

STRATEGI PEMASARAN PRODUK PEMBIAYAAN

CICIL EMAS iB di BANK SYARIAH MANDIRI KCP

UNGARAN

TUGAS AKHIR

Diajukan untuk Memenuhi Tugas dan Melengkapi Syarat Guna

Memperoleh Gelar Ahli Madya dalam Ilmu Perbankan Syariah

Disusun Oleh :

RADHA KUSUMA DEWI

NIM 1505015072

PROGRAM STUDI D3 PERBANKAN SYARI’AH

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI WALISONGO

SEMARANG

2018

ii

iii

iv

MOTTO

ا ۚ ل ِّفُ اللَّهُ نافسًْا إِّلََّ وُسْعاها لَا يكُا

Artinya : “Allah tidak membebani seseorang sesuai dengan
kesanggupannya”.

Q.S Al-Baqarah ayat 286

v

PERSEMBAHAN

Dengan penuh kerendahan hati, kupersembahkan Tugas Akhir (TA)

ini teruntuk orang-orang terdekat yang memberikan motivasi, dukungan,

perhatian dan kasih sayangnya kepada penulis. Dan sebagai bentuk

terimakasih kepada mereka, penulis hanya bisa mempersembahkan sebuah

karya sederhana ini. Karya tulis ini ku persembahkan kepada :

1. Allah SWT yang selalu melimpahkan rahmat, taufiq, hidayah serta

inayahnya sehingga penulis dapat menyelesaikan penyusunan Tugas

Akhir (TA) ini.

2. Kedua orang tuaku, Bapak Rokhani dan Ibu Dahri Nur Aini tercinta yang

dengan sabar mendidik dan mengajarkan segala kebaikan kepada penulis,

agar penulis dapat bermanfaat dan menjadi manusia yang berguna, serta

memberikan penuh kasih sayang dan atas segala jerih payah pengorbanan

untuk penulis selama ini yang telah membiayai, menyekolahkan dan

menuntut langkah untuk menggapai cita-cita, do’a kalian merupakan

ridho untuk mencapai kesuksesan.

3. Segenap keluarga besarku tercinta yang senantiasa memberikan motivasi

dan do’a yang selalu mengiringi setiap langkah penulis.

4. Kakak dan Adikku tersayang, Roy Wahyu Utomo dan Rany Desiana Putri

yang selalu memberi dukungan kepada penulis.

5. Seluruh teman-teman PBS angkatan 2015, terutama PBSB yang

senantiasa menemani dalam susah, sedih maupun senang. Terimakasih ku

ucapkan untuk pertemanan yang indah dan semoga persahabatan kita

tidak akan terputus sampai disini.

6. Keluarga baruku Bank Syariah Mandiri KCP Ungaran, terimakasih atas

kebaikan, ilmu, waktu dan pengalaman yang kalian semua berikan kepada

penulis dengan penuh keikhlasan dan kesabaran.

7. Semua pihak yang secara langsung ataupun tidak langsung turut

membantu dalam penulisan Tugas Akhir (TA) ini.

vi

vii

ABSTRAK

 Bank Syariah Mandiri KCP Ungaran yang terletak di Jl. Diponegoro 205
C-D Ungaran merupakan salah satu Lembaga Keuangan Syari’ah yang

berada di Ungaran dalam mengenalkan produknya kepada masyarakat, Bank
Syariah Mandiri KCP Ungaran memerlukan pengelolan dana yang terarah.

Salah satu produk yang memerlukan pengelolaan dana adalah cicil emas,
yaitu fasilitas yang disediakan oleh Bank Syariah Mandiri untuk membantu
nasabah untuk mebiayai pembelian/ kepemilikan emas berupa lantakan

(batangan) dengan cara mudah punya emas dan menguntungkanDari
pengangkatan judul strategi pemasaran produk pembiayaan cicil emas iB di

Bank Syariah Mandiri dengan permasalahan yang didapat yaitu bagaimana
strategi pemasaran yang dilakukan dan apa saja yang menjadi faktor
pendukung maupun penghambat dalam produk pembiayaan cicil emas di

Bank Syariah Mandiri.
 Dalam penyelesaian permasalahan yang terkait, penulis menggunakan

metode observasi, dokumentasi dan wawancara. Metode observasi dilakukan
dengan pengamatan, metode dokumentasi dilakukan dengan mengumpulkan
data berupa file-file maupun foto, sedangkan wawancara dilakukan dengan

cara tanya jawab kepada sumber data yang terkait dengan strategi pemasaran.
Jenis penelitian yang dilakukan penulis adalah penelitian lapangan (field

research).
 Hasil dari penelitian ini adalah bahwa strategi yang dilakukan yaitu
menggunakalan langkah-langkah pemasaran yang terdiri dari segmentation,

targeting, dan positioning. Penerapan strategi pemasaran yang digunakan
oleh Bank Syariah Mandiri KCP Ungaran adalah jemput bola, open booth,

dan fee referral. Strategi lainnya memberikan pelayanan prima kepada
nasabah, menjalin silaturahmi pada nasabah,dll.

