

Optimalisasi Layanan *Joumpa* Dalam Meningkatkan Pelayanan Terhadap Penumpang di PT. Gapura Angkasa Bandar Udara Internasional Supadio Pontianak

Sauly Oktavia Nainggolan¹ Awan²

Program Studi Manajemen Transportasi Udara, Sekolah Tinggi Teknologi Kedirgantaraan Yogyakarta, Kabupaten Bantul, Provinsi Daerah Istimewa Yogyakarta, Indonesia^{1,2}

Email: saulyoktavia@gmail.com¹

Abstrak

JOUMPA memiliki makna "Your Journey Companion" yang jika diartikan ke Bahasa Indonesia berarti "Teman Perjalan Anda", yang diharapkan mampu memberikan pelayanan prima dan kemudahan penumpang pesawat saat berada di Bandara, melalui beragam layanan dari *pre journey*, *pre flight*, *post flight* hingga *post journey* yang tersedia di Bandar Udara Internasional Supadio Pontianak. Penelitian ini bertujuan untuk mengetahui apa saja layanan yang disediakan oleh layanan *JOUMPA* kepada penumpang, optimalisasi layanan *JOUMPA* dalam meningkatkan pelayanan penumpang, dan mengetahui kendala yang dialami pada saat melakukan layanan *JOUMPA* dan bagaimana solusinya di Bandar Udara Internasional Supadio Pontianak. Penelitian ini menggunakan metode penelitian deskriptif dengan pendekatan kualitatif. Metode yang digunakan untuk mengumpulkan data penelitian dengan metode observasi, wawancara dan dokumentasi. Aktivitas dalam analisis data yaitu *Data Reduction* (Redaksi Data), *Data Display* (Penyajian Data), *Conclusion Drawing/Verification*. Hasil penelitian layanan yang disediakan oleh layanan *JOUMPA* kepada penumpang Bandar Udara Internasional Supadio Pontianak yaitu *Fast Track*, *Meet and Greet*, Layanan Transfer, dan Layanan *Baggage Delivery Service*. Optimalisasi layanan *JOUMPA* dalam meningkatkan pelayanan penumpang yaitu dengan meningkatkan kualitas pelayanan upaya *staff* dalam meningkatkan pelayanan terhadap penumpang yaitu melakukan pelayanan cepat dan tanggap, pelatihan petugas *JOUMPA*, mendengarkan keluhan penumpang, menjaga kesabaran, menjaga kesopanan, mencari solusi tepat, meminta *feedback* dari pelanggan. Hal-hal yang dapat menjadi kendala yang dihadapi ketika melakukan layanan *JOUMPA* yaitu saat terjadi suatu pembatalan, perubahan jadwal atau keterlambatan solusi yang diberikan layanan *JOUMPA* kepada penumpang yaitu *staff* akan membantu semua proses akibat *irregularity flight* tersebut dan belum adanya *booth* di Bandara Supadio melihat hal itu Layanan *JOUMPA* telah bekerja sama dengan Hotel Mercure, BANK BRI, *Lounge Blue Sky* dan beberapa *travel agent*.

Kata Kunci: *JOUMPA*, Pelayanan, Penumpang

Abstract

JOUMPA has the meaning "Your Journey Companion" which if translated into Indonesian means "Your Travel Companion", which is expected to be able to provide excellent service and convenience for airplane passengers while at the airport, through various services from *pre journey*, *pre flight*, *post flight* to *post journey* available at Pontianak Supadio International Airport. This study aims to find out what services are provided by *JOUMPA* services to passengers, optimize *JOUMPA* services in improving passenger services, and find out the obstacles experienced when performing *JOUMPA* services and how to solve them at Pontianak Supadio International Airport. This study uses a descriptive research method with a qualitative approach. The method used to collect research data with the method of observation, interviews and documentation. Activities in data analysis are *Data Reduction* (Data Editor), *Data Display* (Data Presentation), *Conclusion Drawing / Verification*. The results of the research on the services provided by *JOUMPA* services to passengers at Supadio Pontianak International Airport are *Fast Track*, *Meet and Greet*, *Transfer Services*, and *Baggage Delivery Service*. Optimizing *JOUMPA* services in improving passenger service, namely by improving the quality of service, staff efforts to improve service to passengers, namely providing fast and responsive service, training *JOUMPA* officers, listening to passenger complaints, maintaining patience, maintaining politeness, finding the right solution, asking for feedback from

customers. Things that can be an obstacle when carrying out JOUMPA services, namely when there is a cancellation, schedule change or delay in the solution provided by JOUMPA services to passengers, namely the staff will assist all processes due to the irregularity flight and there is no booth at Supadio Airport to see this JOUMPA services have collaborated with Mercure Hotel, BRI BANK, Blue Sky Lounge and several travel agents.

Keywords: JOUMPA, Service, Passenger

Ciptaan disebarluaskan di bawah [Lisensi Creative Commons Atribusi-BerbagiSerupa 4.0 Internasional](https://creativecommons.org/licenses/by-sa/4.0/).

