantu,

kantor kas dan mobile branch dalam rangka menjamin

pelaksanaan operasional telah berjalan sesuai dengan

kebijaksanaan, pedoman dan prosedur yang berlaku.

• Mensupervisi, mengkoordinir, dan memonitor secara langsung

terhadap Branch Appearance dan layanan kepada nasabah di

kantor cabang, kantor cabang pembantu, kantor kas dan

Mobile Branch dalam rangka Service Excellent.

45

g. Teller

• Melayani nasabah dalam bertransaksi baik penarikan,

pemindah bukuan, setoran, transfer antar bank baik secara

tunai maupun non tunai.

• Menghitung uang, mengecek keaslian uang, memeriksa ulang

kebenaran pengisian slip/warket, hingga mencetak saldo akhir

dalam buku tabungan.

• Melakukan aktivitas penerimaan sesuai SOP.

• Melakukan cash management terhadap ketersediaan uang

tunai di vault dan ATM.

h. Customer Service

• Mengenalkan dan menawarkan produk-produk Bank

Muamalat kepada nasabah dengan baik dan benar.

• Memastikan seluruh hak dan kewajiban nasabah atas produk

Bank Muamalat yang dipilih, telah diketahui dan dipahami

oleh nasabah dengan baik dan benar.

• Melayani nasabah pada waktu pembukaan dan penutupan

rekening (giro, deposito, dan tabungan).

• Melayani dan menyelesaikan berbagai masalah serta

complaint nasabahnya.

• Memelihara persediaan dan kelengkapan aplikasi setoran,

transfer, dan aplikasi lainnya counter.

46

• Memelihara aplikasi-aplikasi yang berhubungan dengan

pembukaan/penutupan (giro, deposito, dan tabungan).

• Melayani setoran BPIH (Perjalanan Ibadah Haji).

• Memberikan informasi kepada Account Manager Funding

apabila terdapat calon nasabah potensial yang perlu dilakukan

pendekatan untuk menjadi nasabah Bank Muamalat.

i. Back Office

• Membuat proofsheet bulanan atas SSL yang dikelola oleh

Kantor Cabang, Kantor Cabang Pembantu, Kantor Kas dan

Mobile Branch.

• Mengelola transaksi standing instruction (SI) termasuk di

dalamnya mengadministrasikan dokumen secara rapi dan

sekuensial serta membukukan transaksi tersebut dengan benar

sesuai dokumen penduduk berdasarkan ketentuan dan

prosedur yang berlaku.

• Tugas umumnya adalah melaksanakan aktivitas marketing

pada umumnya sesuai dengan tingkat kebutuhan calon

nasabah dalam memasarkan produk dan jasa bank berikut

pengawasan dan pelayanan nasabah.

• Tugas hariannya adalah mengumpulkan data potensial daerah

dan potensial pasar, melakukan pembiayaan terhadap calon

nasabah potensial, menyiapkan usaha pembiayaan.

47

• Tugas bulanannya adalah perencanaan sosialisasi nasabah

baru (identifikasi target, market, dan customer) dan

bertanggung jawab atas pelaporan pencapaian target

pembiayaan.

• Tugas khususnya adalah bertanggung jawab terhadap

pencapaian target financing.

5. Identitas Informan

a. Informan 1

- Nama : Siti Nurrena Kusuma

- Umur : 24 Tahun

- Pendidikan : D3 Kebidanan

- Jabatan : Customer Service

b. Informan 2

- Nama : Muthia Fazrina

- Umur : 25 Tahun

- Pendidikan : S1 Matematika

- Jabatan : Costumer Service

B. Laporan Penelitian

1) Strategi Pelayanan Customer Service Dalam Program Ayo Hijrah Di PT.