Kata Kunci : Strategi, Pembiayaan, Bank

viii

KATA PENGANTAR

Bismillahirrahmanirrahim

Alhamdulillahirobbil’alamin, puji syukur kehadirat Allah SWT, yang

telah mencurahkan segala rahmat dan hidayahnya, Sehingga penulis dapat

menyelesaikan Tugas Akhir (TA) Prodi Perbankan Syari’ah UIN Walisongo

Semarang di Bank Syariah Mandiri KCP Ungaran. Shalawat serta salam

senantiasa tercurahkan kepada junjungan kita Nabi Muhammad SAW,

keluarga, sahabat, tabiin serta kepada kita umatnya. Semoga kita termasuk

umat yang memperoleh syafaat di Yaumil Qiyamah nanti. Amin.

Penelitian ini merupakan Tugas Akhir (TA) pada Program Studi D3

Perbankan Syari’ah, Fakultas Ekonomi dan Bisnis Islam, UIN walisongo

Semarang sebagai syarat untuk memperoleh Gelar Ahli Madya. Melalui

pengantar ini penulis ingin mengucapkan terima kasih kepada semua pihak

yang telah membantu, membimbing dan mendorong serta memperhatikan

dalam penulisan Tugas Akhir ini atas dukungan dan motivasi yang diberikan

baik secara spiritual maupun moral . Sehubungan itu penulis menyampaikan

terima kasih kepada :

1. Bapak Prof. Dr. H. Muhibbin, M. Ag., selaku Rektor UIN Walisongo

Semarang

2. Bapak Dr. H. Imam Yahya, M. Ag., selaku Dekan Fakultas Ekonomi dan

Bisnis Islam UIN Walisongo Semarang.

3. Bapak Johan Arifin, S. Ag., MM., selaku Kaprodi D3 Perbankan Syariah

UIN Walisongo Semarang.

4. Ibu Dra. Hj. Nur Huda, M.Ag., selaku Dosen Wali yang telah membimbing

saya dari awal proses kuliah hingga akhir semester.

5. Bapak Drs. H. Saekhu, MH., selaku Pembimbing yang telah bersedia

meluangkan waktunya untuk memberikan bimbingan dan pengarahan

dalam menyempurnakan penulisan Tugas Akhir (TA) ini.

ix

6. Seluruh Dosen Pengajar program D3 Perbankan Syari’ah, Fakultas

Ekonomi dan Bisnis Islam, UIN Walisongo Semarang yang telah

memberikan pengetahuan dan wawasan untuk peneliti selama menempuh

pendidikan.

7. Seluruh Pegawai dan Staff TU Prodi D3 Perbankan Syari’ah, Fakultas

Ekonomi dan Bisnis Islam UIN Walisongo Semarang.

8. Perpustakaan Institut dan Fakultas UIN Walisongo Semarang yang telah

memfasilitasi buku-buku sebagai referensi untuk menyelesaikan Tugas

Akhir ini.

9. Ibu Meylia Dewi Indriyani, selaku Manager yang telah mengizinkan

penulis untuk meneliti di Bank Syariah Mandiri KCP Ungaran.

10. Bapak Supriyadi dan Ibu Eka Resmi Kurniasari, selaku narasumber dan

seluruh karyawan Bank Syariah Mandiri KCP Ungaran yang telah

memberikan kesempatan bagi penulis untuk menimba ilmu dan

melancarkan data-data untuk penulisan Tugas Akhir (TA) ini.

11. Teman-teman D3 Perbankan Syari’ah angkatan 2015 yang telah berjuang

bersama dari awal kuliah hingga akhir semester.

12. Semua pihak yang tidak dapat saya sebutkan satu persatu. Terimakasih

untuk motivasi dan dukungannya.

Akhir kata, Penulis menyadari Tugas Akhir (TA) ini jauh dari

kesempurnaan, untuk itu penulis mengharapkan kritik dan saran yang

membangun dari semua pihak demi perbaikan Tugas Akhir (TA) ini.