PENDAHULUAN

Transportasi sudah menjadi hal yang penting di dalam kehidupan manusia. Di Indonesia, transportasi sudah menjadi kebutuhan umum yang digunakan oleh masyarakat untuk berpergian dari suatu daerah ke daerah lainnya. Fungsi dan peranan transportasi sangat penting dan strategis dalam kehidupan manusia yaitu sebagai pendorong, penggerak dan penunjang kegiatan pembangunan dalam segala sektor, baik sektor perhubungan, perdagangan, sosial dan ekonomi, maupun lingkungan, terutama untuk transportasi udara. Peranan transportasi dalam kehidupan manusia, perekonomian dan pembangunan sangat penting, dicerminkan oleh digunakannya sarana angkutan modern yang berkecepatan tinggi dan berkapasitas muat besar. Alat pendukung apa yang dipakai untuk melakukan proses pindah, gerak, angkut dan alih ini bisa bervariasi tergantung pada, bentuk objek yang akan dipindahkan tersebut, jarak antara suatu tempat ke tempat lain, maksud objek yang akan dipindahkan tersebut. Ini berarti, alat pendukung yang digunakan untuk proses pindah harus cocok dan sesuai dengan objek, jarak dan maksud objek, baik dari segi kuantitasnya maupun segi kualitasnya (Hurit, Kamilus: 2017).

Dalam Era Globalisasi, perkembangan perusahaan penerbangan mengalami kemajuan. Ditandai dengan banyaknya bermunculan perusahaan-perusahaan penerbangan baru baik Domestik maupun Internasional. Kemajuan dalam bisnis penerbangan tidak lepas dari campur tangan pihak yang dapat membantu jalannya semua operasi dalam kegiatan penerbangan, baik itu keberangkatan (*departure*) maupun kedatangan (*arrival*). Pihak yang dimaksud disini adalah *Ground Handling* itu sendiri. *Ground Handling* dapat melaksanakan semua kegiatan penerbangan mulai dari *Preflight* sampai dengan *Postflight*, semua kegiatan tersebut ditangani oleh *Ground Handling*.

Gapura adalah perusahaan patungan yang didirikan pada tanggal 26 Januari 1998 oleh tiga BUMN yaitu PT Garuda Indonesia (Persero) Tbk, PT Angkasa Pura I (Persero) dan PT Angkasa Pura II (Persero), yang bergerak dibidang usaha jasa *Ground Handling* dan kegiatan usaha lainnya yang menunjang usaha penerbangan di bandar udara. Pada awalnya maskapai penerbangan Garuda Indonesia melaksanakan *Ground Handling* sendiri, namun mengingat kebutuhan layanan profesional dan tuntutan hasil kerja yang optimal tanpa mengabaikan unsur keamanan, keselamatan, kehandalan dan ketepatan waktu, maka Garuda menyerahkan kegiatan *Ground Handling* ke pihak lain agar dapat berkonsentrasi pada operasional pesawat udara. Dari sinilah asal mula pendirian PT Gapura Angkasa. Per tanggal 21 November 2019 struktur kepemilikan saham Gapura Angkasa adalah Angkasa Pura II (46,62%), Garuda Indonesia (45,62%), dan Angkasa Pura I (7,76%).

PT. Gapura Angkasa sebagai perusahaan *Ground Handling* yang sangat penting peranannya dalam suatu proses penerbangan. Perkembangan Gapura Angkasa dari tahun ke tahun mengalami kemajuan secara bertahap. Hal ini tidak luput dari kinerja para *staff* dan pegawai yang berada di bawah naungan PT. Gapura Angkasa. Untuk itulah direktorat operasi

dari perusahaan *Ground Handling* mempunyai peranan dan tanggung jawab penuh dalam pengelolaan segala kegiatan yang dikelola oleh perusahaan *Ground Handling* ini, dengan adanya *Ground Handling* suatu perusahaan penerbangan akan lebih profesional dalam memberikan pelayanan kepada para penumpangnya, sehingga akan tercipta *image* baik bagi perusahaan penerbangan dan kepercayaan pemakai jasa perusahaan ini.

Sebagai perusahaan *Ground Handling* terbesar di Indonesia, PT. Garuda Angkasa telah mengembangkan layanan *hospitality* dimulai sedak tahun 2006 yang dikenal di Denpasar dengan "*Garuda Laisure*" dan di Cengkareng dengan "*Garuda Ease*". Pada tahun 2006 Garuda sudah pernah meluncurkan layanan perhotelan tetapi belum memiliki *brand* yang bernama *Airport Hospitality* yang kemudian Garuda mencari nama *branding* yang akhirnya dinamai dengan "*JOUMPA*". Setelah pengetesan selama dua tahun di pasar ternyata antusias masyarakat memerlukan pelayanan ini lebih banyak, sehingga akhirnya dikelola dengan profesional. Jasa ini sangat diperlukan untuk penyempurnaan layanan dengan konsep "*end to end service*" melalui proses yang terhubung dari *pre journey*, *preflight post flight* dan *post journey* sehingga nantinya akan mampu memberikan nilai lebih kepada penumpang dan bermanfaat bagi bandara maupun Maskapai Angkutan Udara (*Airline*).