Bank Muamalat Indonesia Tbk Cabang Banjarmasin

Fokus dalam proses wawancara ini hanyalah kepada customer

services, oleh sebab itu informan dalam penelitian ini ada dua orang, yaitu

Ibu Rena dan Ibu Muthia yang pada prinsipnya akan menggali data tentang

strategi dari Kampanye Program Ayo Hijrah Bank Muamalat oleh Customer

48

Services. Penelitian ini meliputi: waktu kampanye program, tim yang

bertanggung jawab dalam proses kampanye program, alasan dari dibuatnya

program ini, bagaimana cara customer services untuk mengajak para

nasabah untuk mengikuti program ini, dan kendala selama program ini

berlangsung. Wawancara mendalam ini bertujuan untuk menjawab

pertanyaan yang ada pada rumusan masalah, yaitu: a) bagaimana pelayanan

program Ayo Hijrah berlangsung? b) kendala apa sajakah yang terjadi

selama program ini ada?.

Strategi pelayanan adalah proses rencana bantuan utama dalam

kebaikan yang bermanfaat dan saling menghasilkan satu sama lain yang

juga bersifat menyeluruh dan terintegritas berisikan sasaran dan program

jangka panjang yang dirumuskan berdasarkan keunggulan dan kelemahan

perusahaan atau instansi guna menghadapi peluang dan ancaman luar.

Dalam peraktisnya memberikan pelayanan yang baik kepada pelanggan

atau nasabah bukanlah suatu hal yang mudah mengingat banyak kendala

yang dihadapi. Upaya memberikan pelayanan yang optimal kepada nasabah

utama dilakukan dengan sungguh-sungguhdengan memperhatikan faktor-

faktor utama dan pendukungnya. Adapun faktor utama yang mendukungnya

adalah sumber daya manusia, maksudnya peranan manusia (Customer

Service) yang melayani pelanggan/nasabah berkomunikasi secara langsung

dan terbuka.

Customer Service bisa menggangkat nama baik suatu bank.

Banyak tugas yang dilakukan oleh karyawan khususnya customer service

49

dalam melayani nasabah. Nasabah selalu meminta hal-hal yang bisa

membuat mereka merasa puas, terkadang yang mereka inginkan tidak

sesuai dengan prosedur yang ada, secara garis besar. Di dalam bank yang

bergerak dibidang jasa, peran customer service sangat berpengaruh

terhadap nilai-nilai bank karena seorang customer service memang

memegang peran penting dalam perusahaan. Selain memberikan

pelayanan, seorang customer service berfungsi untuk membina

hubungan dengan nasabah sehingga seorang customer service juga harus

memiliki kemampuan dan cepat tanggap yang berfungsi untuk

mempertahankan nasabah dan mempermudah nasabah dalam mencari

informasi pada bank agar nasabah terus menggunakan jasa atau produk

bank tersebut dan dapat menarik calon nasabah yang baru untuk

menggunakan produk atau jasa yang ada pada bank.

Customer service merupakan suatu bagian dari unit organisasi

yang bertugas sebagai sumber informasi dan perantara bagi bank dengan

nasabah yang berkeinginan mendapatkan jasa-jasa pelayanan maupun

produk-produk bank sesuai dengan fungsingnya. Adapun bentuk strategi

Costumer service dalam meningkatkan pelayanan yaitu sebagai berikut:

i. Responiveness (cepat tanggap)

Cepat tanggap yaitu kesediaan karyawan untuk membantu para

pelanggan dan menyampaikan jasa secara tepat serta mendengarkan dan

mengatasi keluhan dari konsumen. Tanggap merupakan sebuah langkah

yang tepat dalam memberikan informasi yang semakin jelas dan baru

50

kepada nasabah sehingga nasabah akan terhindar dari berita negatif dan

tidak benar mengenai perusahaan yang sewaktu-waktu dapat merusak citra

perusahaan dimata publik.

Costumer service adalah orang yang pertama ditemui nasabah untuk

mendapatkan informasi mengenai jasa ataupun produk yang ada di bank

tersebut. Dengan itu, sebagai customer service harus memiliki sikap yang

tanggap dalam menghadapi segala macam pertanyaan yang akan diajukan

nasabah kepada customer service.