Semoga bermanfaat. Amin

Semarang, Juli 2018

Penulis

Radha Kusuma Dewi

NIM. 1505015072

x

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN PEMBIMBING .. ii

HALAMAN PENGESAHAN .. iii

HALAMAN MOTTO .. iv

HALAMAN PERSEMBAHAN... v

HALAMANDEKLARASI ... vi

HALAMANABSTRAK.. vii

KATA PENGANTAR .. viii

DAFTAR ISI .. x

BAB I PENDAHULUAN

A. Latar Belakang .. 1

B. Rumusan Masalah... 8

C. Tujuan dan Manfaat Penelitian ... 8

D. Tinjauan Pustaka .. 9

E. Metodologi Penelitin... 10

F. Sistematika Penulisan ... 13

BAB II LANDASAN TEORI

A. Pemasaran ... 14

1. Definisi Pemasaran ... 14

2. Tujuan Pemasaran... 16

3. Konsep-konsep pemasaran ... 16

4. Konsep-konsep pemasaran syariah 20

5. Karakteristik Pemasaran Syariah 22

B. Strategi Pemasaran ... 23

1. Definisi Strategi .. 23

2. Definisi strategi pemasaran .. 24

3. Prinsip Strategi Pemasaran ... 26

4. Penerapan Strategi Pemasaran .. 27

C. Jual Beli Emas di Bank Syariah.. 31

xi

1. Pengertian Jual Beli Emas .. 31

2. Dasar Hukum Jual Beli Emas Tidak secara Tunai 31

3. Regulasi Bank Indonesia .. 32

D. Pembiayaan Murabahah .. 35

1. Definisi Murabahah .. 35

2. Rukun dan Syarat Murabahah... 36

3. Landasan Hukum .. 37

BAB III GAMBARAN UMUM OBJEK PENELITIAN

A. Profil Perusahaan .. 39

B. Sejarah Bank Syariah Mandiri. ... 40

C. Visi dan Misi Bank Syariah Mandiri 42

D. Struktur Organisasi Bank Syariah Mandiri........................... 43

E. Produk – Produk Bank Syariah Mandiri 45

1. Produk Pendanaan .. 45

2. Produk Pembiayaan KCP Ungaran................................. 53

3. Fasilitas di Bank Syariah Mandiri 59

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Produk Cicil Emas di Bank Syariah Mandiri...................... 63

B. Strategi Pemasaran Produk Pembiayaan Cicil Emas iB di

Bank Syariah Mandiri KCP Ungaran 67

C. Faktor Pendukung dan Penghambat Dalam Memasarkan

Produk Pembiayaan Cicil Emas iB di Bank Syariah Mandiri..

 ... 71

BAB V PENUTUP

A. Kesimpulan ... 73

B. Saran... 74

C. Kata Penutup... 75

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

1

BAB I

PENDAHULUAN

A. Latar Belakang

 Pada zaman modern sekarang ini peranan perbankan dalam memajukan

perekonomian suatu negara sangatlah besar. Hampir semua sektor yang

berhubungan dengan berbagai kegiatan keuangan selalu membutuhkan jasa

bank. Oleh karena itu saat ini dan di masa yang akan datang setiap negara

dan individu kita tidak akan dapat lepas dari dunia perbankan, jika hendak

menjalankan aktivitas keuangan, baik perorangan maupun lembaga, baik

sosial atau perusahaan.

 Begitu pentingnya dunia perbankan, sehingga ada anggapan bahwa

bank merupakan “nyawa” untuk menggerakkan roda perekonomian suatu

negara. Anggapan ini tentunya tidak salah, karena fungsi bank sebagai

lembaga keuangan sangatlah vital, misalnya dalam hal penciptaan uang,

mengedarkan uang, menyediakan uang untuk menunjang kegiatan usaha,

tempat mengamankan uang, tempat melakukan investasi dan jasa keuangan

lainnya. Bank diartikan sebagai lembaga keungan yang kegiatan usahanya

adalah menghimpun dana dari masyarakat dan menyalurkan kembali dana

tersebut ke masyarakat serta memberikan jasa-jasa bank lainnya.1

 Lembaga keuangan bank di Indonesia terbagi menjadi dua jenis yaitu,

bank yang bersifat konvensional dan bank yang bersifat syariah. Bank yang

bersifat konvensional adalah bank yang kegiatan operasionalnya

mengguakan sistem bunga, sedangkan bank yang bersifat syariah adalah

bank yang kegiatan operasionalnya tidak mengandalkan pada bunga akan

tetapi kegiatan operasional dan produknya dikembangkan berlandaskan Al-

Qur’an dan Hadis. Dengan kata lain, bank syariah adalah lembaga keuangan

yang usaha pokoknya nenberikan pembiayaan dan jasa-jasa lainnya dalam

 1 Kasmir, Pemasaran Bank , Jakarta: Kencana, 2010, Cet.4, h. 8.

2

lalu lintas pembayaran serta peredaran uang yang pengoperasiannya

disesuaikan dengan prinsip syariah Islam.2

 Lembaga keuangan bank secara operasional dibina dan diawasi oleh

Bank Indonesia sebagai Bank Sentral di Indonesia. Untuk pembinaan dan

pengawasan dari sisi pemenuhan prinsip-prinsip syariah dilakukan oleh

Dewan Syariah Nasional MUI. Lembaga keuangan bank terdiri dari Bank

Umum Syariah, Unit Usaha Syariah dan Bank Pembiayaan Rakyat Syariah.

 Sedangkan lembaga keuangan non bank merupakan lembaga keuangan

yang lebih banyak jenisnya dari lembaga keuangan bank. Masing-masing

lembaga keuangan non bank mempunyai ciri-ciri usahanya sendiri.

Lembaga keuangan non bank secara operasional dibina dan diawasi oleh

Departemen Keuangan yang dijalankan oleh Bapepam LK. Kemudian

pembinaan dan pengawasan dari sisi pemenuhan prinsip-prinsip syariah

dilakukan oleh Dewan Syariah Nasional MUI. Lembaga keuangan non bank

terdiri dari pasar modal, perusahaan asuransi, dana pensiun dan lain

sebagainya.3

 Dalam undang-undang ini belum secara eksplisit mengatur mengenai

bank syariah yang tertera adalah diperkenankannya kehadiran bank dengan

prinsip bagi hasil. Serta diikuti dengan keluarnya Peraturan Pemerintah (PP)

No. 72 Tahun 1992 tentang bank berdasarkan prinsip bagi hasil.