Keramahan dan kenyamanan merupakan bagian dari pengalaman di Bandar Udara yang diinginkan oleh penumpang, oleh karena itu PT. Garuda Angkasa selalu meningkatkan kualitas layanan dengan memberikan kenyamanan yang optimal serta keramah-tamahan kepada penumpang demi menjamin tingkat kepuasan pelanggan PT. Garuda Angkasa yang menyediakan dan menyelenggarakan layanan asisten pribadi yang memberikan kemudahan bagi penumpang dalam mendampingi proses dari awal keberangkatan hingga kedatangan baik Domestik maupun Internasional. Seiring berjalannya perkembangan di dunia penerbangan PT. Garuda Angkasa telah meluncurkan layanan baru khusus untuk semua *airlines* yaitu *JOUMPA* (*Our Journey Companion*) yang memberikan kemudahan bagi penumpang pesawat udara dengan berbagai *Product* yang telah diterapkan dilebih dari 50 Bandar Udara yang ada di Indonesia.

Pengelola Bandar Udara selaku penyelenggara sektor transportasi udara dituntut untuk dapat menyediakan fasilitas dan selalu memberikan pelayanan secara optimal. Hal yang termasuk dalam pelayanan bandar udara terdiri dari ketepatan waktu, kenyamanan dan keselamatan penerbangan, untuk memenuhi harapan tersebut pelayanan bandar udara perlu ditunjang dengan fasilitas yang bagus, inovasi yang baik dan pelayanan yang handal seperti fasilitas tempat untuk *check in*, prosedur pemeriksaan *x-ray*, ruang tunggu, tempat parkir, dan fasilitas lainnya. Kepentingan konsumen yang sangat beragam harus mendapatkan pelayanan sesuai dengan harapan mereka agar penilaian yang didapatkan terhadap inovasi dan pelayanan yang dirasakan konsumen itu dapat terus meningkat (Prabowo,2018).

Tingkat kualitas pelayanan tidak dapat dinilai berdasarkan sudut pandang perusahaan tetapi harus dipandang dari sudut penilaian pelanggan, karena itu, dalam merumuskan strategi dan program pelayanan, perusahaan harus berorientasi pada kepentingan pelanggan dengan memperhatikan komponen kualitas pelayan. Mengukur kepuasan pelanggan dalam hal ini penumpang sangat bermanfaat bagi perusahaan dalam rangka mengevaluasi posisi perusahaan saat ini dibandingkan dengan pesaing dan pengguna akhir, serta menemukan bagian mana yang membutuhkan peningkatan. Umpan balik dari pelanggan secara langsung atau dari *focus group* atau dari keluhan pelanggan merupakan alat untuk mengukur kepuasan pelanggan (Rangkuti, 2003).

Inovasi layanan yang diberikan oleh pihak bandar udara sangat penting bagi konsumen yang menggunakan jasa bandara. Konsumen harus merasa nyaman dengan layanan yang

diberikan dan fasilitas-fasilitas yang di sediakan oleh pihak bandar udara, sehingga pelanggan merasa nyaman dan citra perusahaan yang baik bagi pelanggannya. Inovasi dan layanan yang diberikan oleh pihak bandar udara diharapkan dapat dinikmati oleh pelanggan tetapi kenyataannya masih banyak pelanggan yang belum terlalu merasakan manfaatnya (Prabowo, 2018).

Setelah melakukan banyak inovasi layanan dan peningkatan kualitas layanan, saat ini masih banyak ketidaktahuan oleh PT. Gapura Angkasa atau Bandar Udara Internasional Supadio Pontianak sendiri dilapangan, apakah konsumen memang sudah menikmati fasilitas yang sudah disediakan dan inovasi yang sudah dilakukan tersebut, dan masih belum ada informasi apakah terjadi peningkatan nilai pelanggan dan terciptanya hasil sesuai dengan harapan secara optimal terhadap pelanggan setelah menerapkan beberapa inovasi, ketidaktahuan informasi tersebut akan mempengaruhi kepada penerapan strategi selanjutnya yang akan diterapkan oleh pihak pengelola bandar udara. Hal yang diperlukan untuk mendukung meningkatkan kualitas yang baik di bandar udara dibutuhkan pelayanan yang baik sebagai salah satu penunjang seperti pelayanan prima, berdasarkan latar belakang tersebut peneliti akan melakukan penelitian untuk mengetahui apakah pelayanan yang diberikan oleh pihak PT. Gapura Angkasa khususnya layanan *JOUMPA* yang sudah berkembang diberbagai bandar udara di Indonesia dengan *branding* bernama *JOUMPA Airport Assistance*, *JOUMPA Airport Assistance* adalah layanan jasa yang diberikan kepada penumpang di *Airport* yang menginginkan kemudahan untuk percepatan proses pada saat kedatangan maupun keberangkatan untuk penerbangan internasional maupun domestik.