Seperti yang diungkapkan oleh Ibu Rena sebagai customer service

di PT. Bank Muamalat Indonesia Tbk. Cabang Banjarmasin yang

mengatakan bahwa:

“Sangat penting bagi customer service memiliki sikap cepat dan

tanggap agar apa yang di inginkan nasabah dapat dipenuhi dengan

cepat”

Seperti yang dijelaskan oleh Ibu Rena, cepat tanggap dalam

melayani nasabah sangat diperlukan sehingga dapat dengan cepat menjawab

kebutuhan nasabah di bank tersebut baik itu menjawab pertanyaan dan

keinginan oleh para nasabah dengan cara membentuk komunikasi yang baik

antara nasabah dan customer service.

ii. Competence (kompetensi)

Kompetensi secara etimologi merupakan dimensi perilaku keahlian

atau keunggulan seorang pemimpin atau staf mempunyai keterampilan,

51

pengetahuan, dan perilaku yang baik. Masing-masingorang akan

mempunyai tingkat kompetensi yang berbeda berdasarkanpengalaman

belajar yang mereka lewati dan pengalaman lapanganyang mereka temukan.

Kompetensi yang dimaksud disini yaitu kemampuan berkomunikasi yang

baik yang dimiliki oleh customer service. Tidak hanya cepat tanggap, sikap

kompetensi diperlukan pula dalam melayani nasabah. Sebagai customer

service harus memiliki kehalian dalam bidang komunikasi, keahliantersebut

merupakan keahlian yang harus diperhatikan karena karyawan pada bidang

customer service berhadapan langsung dengan nasabah yang memiliki

karakteristikyang berbeda-beda. Selain itu juga customer service harus

memperhatikan gaya komunikasi yang jelas dan terarah agar tidak terjadi

kesalah pahaman. Pada saat costumer service melayani nasabah, costumer

service harus fokus mendengarkan keluhan nasabah dan berempati untuk

setiap masalah yang dialami nasabah serta memberikan solusi terbaik

kepada nasabah.

iii. Credibility (dapat dipercaya)

Selain itu, sebagai Customer Service diperlukan pula sikap dapat

dipercaya. Dalam hal ini mengembangkan perilaku yang dapat dipercaya

oleh nasabah dan percaya kepada nasabah. Segala informasi yang diberikan

kepada nasabah harus up to date sehingga nasabah pun bisa mempercayai

untuk melakukan transaksi.

Dalam menjaga kredibilitas yang perlu diperhatikan adalah pada

saat menyampaikan produk ke nasabah harus meyakinkan serta membuat

52

iklan berbagai produk menarik. Dengan demikian customer service dapat

menjaga kredibilitasnya dalam melakukan pelayanan kepada nasabah.

Selain itu juga menentukan media promosi juga sangat penting seperti

media cetak maupun media elektronik yang dapat dijangkau oleh nasabah.

Menyampaikan pesan kepada nasabah dengan bahasa yangmudah dipahami

dan jelas akan membangun kredibilitas customer service dalam memberikan

pelayanan kepada nasabah. Segala informasi terkait perbankan disampaikan

langsung kepada nasabah dinilai merupakan penyampaian kepada publik

secara mudah dan terjangkau.

iv. Contribution (Kontribusi)

Keikutsertaan memberikan sumbangsih positif baik berupa

pemikiran maupun tindakan dengan tujuan pencapaian pelayanan yang

optimal adalah bagian terpenting dari pemikiran dan jiwa seorang

karyawan, sebab hal ini akan memberikan penilaian untuk kinerja karyawan

baik atau tidaknya pelayanan yang sudah diberikan untuk nasabahnya.

Setiap customer service memberikan kontribusi positif pada bank, tempat

mereka bekerja untuk meningkatkan kepuasan nasabah dalam melakukan

layanan perbankan. Setiap layanan perbankan yang diberikan tidak lepas

dari kontribusi customer service. Bentuk kontribusi juga harus

menghadirkan diri sepenuhnya dalam menangani setiap permasalahan yang

dihadapi oleh nasabah. Perlunya untuk selalu menanyakan dan

mendengarkan keluhan nasabah adalah bentuk kontribusi menghadirkan

diri seutuhnya untuk memberikan respons atas segala masalah yang

53

dihadapi nasabah. Setiap kontribusi yang dilakukan adalah untuk mencapai

tujuan bersama dari perusahaan.

v. Honesty (kejujuran)

Jujur dalam berkata maupun dalam bertindak menjadikebutuhan

dalam perusahaan untuk meningkatkan kualitas layanan yang baik. Untuk

meminimalisir kesalahan makaharus berbuat sesuai dengan Standar

Operasional Perbankan yang dilandasi sifat kejujuran dalam prosedur

maupun jujur alam ucapan pada saat berinteraksi dan bertransaksi kepada

nasabah. Setiap kejujuran yang dilakukan adalah untuk menumbuh

kembangkan kredibilitas dalam lingkungan kerja dan menjadikan diri

sebagai pribadi yang baik dan bertanggung jawab.