Perkembangan bank syariah pasca kehadiran UU No. 7 Tahun 1992 masih

sangat lambat, hal ini terlihat dari jumlah bank syariah yang tidak bertambah

semenjak kehadiran Bank Muamalat.

 Fondasi perekonomian Indonesia yang rapuh, akhirnya menuai hasil

dengan melandanya krisis ekonomi pada pertengahan tahun 1997. Namun

dibalik krisis ini ada berkah tersendiri bagi kehadiran lembaga keuangan

syariah dalam sistem perekonomian Indonesia. Fakta membuktikan bahwa

2 Muhammad, Manajemen Dana Bank Syariah, Yogyakarta: Akademi Manajemen Perusaan

YKPN, 2005, h. 1.
 3 Andri Soemitro, Bank dan Lembaga Keuangan Syariah , Jakarta: Kencana Prenadamedia

Group, 2009, Cet. 1, h. 45-46.

3

banyak bank konvensional mengalami negative spread, ternyata Bank

Muamalat Indonesia sebagai bank syariah pertama di Indonesia mampu

melewati krisis ekonomi dengan baik. Bukti ini memberikan kepercayaan

bahwa bank syariah harus diakomodir secara lebih baik dalam sistem

perbankan di Indonesia.

 Kepercayaan kepada bank syariah pasca krisis tahun 1997, melahirkan

UU No. 10 tahun 1998 tentang perbankan. Dalam undang-undang tersebut

dinyatakan secara tegas, bahwa Indonesia menganut dual banking system

dalam sistem perbankan dengan diakui kehadirannya bank dengan prinsip

syariah untuk beroperasi baik sebagai Bank Umum Syariah (BUS), Unit

Usaha Syariah (UUS), Bank Pembiayaan Rakyat Syariah (BPRS) dari

bank konvensional. Pasca lahirnya UU No. 10 Tahun 1998 tentang

perbankan yang memperkenankan Indonesia untuk menganut dual system,

perkembangan perbankan syariah di Indonesia semakin pesat. Hal ini

terlihat dari banyaknya bank konvensional yang membuka Unit Usaha

Syariah, semakin banyaknya pendirian Bank Umum Syariah maupun Bank

Pembiayaan Rakyat Syariah.4

 Menurut Undang-Undang No. 21 Tahun 2008 menyatakan bahwa

perbankan syariah adalah segala sesuatu yang menyangkut tentang bank

syariah dan unit usaha syariah, mencakup kelembagaan, kegiatan usaha

serta cara dan proses dalam melaksanakan kegiatan usahanya. Bank umum

syariah adalah bank yang berdiri sendiri sesuai dengan akta pendiriannya,

bukan merupakan bagian dari bank konvensional. Sedangkan unit usaha

syariah adalah unit kerja dari kantor pusat konvensional yang berfungsi

sebagai kantor induk dari kantor atau unit yang melaksanakan kegiatan

usaha berdasarkan prinsip syariah.5

 Sebagai lembaga intermediasi, bank syariah menghimpun dana dari

masyarakat yang kelebihan dana. Masyarakat yang menempatkan dananya

 4 M.Nur Rianto, Dasar-Dasar Ekonomi Islam, Solo: Era Adicitra Intermedia, 2011, h.

302-304.
 5 Ismail, Perbankan Syariah, Jakarta: Kencana Prenadamedia Group, 2011, Cet. 1, h. 33.

4

dalam bentuk simpanan akan mendapatkan bonus yang besarnya

tergantung pada bank syariah. Masyarakat yang menyimpan dananya di

bank syariah dengan menggunakan akad kerjasama akan mendapatkan

bagi hasil sesuai dengan kesepakatan yang dilakukan antara bank syariah

dan nasabah.

 Pada sisi sebaliknya, terdapat masyarakat yang membutuhkan dana

untuk mengembangkan usahanya atau untuk memenuhi kebutuhan pribadi,

sementara dana yang dimilikinya terbatas. Kebutuhan akan dana ini dapat

dipenuhi oleh bank melalui pembiayaan yang diberikan atau melalui

penempatan dana dalam bentuk lainnya. Sebagai balas jasa penyaluran

dana kepada masyarakat, bank akan menerima imbalan sesuai dengan

akadnya.6

 Bank syariah dalam menjalankan usahanya berdasarkan prinsip

syariah dan menurut jenisnya terdiri atas bank umum syariah dan bank

pembiayaan rakyat syariah. 7 Adapun tujuan perbankan syariah yaitu

menunjang pelaksanaan pembangunan nasional dalam rangka

meningkatkan keadilan, kebersamaan, dan pemerataan kesejahteraan

rakyat (pasal 3 UU No.21 Tahun 2008). Dalam mencapai tujuan

menunjang pelaksanaan pembangunan nasional, perbankan syariah tetap

berpegang pada prinsip syariah secara menyelluruh dan konsisten.8

 Pembiayaan merupakan salah satu tugas pokok bank, yaitu pemberian

fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang

tergolong sebagai pihal yang mengalami kekurangan dana.