JOUMPA memiliki makna "*Your Journey Companion*" yang jika diartikan ke Bahasa Indonesia berarti "Teman Perjalan Anda", yang diharapkan mampu memberikan pelayanan prima dan kemudahan penumpang pesawat saat berada di Bandara, melalui beragam layanan dari *pre journey*, *pre flight*, *post flight* hingga *post journey* yang tersedia di Bandar Udara Internasional Supadio Pontianak sudah sesuai harapan secara optimal dengan adanya layanan tersebut, karena *product* layanan *JOUMPA* ini masih termasuk layanan baru yang telah diterapkan di Bandar Udara Internasional Supadio Pontianak, dan peneliti akan melakukan pengumpulan data melalui wawancara untuk menganalisis optimalisasi layanan *JOUMPA* PT. Gapura Angkasa terhadap pelanggan yang menggunakan layanan *JOUMPA*.

Berdasarkan latar belakang di atas, maka peneliti mengidentifikasi rumusan masalah dari studi ini sebagai berikut: Apa saja layanan yang disediakan oleh layanan *JOUMPA* kepada penumpang di Bandar Udara Internasional Supadio Pontianak? Bagaimana optimalisasi layanan *JOUMPA* dalam meningkatkan pelayanan penumpang di Bandar Udara Internasional Supadio Pontianak? Apa saja kendala yang dialami pada saat melakukan layanan *JOUMPA* dan bagaimana solusinya?

Adapun tujuan penelitian yang ingin dicapai yaitu: Untuk mengetahui apa saja layanan yang disediakan oleh layanan *JOUMPA* kepada penumpang di Bandar Udara Internasional Supadio Pontianak. Untuk mengetahui optimalisasi layanan *JOUMPA* dalam meningkatkan pelayanan penumpang di Bandar Udara Internasional Supadio Pontianak. Untuk mengetahui kendala yang dialami pada saat melakukan layanan *JOUMPA* dan bagaimana solusinya.

Lima dimensi yang dapat menentukan kualitas jasa yang dikutip dalam salah satu *study* mengenai *SERVQUAL* oleh Parasuraman yang dikutip dari Rambat Lupiyodi dan A. Hamdani (2006), menyimpulkan bahwa terdapat lima dimensi *SERVQUAL* sebagai berikut:

1. Berwujud (*Tangible*), yaitu kemampuan suatu perusahaan dalam menunjukkan eksistensinya kepada pihak eksternal. Penampilan dan kemampuan sarana dan prasarana

fisik perusahaan yang dapat diandalkan keadaan sekitarnya merupakan bukti nyata dari pelayanan yang diberikan oleh pemberi jasa.

2. Keandalan (*Reliabilitas*), yaitu kemampuan perusahaan untuk memberikan pelayanan sesuai dengan yang dijanjikan secara akurat dan terpercaya. Kinerja harus sesuai dengan harapan pelanggan yang berarti ketepatan waktu, pelayanan yang sama untuk semua pelanggan tanpa kesalahan, sikap yang simpatik, dan dengan akurasi yang tinggi.
3. Ketanggapan (*Responsiveness*), yaitu suatu kebijakan untuk membantu dan memberikan pelayanan yang cepat (*responsif*) dan tetap kepada pelayanan, dengan penyampaian informasi yang jelas.
4. Jaminan dan Kepastian (*Assurance*), yaitu pengetahuan, kesopanan, dan kemampuan para pegawai perusahaan untuk menumbuhkan rasa percaya para pelanggan kepada perusahaan.
5. Empati (*Empathy*), yaitu memberikan perhatian yang tulus dan bersifat individual atau pribadi yang diberikan kepada para pelanggan dengan berupaya memahami keinginan konsumen.

Tabel 1. Penelitian yang Relevan

NO	Nama Peneliti	Judul Penelitian	Tahun Penelitian	Hasil Penelitian
1.	Puasini Aprilyantini dan Aria Swastika Putri	Meningkatkan pelayanan <i>Airport Hospitality</i> di Bandar Udara Internasional Juanda Surabaya Melalui Peran dan Fungsi Humas (<i>Public Relations</i>).	2014	Penulis menggunakan metode deskriptif dengan pendekatan kuantitatif, yang menggambarkan dan memberikan pemahaman Mengenai bagaimana dan mengapa suatu gejala atau realitas komunikasi terjadi, dan dapat disimpulkan bahwa kepuasan konsumen sudah memenuhi harapan konsumen.
2.	Elinda Meydasari	Pengaruh Kualitas jasa layanan <i>Joumpa Airport Assistance</i> yang dilaksanakan oleh PT. Gapura Angkasa II terhadap kepuasan konsumen di Bandar Udara Sultan Telaha Jambi.	2018	Hasil pengujian hipotesis menunjukkan bahwa kualitas layanan <i>JOUMPA</i> berpengaruh terhadap kepuasan penumpang di Bandar Udara Sultan Telaha Jambi.
3.	Beatrix Maria Yuliana Ristika	Analisis Aktivitas Layanan <i>JOUMPA</i> PT. Gapura Angkasa Terhadap Tingkat Kepuasan Penumpang Bandar Udara Supadio Pontianak.	2020	Berdasarkan hasil pengolahan data diatas dapat disimpulkan bahwa pelayanan <i>JOUMPA</i> berpengaruh terhadap kepuasan pelanggan Bandar Udara Internasional Supadio Pontianak dapat diterima, yang berarti terdapat pengaruh signifikansi antara pelayanan jasa <i>JOUMPA</i> terhadap kepuasan pelanggan Bandar Udara Supadio Pontianak.

4.	Ni Putu Restiana Dewi	Peranan <i>JOUMPA Assistance Service</i> Dalam Peningkatan Pelayanan Penumpang PT. Garuda Angkasa Bandar Udara Halim Perdana Kusuma Jakarta	2018	Hasil dari penelitian ini menunjukkan bahwa banyak pelayanan yang diberikan <i>JOUMPA Assistance Service</i> , dan <i>JOUMPA</i> . Keuntungan yang didapatkan oleh penumpang pengguna <i>JOUMPA</i> yaitu, tersedianya layanan transportasi, penanganan bagasi sampai dengan layanan saat penumpang melakukan transfer.
5.	Ema Dwi Septiana	Pengaruh Kinerja Pasasi PT Garuda Angkasa Dalam Memberikan Pelayanan Terhadap Kepuasan Penumpang Maskapai Garuda Indonesia Di Bandar Udara Sultan Thaha Jambi	2018	Dari hasil penelitian dapat diketahui juga bahwa besarnya variabel pelayanan terhadap kepuasan adalah 39,3% sisanya sebesar 60,7% yang merupakan sumbangan dari variabel lain yang tidak diteliti dalam penelitian ini.
6.	Sulistiani	Pengaruh Pelayanan <i>JOUMPA</i> Garuda Angkasa Terhadap Kepuasan Pelanggan Di Bandara Ahmad Yani Semarang	2018	Hasil dari analisis regresi linier sederhana juga menunjukkan bahwa besarnya pengaruh pelayanan <i>JOUMPA</i> terhadap kepuasan pelanggan di Bandara Ahmad Yani Semarang sebesar 0,758 atau 75,8%.
7.	Karina Yayang	Peranan <i>JOUMPA Airport Assistance</i> Untuk Pelayanan Prima Di Bandar Udara Sultan Aji Muhammad Sulaiman Sepiinggang Balikpapan	2018	Berdasarkan hasil analisis data dan pembahasan yang telah dilakukan terdapat kesimpulan dengan berdirinya layanan <i>JOUMPA Airport Assistance</i> dengan didukungnya fasilitas dan <i>staff</i> yang cukup maka akan meningkatkan layanan prima yang baik di Bandar Udara Sultan Aji Muhammad Sulaiman Sepiinggang Balikpapan.

Sumber: Peneliti, 2022

METODE PENELITIAN

Penelitian ini menggunakan metode penelitian deskriptif dengan pendekatan kualitatif. Menurut Sugiyono (2016:9) metode deskriptif kualitatif adalah metode penelitian yang berdasarkan pada filsafat postpositivisme digunakan untuk meneliti pada kondisi objek yang alamiah (sebagai lawannya adalah eksperimen) dimana peneliti adalah sebagai instrument kunci teknik pengumpulan data dilakukan secara trigulasi (gabungan), analisis data bersifat induktif/kualitatif, dan hasil penelitian kualitatif lebih menekankan makna daripada generalisasi.

Teknik Pengumpulan Data

1. Metode Observasi. Observasi ini menggunakan observasi partisipasi, dimana peneliti terlibat langsung dengan kegiatan sehari-hari orang yang sedang diamati atau yang digunakan sebagai sumber data penelitian (Sugiyono, 2017).
2. Metode Wawancara. Dalam penelitian ini peneliti akan melakukan wawancara secara terstruktur dan tidak terstruktur. Melakukan wawancara, peneliti perlu mendengarkan secara teliti, mencatat dan merekam apa yang dikemukakan oleh narasumber. Narasumber yang akan diwawancarai oleh peneliti yaitu penumpang Bandar Udara internasional Supadio

Pontianak yang menggunakan layanan *JOUMPA*, Pasasi Gapura Angkasa, Supervisor Gapura Angkasa, dan Manajer Gapura Angkasa.

3. Metode Dokumentasi. Dokumen yang ditujukan dalam penelitian ini adalah dengan mengambil gambar berupa foto, dan merekam hasil wawancara dengan informan terkait dengan video dan audio.

Analisis Data

1. *Data Reduction* (Redaksi Data)
2. *Data Display* (Penyajian Data)
3. *Conclusion Drawing/ Verification*.

HASIL PENELITIAN DAN PEMBAHASAN

Hasil Penelitian

Layanan yang Disediakan oleh Layanan *JOUMPA* Kepada Penumpang di Bandar Udara Internasional Supadio Pontianak

1. *Fast Track* adalah *product* yang ditawarkan oleh penerbangan internasional saat keberangkatan maupun kedatangan. Pelanggan akan mendapatkan pendampingan dan bantuan dari petugas *JOUMPA* yang ramah untuk proses keberangkatan sejak tiba di *drop zone* terminal keberangkatan, melalui *security check pont 1*, melakukan proses *check in*, pengurusan bagasi, pemeriksaan *security check pont 2*, pemeriksaan imigrasi, penyediaan fasilitas *lounge* hingga pengantaran menuju *boarding gate*. Begitu pula untuk proses kedatangan, pelanggan akan dijemput dan didampingi oleh petugas *JOUMPA* dari sejak turun pesawat, pemeriksaan imigrasi, penyediaan fasilitas *lounge*, pengurusan bagasi, pemeriksaan *custom*, pengantaran atau penyediaan transportasi hingga pengantaran bagasi ke alamat pelanggan.
2. *Meet and greet* merupakan pilihan layanan dari *JOUMPA* yang disediakan untuk pelanggan keberangkatan domestik dan kedatangan domestik melalui penyambutan dan pendampingan untuk memberikan bantuan kepada pelanggan selama berada di bandara.
3. Layanan Transfer ditujukan untuk pelanggan yang melakukan penerbangan lanjutan (transit atau transfer), *JOUMPA* akan membantu dalam memberikan fasilitas dan pendampingan untuk kemudahan selama proses transit/transfer sehingga pelanggan akan merasa lebih nyaman.
4. Layanan *Baggage Delivery Service* juga dapat dimanfaatkan oleh pelanggan untuk pengurusan bagasi kedatangan yang akan ditangani langsung oleh petugas *JOUMPA* hingga proses pengantaran ke alamat yang diminta sehingga pelanggan dapat langsung meninggalkan bandara tanpa harus menunggu bagasi.

Pembahasan

Optimalisasi Layanan *JOUMPA* Dalam Meningkatkan Pelayanan Penumpang di Bandar Udara Internasional Supadio Pontianak

Berdasarkan pengamatan, observasi, dokumentasi, dan hasil wawancara yang dilakukan oleh peneliti, mengenai upaya optimalisasi layanan *JOUMPA* dalam meningkatkan pelayanan penumpang di Bandar Udara Internasional Supadio Pontianak peran petugas *JOUMPA* adalah aspek dinamis dari kedudukan atau status yang mempunyai peranan sangat penting dalam meningkatkan pelayanan terhadap penumpang. Karena Layanan *JOUMPA* berhadapan langsung dengan penumpang/pelanggan. Kualitas merupakan kondisi dinamis yang berpengaruh dengan produk jasa penumpang, kualitas pelayanan yang baik akan sangat

berpengaruh dalam dunia penerbangan. Setiap penumpang yang datang menggunakan jasa layanan *JOUMPA* pastinya akan senang jika menadapatkan pelayanan yang baik. Strategi meningkatkan pelayanan *JOUMPA* di Bandar Udara Internasional Supadio Pontianak yaitu dengan meningkatkan kualitas pelayanan yang baik maka akan tercipta penumpang atau pelanggan loyal yang biasanya akan merekomendasikan produk jasa *JOUMPA* ini kepada orang lain.

Tetapi untuk bisa membuat pelayanan yang baik dan memuaskan tidak lah mudah. Jika terjadi kesalahan pada salah satu pengguna jasa yang tidak puas dan kecewa dengan pelayanan yang di berikan, maka efek sampingnya bisa menjadi besar yaitu akan timbulnya stigma negatif kepada perusahaan penyedia layanan di mata pelanggan. Jadi sebagai petugas layanan *JOUMPA*, petugas harus memberikan dan meningkatkan pelayanan terhadap pengguna layanan *JOUMPA*. Setiap petugas layanan *JOUMPA* diharapkan dapat melaksanakan tugas berdasarkan *Standard Operating Procedure (SOP)* hal ini bertujuan untuk meningkatkan pelayanan yang diberikan kepada pelanggan atau penumpang.

Mengingat pentingnya layanan *JOUMPA* tentunya diharapkan petugas layanan *JOUMPA* mampu menangani pelanggan sesuai dengan produk *JOUMPA* yang di pesan. Meningkatkan pelayanan petugas harus selalu ramah agar penumpang merasa nyaman dengan pelayanan yang di berikan. Pegawai *JOUMPA* memerlukan keahlian khusus yang didapat melalui pelatihan oleh Gapura. Pelayanan kepada penumpang harus deiberikan dengan *excellent* dimulai dari menerima pemesanan layanan *JOUMPA*, *meet & assist customer* serta selalu siap memberikan kemudahan kepada penumpang saat berada di pelayanan keberangkatan, transit atau kedatangan. Pelayanan yang diberikan kepada penumpang sudah efisien hal ini dilihat dari penumpang *JOUMPA* dapat menghemat waktu tidak perlu mengantri untuk menyelesaikan proses *check in* maupun *check in baggage* saat proses keberangkatan, pada saat transit di *transfer desk* dan tidak perlu menunggu lama bagasi keluar di kedatangan.

Keunggulan dari layanan *JOUMPA* yaitu layanan *JOUMPA* diberikan oleh perusahaan yang benar-benar *core business* nya ada di jasa *airport services* sehingga semua *detail* pelayanan untuk keputusan penumpang dikuasi oleh semua *staff JOUMPA*. Fasilitas yang disediakan oleh layanan *JOUMPA* untuk penumpang sudah cukup ini dilihat dari fasilitas ruang tunggu dimana *JOUMPA* bekerja sama dengan *Lounge Blue Sky* dengan penetapan tarif yang sesuai dan tepat dan suasana ruang tunggu yang bagus serta label bagasi khusus untuk bagasi penumpang *JOUMPA* untuk memudahkan penanganan bagasi.

Sistem pelayanan pada layanan *JOUMPA*, produk layanan bisa dipesan melalui website resmi *JOUMPA* atau melalui nomor *hotline* yang sudah dipublish di brosur-brosur *JOUMPA*, juga dapat memesan layanan *JOUMPA* melalui *strategic partner JOUMPA* (hotel-hotel tertentu dan beberapa *travel agent*), setelah konfirmasi *booking* diterima oleh *pic JOUMPA* di bandara yang dipesan maka *pic JOUMPA* akan menghubungi *customer* untuk menanyakan *details flight* jam penjemputan / *assistance* serta *meeting point* yang disepakati bersama. Saat bertemu *customer* pemesan layanan, *boarding pass* yang sudah dipersiapkan diserahkan kepada *customer* dan jika *customer* ada bagasi, bagasi akan di *check in* kan serta diberikan *labelling* khusus agar bagasi mudah dikenali saat di kedatangan dan posisi *loading* di *compartment* pesawat akan diposisikan di dekat pintu *compartment* sehingga bagasi akan lebih cepat keluar dan diantar di *conveyor belt* kedatangan pertama kali.

Apabila terjadi suatu pembatalan, perubahan jadwal atau keterlambatan *staff JOUMPA* akan membantu semua proses akibat *irregularity flight* tersebut. Upaya petugas dalam meningkatkan pelayanan terhadap penumpang: Pelayanan Cepat dan Tanggap, Pelatihan

Petugas *JOUMPA*, Mendengarkan Keluhan Penumpang, Menjaga Kesabaran, Menjaga Kesopanan, Mencari Solusi Tepat, Meminta *Feedback* Dari Pelanggan.

Kendala Yang Dialami Pada Saat Melakukan Layanan *JOUMPA* Dan Bagaimana Solusinya

Hal-hal yang dapat menjadi kendala yang didapatkan peneliti dari hasil observasi, wawancara dan dokumentasi di unit *JOUMPA* yaitu saat terjadi suatu pembatalan, perubahan jadwal atau keterlambatan solusi yang diberikan layanan *JOUMPA* kepada konsumen yaitu *staff JOUMPA* akan membantu semua proses akibat *irregularity flight* tersebut (perubahan jadwal, keterlambatan penerbangan hingga pembatalan penerbangan).

Bandar Udara Internasional Supadio Pontianak belum adanya *booth* untuk layanan *JOUMPA* sehingga masih banyak orang yang belum mengetahui adanya layanan *JOUMPA Airport VIP Service*, sehingga layanan untuk proses promosi atau reservasi hanya melalui media sosial seperti Youtube, Facebook dan Instagram dari *staff* yang bekerja sebagai *staff JOUMPA* dan Nomor Telephone/Whatsapp dari *Supervisor* layanan *JOUMPA*. Penulis berharap agar layanan *JOUMPA* di Bandar Udara Internasional Supadio Pontianak bisa menyediakan *booth* sebagai tempat promosi agar layanan *JOUMPA* bisa dikenal banyak orang dan memudahkan dalam proses reservasi.

Melihat kendala yang dihadapi dalam melakukan kegiatan layanan *JOUMPA*, di Bandar Udara Internasional Supadio Pontianak memiliki cara lain sebagai tempat melakukan promosi. Layanan *JOUMPA* telah bekerja sama dengan beberapa Hotel dan BANK yang ada di Pontianak salah satunya yaitu Hotel Mercure dan BANK BRI. Ketika ada pelanggan yang menggunakan jasa dari Hotel Mercure dan karyawan atau pejabat BANK BRI yang ingin melakukan perjalanan menggunakan pesawat udara maka pihak petugas, Hotel Mercure dan BANK BRI akan menawarkan Layanan *JOUMPA* kepada pelanggan.

Lounge Blue Sky di Bandar Udara Internasional Supadio Pontianak yang bekerja sama dengan *JOUMPA*. Melalui kerja sama *Lounge Blue Sky* ini *JOUMPA* melakukan penawaran kepada penumpang di unit *check in counter* dengan menjualkan *voucher Lounge Blue Sky* seharga RP. 150.000 kepada penumpang dan mempromosikan dari layanan *JOUMPA Airport VIP Service* itu sendiri. Dari pengamatan peneliti ketika berada di unit *JOUMPA*, para penumpang masih banyak yang belum mengetahui adanya layanan *JOUMPA Airport VIP Service* karena masih kurangnya promosi.

KESIMPULAN

Berdasarkan hasil Observasi dan Wawancara mengenai "Optimalisasi Layanan *JOUMPA* Dalam Meningkatkan Pelayanan Terhadap Penumpang Di PT. Garuda Indonesia Bandar Udara Internasional Supadio Pontianak" maka peneliti menarik kesimpulan sebagai berikut: Layanan yang disediakan oleh layanan *JOUMPA* kepada penumpang di Bandar Udara Internasional Supadio Pontianak. Ada beberapa jenis layanan yang di tawarkan oleh *JOUMPA* antara lain: *Fast Track* adalah *product* yang ditawarkan oleh penerbangan internasional saat keberangkatan maupun kedatangan. *Meet and Greet* merupakan pilihan layanan dari *JOUMPA* yang disediakan untuk pelanggan keberangkatan domestik dan kedatangan domestik melalui penyambutan dan pendampingan untuk memberikan bantuan kepada pelanggan selama berada di bandara. Layanan Transfer ditujukan untuk pelanggan yang melakukan penerbangan lanjutan (transit atau transfer). *JOUMPA* akan membantu dalam memberikan fasilitas dan pendampingan untuk kemudahan selama proses transit/transfer. Layanan *Baggage Delivery Service* juga dapat dimanfaatkan oleh pelanggan untuk pengurusan bagasi kedatangan yang akan ditangani langsung oleh petugas *JOUMPA* hingga proses pengantaran ke alamat yang diminta sehingga

pelanggan dapat langsung meninggalkan bandara tanpa harus menunggu bagasi. Strategi meningkatkan pelayanan *JOUMPA* di Bandar Udara Internasional Supadio Pontianak yaitu dengan meningkatkan kualitas pelayanan yang baik maka akan tercipta penumpang atau pelanggan loyal yang biasanya akan merekomendasikan produk jasa *JOUMPA* ini kepada orang lain. Setiap petugas layanan *JOUMPA* diharapkan dapat melaksanakan tugas berdasarkan *Standard Operating Procedure (SOP)* hal ini bertujuan untuk meningkatkan pelayanan yang diberikan kepada pelanggan atau penumpang. Mengingat pentingnya layanan *JOUMPA* tentunya diharapkan petugas layanan *JOUMPA* mampu menangani pelanggan sesuai dengan produk *JOUMPA* yang di pesan. Upaya petugas dalam meningkatkan pelayanan terhadap penumpang yaitu pelayanan cepat dan tanggap, pelatihan petugas *JOUMPA*, Mendengarkan keluhan penumpang, menjaga kesabaran, menjaga kesopanan, mencari solusi tepat, meminta *feedback* dari pelanggan.

Hal-hal yang dapat menjadi kendala yang dihadapi ketika melakukan layanan *JOUMPA* yaitu saat terjadi suatu pembatalan, perubahan jadwal atau keterlambatan solusi yang diberikan layanan *JOUMPA* kepada penumpang yaitu *staff* akan membantu semua proses akibat *irregularity flight* tersebut dan belum adanya *booth* di Bandara Supadio melihat hal itu Layanan *JOUMPA* telah bekerja sama dengan Hotel Mercure, BANK BRI, *Lounge Blue Sky* dan beberapa *travel agent*.

Saran Bagi Perusahaan: Hasil penelitian ini diharapkan dapat menjadi sumber informasi serta dijadikan sebagai bahan evaluasi maupun strategi Unit Layanan *JOUMPA* Perusahaan PT. Garuda Angkasa untuk meningkatkan pelayanan yang diberikan kepada penumpang/konsumen. Peneliti berharap perusahaan dapat menyediakan *booth* atau aplikasi untuk mempermudah pemasaran dan pemesanan sehingga produk *JOUMPA* dapat dikenal lebih luas dan mudah. Bagi Akademisi: Penelitian ini diharapkan dapat dimanfaatkan sebagai bahan acuan lebih lanjut guna menambah referensi dan pengetahuan, khususnya dalam hal meningkatkan pelayanan layanan *JOUMPA* terhadap penumpang.

Bagi Peneliti Selanjutnya: Penelitian ini masih terbatas pada waktu dan objek penelitian, sehingga bagi peneliti selanjutnya diharapkan dapat memaksimalkan objek dan waktu penelitian guna mencapai sebuah hasil penelitian yang lebih baik dan sesuai.

DAFTAR PUSTAKA

- Arikunto, Suhastimi. 2010. *Prosedur Penelitian*. Rineka Cipta. Jakarta.
- Faisal. 2005. *Pengaruh insentif dan fasilitas kerja terhadap produktivitas kariawan*. Yogyakarta: FE-UGM.
- Kotler dan Keller. 2007. *Manajemen Riset dan Prilaku Konsumen*. Jakarta: PT Gramedia Pusat.
- Kusumah. 2011. *Angket Sebagai Teknik Pengambilan Data*. Jakarta: PT Indeks
- Lupiyoadi. Handani. 2006. *Manajemen Pemasaran Jasa*. Salemba Empat. Jakarta.
- Moekijat. 2001. *Manajemen Personaliadan Sumber Daya Manusia*. Pustaka. Jakarta.
- Sinambela. 2011. *Refermasi Pelayanan Publik*. Jakarta; Bumi Aksara.
- Sugiyono. 2009. *Statistik Untuk Penelitian*. Alfabeta. Bandung.
- Sugiyono. 2010. *Metode Penelitian Pendidikan Pendapatan Kuantitatif, Kualitaif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. 2011. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, cv.
- Sugiyono. 2012. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: CV Alfabeta.
- Sugiyono. 2016. *Metodologi Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: CV Alfabeta.
- Sugiyono. 2018. *Metodologi Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sumarwo, Edi. 2000. *Layanan Penumpang dan Bagasi*. Jakarta: Citra Pustaka.