Kejujuran pun diperlukan dalam bentuk mematuhi segala aturan dan

terkait dengan estimasi waktu penyelesaian pekerjaan. Untuk mendukung

kejujuran itu customer service harus mempunyai pengetahuan terkait

Produk Bank serta mengetahui SOP dalam pelaksanaan tindakan layanan

kepada nasabah. Kejujuran juga dilakukan guna meningkatkan kualitas

layanan yang diberikan oleh Customer Service sebagai Pelayanan prima,

yang merupakan pelayanan yang memenuhi standar kualitas sesuatu yang

sesuai dengan harapan dan kepuasan pelanggan atau masyarakat.

vi. Service excellent (pelayanan prima)

Pelayanan prima merupakan pelayanan yang memenuhi standar

kualitas sesuatu yang sesuai dengan harapan dan kepuasan pelanggan atau

masyarakat. Pelayanan Prima yang diberikan kepada nasabah

dalammemenuhi kepuasan dalam melakukan transaksi. Pelayanan prima

54

merupakan usaha yang dilakukan untuk melayani nasabah dengan tujuan

untuk memberikan kepuasan atas pelayanan yang diberikan. Pelayanan

prima harus memenuhi standar kualitas yang sesuai dengan harapan dan

kepuasan nasabah. Dengan menjaga kualitas akan mempertahankan

kepuasan nasabah. Selain itu diperlukan pelayanan yang cepat, tepat dan

efisien agar nasabah Penampilan juga memberikan pengaruh yang positif

terhadap kepuasan nasabah karena merupakan bagian dari memberikan

pelayanan prima dalam bentuk menghadirkan diri secara fisik. Sedangkan

hakikat dari customer service atau pelayanan nasabah sendiri adalah setiap

kegiatan yang dimaksud untuk memberikan kepuasan nasabah, melalui

pelayanan yang dapat memenuhi kebutuhan dan keinginan nasabah.

vii. Innovation (Perubahan)

Perubahan yaitu usaha yang terkelola dari organisasi untuk

mengembangkan produk atau jasa baru, atau keinginan baru dari produk

atau jasa yang ada. Ketika penerapan strategi customer service menyentuh

perasaan nasabah maka nasabah memiliki pengalaman khusus ketika

berhubungan dengan layanan bank. Adapun cara customer service

menyentuh emosi agar nasabah tertarik pada produk di PT. Bank Muamalat

Indonesia Tbk Cabang Banjarmasin. Sistem yang digunakan pada PT. Bank

Muamalat Indonesia Tbk Cabang Banjarmasin adalah memberikan

penjelasan sampai nasabah mengerti dan puas dengan penjelasan yang

diberikan hingga nasabah tertarik akan produk PT. Bank Muamalat

55

Indonesia Tbk Cabang Banjarmasin berdasarkan pemahaman nasabah

tersebut mengenai produk yang ditawarkan.

Hal ini memerlukan adanya penjelasan yang bijaksana,mendetail,

membina,mengarahkan dan merujuk agar menyikapisegala bentuk-bentuk

prosedur dan mekanisme kerja yang berlaku dalam suatu organisasi,

sehingga bentuk pelayanan mendapat respons positif. Dapat disimpulkan

bahwa strategi customer service dalam meningkatkan pelayanan PT. Bank

Muamalat Indonesia Tbk Cabang Banjarmasin Menurut pandangan

manajemen syariah sudah sesuai seperti bersikap ramah dalam

melayaninasabah sedangkan sikap ramah sangat disukai oleh masyarakat.

Hal ini membuat nasabah dan pihak bank memiliki sistem sosial yang

dipenuhi nilai, etika, akhlak,dan keyakinan yang bersumber dari islam.