 Menurut sifat penggunaannya berikut ini adalah pembagian dari

pembiayaan (M. Syafii Antonio) ada Pembiayaan peroduktif. Jenis

pembiayaan ini ditujukan untuk memenuhi kebutuhan produksi dalam

definisi yang luas, yaitu untuk peningkatan usaha, baik usaha produksi,

perdagangan, maupun investasi. Dan Pembiayaan konsumtif. Jenis

 6 Ismail, Perbankan…, h. 47.

 7 Ahmad Dahlan, Bank Syariah, Yogyakarta: Teras, 2012, h.101.
 8 Dr. Mardani, Aspek Hukum Lembaga Keuangan Syariah di Indonesia , Jakarta:

Prenadamedia Group, 2015, h. 26.

5

pembiayaan ini digunakan untuk memenuhi kebutuhan konsumsi yang

akan habis digunakan untuk memenuhi kebutuhan.

 Dalam kehidupan sehari-hari, masyarkat memiliki kebutuhan yang

harus dipenuhi baik kebutuhan sekarang atau kebutuhan yang akan datang

serta kebutuhan mendesak. Masyarakat menengah ke atas pada umumnya

menyimpan sebagian pendapatannya secara periodik guna diperuntukkan

pada masa yang akan datang. Oleh karenanya, dalam hal ini diperlukan

suatu putusan yang harus dilakukan terhadap aset atau pendapatan

tersebut. Putusan yang pertama adalah pilihan untuk tidak mengahabiskan

uang, kedua adalah apa yang harus dilakukan terhadap uang yang dimiliki,

kemudian putusan ketiga bagaimana cara agar jumlah uang tersebut dapat

bertambah sering berjalannya waktu baik dalam jangka pendek maupun

jangka panjang.

 Bank memiliki beberapa produk simpanan, yaitu giro, tabungan, dan

deposito. Namun, pada era globalisasi seperti sekarang ini masyarakat

tidak terpaku pada produk simpanan pada bank saja untuk menyimpan

kekayaannya, banyak sekali alternatif untuk masyarakat salah satunya

yaitu dengan menyimpannya dalam bentuk emas.

 Sebagai salah satu bank nasional dengan jumlah nasbah terbanyak,

Bank Syariah Mandiri mulai menjajaki produk investasi emas yang lebih

memuaskan bagi pemilik modal investasi kecil, yaitu program BSM Cicil

Emas. Program ini memang ditujukan bagi masyarakat yang ingin program

investasi dengan membeli emas batangan, namun tidak memiliki modal

besar sehingga kesulitan membeli emas secara kontan.

 Pembiayaan murabahah pada cicil emas merupakan pembiayaan yang

bersifat investasi atau lebih diperuntukan kebutuhan dimasa yang akan

datang, karena kegiatan menyimpan emas atau investasi emas dalam

jangka panjang yang dapat mengimbangi inflasi, selain itu emas juga

merupakan sumber pembiayaan yang cepat.

 BSM Cicil emas adalah fasilitas yang disediakan oleh BSM untuk

membantu nasabah dalam pembelian/kepemilikn emas berupa lantakan

6

(batangan) dengan minimal 10 gram hingga 250 gram. Dengan mencicil

emas dapat mewujudkan rencana dan impian di masa datang dengan lebih

mudah. Cukup dengan menyisihkan dana sebesar Rp 4.000 per hari, terasa

lebih ringan untuk memilili emas.

 Namun semakin berkembangnya sektor perbankan di Indonesia

diperlukan adanya kegiatan pemasaran untuk menghadapi persaingan yang

dari waktu ke waktu semakin meningkat salah satunya di Bank Syariah

Mandiri KCP Ungiran khususnya pada pada produk pembiayaan cicil emas

iB. Pentingnya pemasaran dilakukan dalam rangka memenuhi kebutuhan

dan keinginan masyarakat akan suatu produk atau jasa. Pemasaran menjadi

semakin penting dengan semakin meningkatnya pengetahuan masyarakat.

Dalam melakukan kegiatan pemasaran suatu perusahaan memiliki

beberapa tujuan yang hendak dicapai, baik tujuan jangka pendek maupun

jangka panjang.

 Dalam jangka pendek biasanya untuk merebut hati konsumen

terutama produk yang baru diluncurkan. Sedangkan dalam jangka panjang

untuk mempertahankan produk-produk yang sudah ada agar tetap eksis.

Hal ini dilakukan agar masyarakat atau nasabah mengetahui dan berminat

untuk mengambil manfaat dari produk yang ditawarkan sesuai

kebutuhannya.

 Kegiatan pemasaran sebelumnya hanya dilakukan oleh perusahaan

yang berorientasi profit saja, namun dewasa ini kegiatan pemasaran tidak

hanya monopoli berorientasi profit bahkan usaha sosial pun sudah mulai

menggunakan pemasaran dalam rangka memenuhi kebutuhan dan

keinginan konsumennya. Bagi dunia perbankan yang merupakan badan

usaha yang berorientasi profit, kegiatan pemasaran sudah merupakan

kebutuhan utama dan sudah termasuk suatu keharusan untuk dijalankan.

Tanpa kegiatan pemasaran, kebutuhan dan keinginan pelanggan tidak akan

terpenuhi. Karena bagi dunia usaha seperti usaha perbankan perlu

mengemas kegiatan pemasarannya secara terpadu dan terus-menerus

melakukan riset pasar. Pemasaran harus dikelola secara profesional

7

sehingga kebutuhan dan keinginan pelanggan akan segera terpenuhi dan

terpuaskan.9

 Strategi pemasaran adalah rencana yang menyeluruh, terpadu dan

menyatu di bidang pemasaran, yang memberikan panduan tentang

kegiatan yang akan dijalankan untuk dapat tercapainya tujuan pemasaran

suatu perusahaan. Dalam strategi pemasaran yang ditetapkan harus ditinjau

dan dikembangkan sesuai dengan perkembangan pasar dan lingkungan

pasar tersebut. Dengan demikian, strategi pemasaran harus dapat memberi

gambaran yang jelas dan terarah tentang apa yang akan dilakukan

perusahaan dalam menggunakan setiap kesempatan atau peluang pada

beberapa pasar sasaran. Dalam hal ini dibutuhkan dua bagian yang sangat

penting dan saling berkaitan, untuk mencapai keberhasilan kegiatan

pemasaran yang dilakukan oleh suatu perusahaan, yaitu sasaran pasar yang

dituju (target pasar), dan acuan pemasaran yang dijalankan (marketing

mix) untuk sasaran pasar tersebut.10

 Mengingat ketatnya persaingan di dunia perbankan, maka akan

berdampak pada pendapatan atau omset bank. Untuk mencapai kelancaran

dalam kegiatan pemasaran produk cicil emas BSM maka dibutuhkan

pemasaran yang baik agar tiak kalah dengan bank lain, sebab itulah harus

dilakukan strategi pemasaran terhadap produk cicil emas guna

meningkatkan minat masyarakat untuk lebih memillih pembiayaan

kepemilikan emas di Bank Syariah Mandiri KCP Ungaran.

 Bersdasarkan latar belakang di atas penulis tertarik untuk mengkaji

produk BSM Cicil Emas di Bank Syariah Mandiri Cicil Emas dalam

bentuk tugas akhir dengan judul:“STRATEGI PEMASARAN PRODUK

PEMBIAYAAN iB CICIL EMAS DI BANK SYARIAH MANDIRI KCP

UNGARAN.

 9 Kasmir, Pemasaran Bank , Jakarta: Kencana, 2004, h. 51-52.
 10Assauri Sofjan, Manajemen Pemasaran, Jakarta: Rajawali Pers, 2013, h. 168.

8

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka permasalahan dalam

penelitian ini adalah :

1. Bagaimana strategi pemasaran produk pembiayaan cicil emas iB

yang dilakukan Bank Syariah Mandiri KCP Ungaran ?

2. Apa yang menjadi faktor pendukung dan penghambat dalam

pemasaran produk pembiayaan cicil emas iB di Bank Syariah

Mandiri KCP Ungaran?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan masalah yang telah dirumuskan diatas, maka tujuan

yang ingin dicapai dalam penelitian ini adalah :

1. Untuk mengetahui strategi pemasaran produk pembiayaan

cicil emas iB yang dilakukan Bank Syariah Mandiri KCP

Ungaran.

2. Untuk mengetahui faktor pendukung dan penghambat dalam

memasarkan produk pembiayaan cicil emas iB di Bank

Syariah Mandiri KCP Ungaran .

2. Manfaat Penelitian

Adapun manfaat penulisan tugas akhir ini adalah:

1. Bagi penulis, penelitian ini digunakan untuk memenuhi tugas

akhir guna memperoleh gelar Ahli Madiya, serta untuk

menambah pengetahuan dan pengalaman tentang strategi

pemasaran produk pembiayaan iB cicil emas di Bank Syariah

Mandiri KCP Ungaran.

2. Bagi Bank Syariah Mandiri KCP Ungaran, penelitian ini dapat

digunakan untuk mengukur kinerja bank syariah dalam rangka

melayani masyarakat serta dapat menentukan strategi

pemasaran yang akan di ambil dalam upaya meningkatkan

pencapaian target.

9

3. Bagi akademisi, penelitian ini diharapkan dapat memberikan

kontribusi sebagai tambahan informasi dan sebagai bahan

perbandingan bagi penelitian yang lain yang juga meneliti

tentang strategi pemasaran produk cicil emas serta produk-

produk lembaga keuangan syariah lainnya.

4. Bagi masyarakat, dapat menambah wawasan dan pengetahuan

sebagai tambahan informasi mengenai produk cicil emas serta

sebagai perantara untuk memberikan masukan mengenai cicil

emas di Bank Syariah Mandiri KCP Ungaran.

D. Tinjauan Pustaka

Beberapa penelitian yang membahas topik mengenai strategi

pemasaran :

1. Ady Jatmiko (2015) dengan judul Tugas Akhir “Analisis

Strategi Pemasaran Produk Tabungan iB TAPENAS di Bank

BNI Syariah Semarang” dengan hasil penelitian bahwa

strategi pemsaran untuk mengembangkan dan menarik minat

masyarakat agar memakai salah satu produk unggulan bank

BNI Syariah semarang yaitu produk Tabungan iB Tapenas

Hasanah adalah 4p yaitu srategi produk, harga, tempat,dan

promosi.

2. Denny Sarwani (2015) dengan judul Tugas Akhir “Strategi

Pemasaran Produk Tabungan Mabrur Junior Bank Syariah

Mandiri KCP Pondok Pinang” dengan hasil penelitian bahwa

menggunakan startegi jemput bola serta tak lepas dari

memberikan kepuasan terhadap nasabah. Dari memberikan

kepuasan nasabah, Bank Syariah Mandiri KCP Pondok Pinang

juga memberikan fasilitas bagi nasabah dalam melayani

masyarakat. Selain itu memberikan penjelasan kepada nasabah

bahwa produk yang ditawarkan kepada masyarakat dapat

dipercaya melalui bukti-bukti yang ada agar masyarakat

percaya kepada Bank Syariah Mandiri KCP Pondok Pinang.

10

3. Marsinah (2016) dengan judul Tugas Akhir “Strategi

Pemasaran Pada Produk Tasaqur di KJKS Binama Tlogosari”

dengan hasil penelitian bahwa startegi yang dilakukan KJKS

Binama dalam mengoptimalkan Tasaqur melalui periklanan,

dalm periklanan KJKS Binama lebih menggunakan brosur dan

spanduk. Brosur yang disediakan disebar luaskan kepada

masyarakat dan tempat-tempat perekonomian sekitar KJKS

Binama serta diletakkan di meja tempat brosur yang ada di

kantor, sedangkan spanduk dipasang di tempat-tempat

strategis sehingga akan menjai pusat penglihatan untuk sekilas

membaca ataupun ingin membaca bagi masyarakat yang saat

itu sedang berjalan atau melewatinya.

E. Metode Penelitian

Penelitian ini dilakuka di Bank Syariah Mandiri KCP Ungaran.

Adapun metode penelitian yang digunakan penulis sebagai

berikut :

1. Jenis Penelitian

Penelitian ini merupakan jenis penelitian kualitatif yang

berusaha meneliti strategi yang telah dilakukan oleh Bank

Syariah Mandiri KCP Ungaran terhadap produk pembiayaan

cicil emas iB. Peneletian ini berupaya untuk mendeskripsikan

strategi dan faktor pendukung serta penghambat dalam

memasarkan produk-produknya terutama BSM Cicil Emas.

2. Sumber Data

Data yang di gunakan untuk penelitian ini jika di golongkan

menurut sumber perolehan nya dapat di golongkan menjadi

dua jenis, yaitu:

a. Sumber Data Primer

Sumber data primer merupakan data yang didapat dari

sumber pertama baik dari individu atau perseorangan

seperti hasil wawancara atau hasil kuesioner yang biasa

11

dilakukan oleh peneliti. 11 Sumber data primer dalam

penelitian ini adalah hasil wawancara langsung dengan

Bapak Supriyadi selaku officer gadai dan Ibu Eka Resmi

Kurniasari selaku penaksir dan sekaligus marketing.

Dengan data ini penulis mendapatkan gambaran umum

tentang strategi pemasaran produk cicil emas di Bank

Syariah Mandiri KCP Ungaran.

b. Sumber Data Sekunder

Sumber data sekunder merupakan data yang diperoleh

penelitian melalui buku-buku yang berkaitan dengan

penelitian ini, literatur dan artikel yang di dapat dari

website.12 Sebagai data sekunder, penulis mengambil dari

buku-buku yang berhubungan dengan penelitian ini. Hal

ini dilakukan penulis untuk mendapatkan tambahan

pengetahuan mengenai masalah yang sedang dibahas.

3. Teknik Pengumpulan Data

Untuk melakukan penelitian ini penulis perlu mengumpulkan

data-data. Dilihat dari cara pengumpulannya,pengumpulan

data ini bisa di golongkan menjadi tiga metode yaitu :

a. Observasi

 Observasi adalah teknik yang dilakukan dengan cara

melakukan pengamatan dan pencatatan dengan sistematis

fenomena-fenomena yang diselidiki. 13 Dalam hal ini penulis

melakukan pengamatan serta berpatisipasi terhadap data-data

yang berhubungan dengan strategi yang dilakukan staff

marketing dari Bank Syariah Mandiri KCP Ungaran dalam

memasarkan produk BSM Cicil Emas.

 11 Husein Umar, Metode Penelitian Untuk Skripsi Dan Tesis Bisnis, Jakarta: PT. Raja

Grafindo Persada, 2005, h. 42.
 12 Burhan Bungin, Metodologi Penelitian Kuantitatif Komunikasi, Ekonomi, Dan

Kebijakan Publik Ilmu-ilmu Sosial Lainnya, Jakarta: Kencana, 2005, h. 97.
 13 Burhan Mustofa, Metodologi Penelitian Hukum, Jakarta: Rineka Cipta, 1996, h. 88.

12

b. Wawancara

 Wawancara merupakan alat pengumpulan informasi

dengan cara mengajukan sejumlah pertanyaan lisan untuk

dijawab secara lisan pula. 14 Hal ini perlu dilakukan untuk

memperoleh gambaran yang lebih jelas dan menyeluruh

mengenai objek penelitian. Proses wawancara dilakukan

dengan beberapa pihak dari Bank Syariah Mandiri KCP

Ungaran yang berkompeten dengan permasalahan yang

sedang diteliti.

c. Dokumentasi

 Dokumentasi adalah teknik yang digunakan untuk

mencari data mengenai hal-hal atau variabel yang berupa

catatan, buku, surat kabar, majalah, notulen, dan lain

sebagainya. 15 Teknik ini digunakan untuk memperoleh data-

data yang dilakukan pada saat observasi dengan mencatat

semua keterangan dari bahan-bahan, dokumen, dan catatan

yang ada mengenai Strategi Pemasaran Cicil Emas di Bank

Syariah Mandiri KCP Ungaran.

d. Metode Analisis Data

 Metode analisis data adalah cara-cara yang digunakan

untuk menganalisis data penelitian. 16 Dalam penelitian ini,

peneliti menggunakan teknik analisis data deskriptif, dimana

peneliti menggambarkan tentang kondisi dan situasi di Bank

Syariah Mandiri KCP Ungaran. Sedangkan teknik analisis

data deskriptif yaitu suatu analisis yang bersifat

mendeskripsikan makna data atau fenomena yang dapat

ditangkap oleh peneliti, dengan menunjukkan bukti-buktinya.

 14 Amirul Hadi, Metedologi Penelitian Pendidikan, Bandung: Pustaka Setia, 2015, h.

129.
 15 Amirul Hadi, Prosedur Penelitian Suatu Pendekatan Praktik, edisi revisi, cet.11,
Jakarta: PT.Rineka Cipta, 1998, h. 236.
 16Widodo Metode Penelitian Popular dan Praktis, Jakarta: Rajawali Pers, 2017, Cet.

1,h. 75.

13

Dengan metode ini penulis mengungkapkan Strategi

Pemasaran Produk Pembiayaan Cicil Emas iB di Bank

Syariah Mandiri yang dikaitkan dengan teori-teori umum.

F. Sitematika Penulisan

 Sistematika berguna untuk memudahkan proses kerja dalam

penyusunan Tugas Akhir ini serta untuk mendapatkan gambarann dan

arah penulisan yang baik dan benar.Tugas Akhir ini dibagi menjadi 5

bab yaitu :

 BAB I Pendahuluan, Dalam bab ini membahas tentang latar

belakang,rumusan masalah,tujuan dan manfaat penelitian, tinjauan

pustaka, metodologi penelitian,dan sistematika penulisan.

 Bab II Landasan Teoori, bab ini membahas tentang teori-teori dan

penelitian terdahulu yang berkaitan dengan strategi pemasaran produk

pembiayaan iB cicil emas di Bank Syariah Mandiri KCP Ungaran.

 BAB III Gambaran Umum Objek Penelitian, bab ini membahas

tentang sejarah, visi dan misi, struktur organisasi, produk-produk di

Bank Syariah Mandiri KCP Ungaran.

 BAB IV Hasil Penelitian dan Pembahasan, bab ini membahas

tentang produk cicil emas di BSM,strategi pemasaraan produk

pembiayaan iB cicil emas di Bank Syariah Mandiri Cabang Ungaran.

 BAB V PENUTUP bab ini berisi tentang kesimpulan dan saran.

 DAFTAR PUSTAKA

 LAMPIRAN-LAMPIRAN

14

BAB II

LANDASAN TEORI

A. Pemasaran

1. Definisi Pemasaran

 Pemasaran merupakan ujung tombak dari Pemasaran merupakan

ujung tombak dari perusahaan dalam upaya mempertahankan

kelangsungan hidup, berkembang, dan meningkatkan keuntungan.

Dalam memberikan definisi pemasaran, para pakar mempunyai

argumentasi masing-masing walaupun esensinya sama. Philip Kotler:8)

mendefinisikan pemasaran sebagai proses sosial dan manajerial dimana

individu dan kelompok mendapatkan kebutuhan dan keinginan mereka

dengan menciptakan, menawarkan, dan menukarkan produk yang

bernilai satu sama lain. 17 Sedangkan, William J stanton mengartikan

pemasaran sebagai suatu sistem keseluruhan dari kegiatan-kegiatan

bisnis dalam merencanakan, menentukan harga, mempromosikan dan

mendistribusikan barang dan jasa yang memuaskan kebutuhan baik

kepada pembeli yang ada maupun pembeli potensial.

 Pemasaran adalah salah satu kegiatan-kegiatan pokok yang

dilakukan oleh para pengusaha dalam usahanya mempertahankan

kelangsungan hidup untuk berkembang dan mendapatkan laba. Berhasil

atau tidaknya pencapaian tujuan bisnis tergantung pada keahlian mereka

di bidang pemasaran, produksi, keuangan maupun bidang lain. Selain

itu juga tergantung pada kemampuan mereka untuk mengkombinasikan

fungsi-fungsi tersebut agar dapat organisasi dapat berjalan lancar.

Pentingnya meninjau pemasaran sebagai suatu sistem dari kegiatan-

kegiatan yang saling berhubungan, ditujukan untuk merencanakan

menentukan harga, mempromosikan,mendistribusikan barang dan jasa

kepada kelompok pembeli.

 17 Gita Danupranata, Manajemen Perbankan Syariah, Jakarta: Salemba Empat, 2013, h. 39.

15

 Apabila terdengar kata pemasaran seringkali dikaitkan oleh banyak

pihak dengan penjualan (sales), sales promotion girl. