
Bab I

Pendahuluan

1.1 Latar Belakang Masalah

Komunikasi adalah salah satu wujud dari sifat makhluk sosial. Manusia

sebagai makhluk sosial dalam kehidupannya tidak akan terlepas dari interaksi

dan sosialisasi antara satu orang dengan orang lain. Komunikasi menjadi penting

karena dengan melakukan komunikasi, seseorang dapat mengungkapkan apa

yang menjadi keinginan, harapan, perasaan kepada orang yang dilibatkan dalam

aktivitas komunikasi. Hal ini juga tercermin terhadap tujuan organisasi bisnis

yang terdiri dari beberapa manusia. Melalui komunikasi, organisasi bisnis dapat

menyampaikan maksud dan tujuan organisasi bisnis tersebut serta mampu

menerima respon dari pelanggan atas produk atau jasa yang ditawarkannya.

Penanganan keluhan pelanggan adalah salah satu contoh komunikasi

antara organisasi bisnis dan pelanggan, baik itu kritik, masukan, saran atau

keluhan yang dirasakan oleh pelanggan. Organisasi bisnis dituntut untuk

memberikan jawaban atas keluhan pelanggan baik secara tertulis maupun secara

langsung menghubungi pelanggan. Hal tersebut guna menanggulangi

kesalahpahaman (misunderstanding) dalam penerimaan informasi yang akan

berdampak pada ketidaknyamanan diantara kedua belah pihak.

Dalam menangani keluhan (complain handling), jika kita tidak bisa

mengambil tindakan atau mengkomunikasikannya dengan baik, maka kita akan

kehilangan pelanggan. Oleh karena itu kita perlu mengetahui permasalahan


“Mengapa pelanggan complain dan bagaimana pihak perusahaan

menindaklanjutinya?”

Dewasa ini, perusahaan mengutamakan kepuasan pelanggan dan

menjadikannya prioritas utama yang sangat penting karena pelanggan yang

terpuaskan cenderung akan setia terhadap perusahaan tersebut. Kepuasan juga

dapat dipandang sebagai suatu perbandingan antara apa yang diharapkan dengan

apa yang diperolehnya. Pelanggan akan merasa puas jika perbandingan tersebut

cukup adil. Banyak perusahaan yang menyatakan bahwa tujuan perusahaan

adalah untuk memberikan kepuasan kepada pelanggan. Hal ini karena

perusahaan menyadari bahwa kepuasan pelanggan merupakan aspek vital untuk

bertahan dalam dunia bisnis dan memenangkan persaingan. Keberhasilan suatu

perusahaan tercermin dalam kemampuannya dalam memberikan kepuasan yang

baik kepada pelanggan. Karena melalui pemberian kepuasan akan membuat

pelanggan merasa dihormati dan dihargai sehingga pada akhirnya dapat

menciptakan Image yang positif terhadap perusahaan tersebut.

Sebagai salah satu perusahaan otomotif tentunya Cabang Tunas Toyota

Hayam Wuruk memerlukan suatu cara untuk memberikan pelayanan maupun

kepuasan terhadap pelanggannya. Seperti misalnya ada pelanggan yang

komplain mengenai keterlambatannya menerima STNK atau mengenai kondisi

kendaraan yang tidak sesuai. Dalam hal ini, perusahaan pasti memerlukan cara

untuk mengatasinya.

Dalam menangani keluhan pelanggan, customer relations adalah pilihan

strategi yang sangat mendukung dalam mencapai kebutuhan perusahaan saat ini.


Seperti halnya Cabang Tunas Toyota Hayam Wuruk yang pastinya

membutuhkan customer relations ketika ada pelanggan komplain mengenai

keterlambatannya dalam membuat STNK. Dengan adanya komplain tersebut

tentunya akan menyebabkan suatu konflik bagi perusahaan maupun pelanggan.

Dengan adanya customer relations, maka perusahaan akan melakukan

berbagai strategi untuk melayani pelanggan secara lebih personal untuk

mendapatkan kepuasaan pelanggannya dalam menangani keluhan-keluhan

tersebut.

Dari latar belakang tersebut di atas, peneliti tertarik untuk mengetahui

bagaimana strategi komunikasi customer relations dalam menangani pelanggan di

Cabang Tunas Toyota Hayam Wuruk, apakah strategi dalam menangani keluhan-

keluhan tersebut? Untuk itu peneliti mengambil judul “ Strategi Komunikasi

Dalam Menangani Keluhan Pelanggan di Cabang Tunas Toyota Hayam Wuruk ”

1.2. Fokus Penelitian

1. Faktor apa saja yang mempengaruhi keluhan pelanggan terhadap customer

relations Cabang Tunas Toyota Hayam Wuruk?

2. Keluhan apa saja yang diberikan pelanggan terhadap customer relations

Cabang Tunas Toyota Hayam Wuruk?

3. Bagaimana Strategi komunikasi customer relations Cabang Tunas Toyota

Hayam Wuruk dalam menangai keluhan pelanggan?


1.3. Tujuan Penelitian

Berdasarkan fokus penelitian, maka penelitian ini bertujuan untuk:

1. Untuk mengetahui faktor keluhan pelanggan terhadap customer relations

Cabang Tunas Toyota Hayam Wuruk.

2. Untuk mengetahui keluhan pelanggan Cabang Tunas Toyota Hayam

Wuruk dalam menangani pelanggan.

3. Untuk mengetahui strategi komunikasi customer relations Cabang Tunas

Toyota Hayam Wuruk.

.

1.4. Manfaat Penelitian

1. Manfaat Teoritis

Hasil penelitian ini harap dapat memberi masukan atau kontribusi dalam

perkembangan konsep dan strategi. Khususnya, customer relationship

management.

2. Manfaat Praktis

Diharapkan penelitian ini dapat bermanfaat sebagai bahan acuan atau

evaluasi untuk Cabang Tunas Toyota Hayam Wuruk, perusahaan atau

lembaga sejenis lain yang sama-sama menangani keluhan pelanggan

khususnya melalui perspektif komunikasi, tentang bagaimana cara

menangani keluhan yang baik.


1.5. Sistematika Laporan

BAB I PENDAHULUAN

Bab ini membahas tentang latar belakang penelitian, fokus

penelitian, tujuan penelitian dan manfaat penelitian.

BAB II TI NJAUAN PUSTAKA

Bab ini berisi tentang teori-teori yang berhubungan dengan topik

penelitian untuk membantu peneliti dalam menjawab fokus

penelitian secara teoritis. Konsep dan teori yang digunakan

berkaitan dengan strategi yang berhubungan dengan langsung

dengan pelayanan pelanggan.

BAB III METODOLOGI PENELITIAN

Bab ini menguraikan desain penelitian, unit analisis, informan, dan

key informan, instrument, reabilitas data, dan analisis data yang

digunakan dalam meneliti, menjelaskan cara-cara yang digunakan

dalam memperoleh data dan menganalisis data yang ada.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Dalam bab ini memaparkan subjek peneltian, hasil penelitian, dan

pembahasan hasil penelitian lebih rinci mengenai seluruh data yang

diperoleh dan permasalahan penjelasan mengenai data.

BAB V PENUTUP

Bab ini memaparkan kesimpulan dan saran dari hasil penelitian

yang penulis lakukan.