Komunikatif atau menyampaikan informasi yang dibutuhkan nasabah

dengan cara-cara yang benar dan berbicara secara lemahlembut. Senyum

dalam melayani nasabah membuat nasabah merasa nyaman yang juga

dinilai sebagai sedekah. Memberikan salam seperti pada Surah QS. An-Nur

Ayat 27 yang mengajurkan untuk selalu mengucapkan salam sapa

merupakan tanda penghargaan terhadap nasabah untuk memberikan

pelayanan yang terbaik.

Dalam strategi program Ayo Hijrah Bank Muamalat Cab.

Banjarmasin pun mengalami beberapa kendala. Terlebih lagi jika program

ini berlangsung dari tahun 2018 sampai 2020, dimana tahun 2019-2020

Indonesia sedang dilanda pandemi virus Covid 19. Selain itu, adanya rumor

56

yang mengatakan jika Muamalat akan Failed, oleh sebab itu, program ini

diadakan untuk re-positioning mengenai apa itu bank Muamalat. Sesuai

dengan arti dari Hijrah yang bermakna untuk “lebih baik” maka #AyoHijrah

adalah gerakan yang mengajak seluruh masyarakat Indonesia untuk

bersama-sama selalu meningkatkan diri ke arah yang lebih baik dalam

segala hal. Islam bukan hanya agama yang mengatur hubungan kita dengan

Sang Pencipta, tapi juga merupakan jalan hidup (way of life) sehingga

#AyoHijrah juga mengajak untuk menjalani hidup sesuai tuntunan Islam

yang baik dan berkah.

Demikian pula melalui #AyoHijrah ini Bank Muamalat mengajak

masyarakat untuk berhijrah dalam hal layanan perbankan (pengelolaan

keuangan) dengan memanfaatkan layanan perbankan Syariah untuk hidup

yang lebih berkah. Dengan #AyoHijrah diharapkan ada peningkatan

kualitas diri, baik secara individu maupun organisasi, untuk semakin kaffah

menjalankan syariat Islam, khususnya dalam konteks layanan perbankan

syariah. Cita-cita yang hendak diwujudkan oleh Bank Muamalat adalah

menyetarakan pertumbuhan nasabah bank syariah agar setara dengan

kondisi rakyat Indonesia yang mayoritas muslim. Secara umum gerakan

#AyoHijrah dikemas dalam kegiatan-kegiatan yang mengajak masyarakat

untuk terus meningkatkan diri dalam berbagai bidang, khususnya mulai

berpindah menggunakan layanan bank syariah untuk hidup yang lebih

tenang dan berkah. Kegiatan-kegiatannya antara lain namun tidak terbatas

pada bentuk sebagai berikut:

57

- Seminar / edukasi tentang perbankan Syariah

- Open booth di pusat kegiatan masyarat

- Kajian Islami dengan narasumber dari kalangan ulama

- Pemberdayaan masjid sebagai salah satu agen perbankan Syariah

Dengan ini, Bank Muamalat memiliki cita-cita untuk menjadikan

Bank Muamalat sebagai pusat dari Ekosistem Ekonomi Syariah dan turut

membangun industri halal di Indonesia dengan memanfaatkan

perkembangan teknologi.

2) Kendala Yang Dihadapi Oleh Customer Service Dalam Mengenalkan

Program Ayo Hijrah

Dalam melakukan pelayanan Customer Service juga mendapati

sebuah kendala baik itu kendala internal maupun kendala eksternal.

Sehingga Customer Service harus mampu menangani kendala yang ada

dengan tetap menjaga sikap dan perilaku yang baik kepada nasabah.

Kendala yang dialami oleh Customer Service saat melakukan pelayanan

kepada nasabah antara lain :

1. Kendala Internal

Kendala Internal yang dihadapi Customer Service Bank Muamalat

Indonesia Kantor Cabang Banjarmasin saat mengatasi keluhan nasabah

adalah berasal dari sistem yang ada di perbankan, sehingga tidak semua

masalah yang dialami oleh nasabah dapat diselesaikan saat itu juga

melaikan ada masalah yang masa kerjanya lima hari kerja karena

berhubungan dengan sistem yang ada di perbankan dan kantor pusat Bank

Muamalat Indonesia.

58

2. Kendala Eksternal

Kendala eksternal yang dihadapi Customer Service Bank Muamalat

Indonesia Kantor Cabang Banjarmasin saat mengatasi keluhan nasabah

adalah saat Customer Service melayani nasabah yang mempunyai masalah

dengan transaksinya namun saat dijelaskan nasabah merasa kebingungan

sehingga Customer Service harus mengulangi beberapa kali agar nasabah

tersebut mengerti atas penyelesaian masalah yang sedang dihadapinya.

Untuk Progam Ayo Hijrah pun tentu saja banyak mengalami

kendala, dimana program ini berjalan sampai pada tahun dimana Covid

sedang berlangsung. Hal ini mengakibatkan terhambatnya proses kampanye

juga pengenalan dalam program ini dikarenakan adanya PSBB dan

peraturan pemerintah untuk mencegah Covid dan yang lainnya. Dalam

kendala ini, menurut yang disampaikan oleh Ibu Rena selaku Customer

Services di Bank Muamalat Kantor Cabang Banjarmasin mengatakan jika

kendala yang terjadi dan sangat terasa adalah karena keberadaan Customer

Services yang berada di dalam ruangan, juga menyebabkan kurang

maksimalnya dalam menawarkan atau memperkenalkan program Ayo

Hijrah ini. Dibandingkan dengan kampanye yang dilakukan secara offline

dan fun di luar ruangan sangat efektif untuk mengenalkan juga mengajak

nasabah untuk mengikuti program Ayo Hijrah.

Customer service dalam memberikan solusi atas masalah yang

dimiliki oleh nasabah dengan cara yang berbeda-beda karena cara

penanganan setiap masalah juga berbeda. Dalam melakukan penanganan

59

komplaint nasabah, Customer Service Bank Muamalat Indonesia Kantor

Cabang Banjarmasin, juga mengacu pada Standar Operasional Prosedur

(SOP) yang sudah ditetapkan oleh pihak yang berwenang dan wajib

dilaksanakan oleh seluruh anggota dibawah pihak yang membuat SOP

tersebut. Menurut Ibu Muthia Fazrina (Customer Service), ada mekanisme

yang harus diterapkan dalam penanganan komplaint yang dilakukan oleh

nasabah sehingga nantinya nasabah akan merasa puas atas pelayanan yang

telah diberikan. Adapun tahap-tahap yang dapat dilakukan oleh customer

service antara lain:

1. Good Will

Dalam menerima keluhan dari nasabah pimpinan Bank

Muamalat Indonesia Cabang Banjarmasin akan menerima complaint

dari nasabah dengan baik dan selanjutnya customer service melakukan

koordinasi dengan pihak pimpinan agar dalam mengambil keputusan

tidak terjadi kesalahan dan penanganan masalah sesuai dengan

permasalahan yang sedang dihadapi oleh nasabah. Dengan pihak

customer service menangani masalah nasabah dengan baik dan tepat

sesuai harapan nasabah maka nantinya nasabah akan merasa puas

dengan pelayanan yang diberikan oleh pihak Bank Muamalat Indonesia

Cabang Banjarmasin. Saat nasabah mempunyai perasaan puas atas

pelayanan yang diberikan oleh pihak Bank Muamalat Indonesia Cabang

Banjarmasin, maka nasabah akan menjadi loyal dan mempercayakan

dana yang dimiliki ke Bank Muamalat Indonesia Cabang Banjarmasin.

60

2. Mekanisme

Di Bank Muamalat Indonesia Cabang Banjarmasin dalam

melakukan pelayanan complaint kepada nasabah pihak bank

mempunyai alur atau prosedur yang harus diterapkan antara lain:

- Lakukan standar mengawali layanan

- Dengarkan keluhan nasabah dengan penuh perhatian

- Ucapkan kalimat yang menyatakan empati

- Tanyakan kronologi permasalahan

- verifikasi data dan cek transaksi nasabah

- Berikan solusi

- Lakukan Service Recovery

- Arahkan nasabah untuk mengiri form pengaduan nasabah lalu

input ke CMS

- Lakukan standar mengakhiri pelayanan

Keterangan :

a. Melakukan standar dalam mengawali layanan, yaitu Customer

Service menyambut nasabah yang datang dengan mengucapkan

salam dan tersenyum.

b. Mendengarkan keluhan nasabah dengan penuh perhatian, artinya

saat nasabah sedang mengungkapkan rasa kecewanya maka

dengarkan dengan menunjukkan wajah yang penuh perhathian.

61

c. Mengucapkan kalimat yang menyatakan empati. Setelah nasabah

sudah selesai mengungkapkan keluhannya, seorang customer

service harus mengucapkan kalimat – kalimat yang menunjukkan.

Dengarkan keluhan nasabah dengan penuh perhatian.

d. Menanyakan kronologi permasalahan kepada nasabah, disini

berarti customer service mengkonfirmasi bagaimana permasalahan

tersebut terjadi. Meminta dan menggali informasi lebih detail agar

keluhan yang sudah disampaikan nasabah jelas dan nantinya tidak

terjadi salah pengertian.

e. Verifikasi data dan cek transaksi nasabah. Setelah masalah sudah

dikonfirmasi dan sudah digali lebih dalam oleh customer service,

maka langkah selanjutnya adalah meminta data nasabah untuk

diverifikasi seperti: identitas nasabah, kartu ATM, bukti transaksi.

f. Memberikan solusi kepada nasabah. Yaitu customer service

memberikan penjelasan dan penyelesaian atas masalah yang

terjadi, dengan pelan dan penuh perhatian serta dengan bahasa

yang mudah dimengerti oleh nasabah.

g. Service Recovery, selanjutnya adalah service recovery yaitu solusi

alternatif dengan melakukan 3M (menginformasikan, menjelaskan,

dan mendorong).

h. Setelah nasabah diberikan solusi dan penjelasan mengenai

keluhannya, maka langkah selanjutnya adalah mengarahkan

nasabah untuk mengisi From Pengaduan Nasabah. Karena semu

62

bentuk pengaduan nasabah wajib tercatat dalam From Pengaduan

Nasabah dan Complaint Manajemen System atau customer service

bisa langsung mengisi melalui sistem.

i. Terakhir adalah lakukan standar mengakhiri layanan. Tentunya

tetap dengan wajah yang penuh perhatian dan tersenyum kepada

nasabah. Ucapkan terima kasih dan permohonan maaf.

3. Infrastruktur

Fasilitas yang diberikan oleh pihak Bank Muamalat Indonesia

Cabang Banjarmasin adalah berupa call center jika nasabah tidak bisa

datang langsung ke Bank. Sedangkan untuk tim pengelola pengaduan pihak

Bank Muamalat Indonesia Cabang Banjarmasin langsung dikelola oleh

Customer Service, karena di Bank Muamalat Indonesia Cabang

Banjarmasin belum mempunyai tim khusus dalam penanganan pengaduan

nasabah.

4. Attitude

Dalam melakukan pelayanan kepada nasabah customer service

Bank Muamalat Indonesia Cabang Banjarmasin selalu menjaga sikap

kepada setiap nasabah tanpa membedakan antara nasabah lama dengan

nasabah baru. Pelayanan yang diberikan customer service Bank Muamalat

Indonesia Cabang Banjarmasin sesuai dengan standar sikap yang telah di

tentukan oleh kantor pusat Bank Muamalat Indonesia.

Dalam contoh kasus dari Bank Muamalat Cabang Banjarmasin yang

telah terjadi mengenai Program Ayo Hijrah ini adalah bagaimana jika

63

nasabah sudah mempunyai tabungan di Bank Muamalat kemudian ingin

berpindah nama produk. Maka dengan ini Customer Services akan

menginfokan jika nasabah tidak perlu membuka rekening baru, hanya

mengubah nama produknya saja.

Dengan adanya kendala juga solusi dalam penanganan program ini,

maka Bank Muamalat mempunyai harapan dengan diadakannya program

Ayo Hijrah ini akan menambah nasabah juga mengajak calon nasabah yang

akan menabung di Bank Muamalat.

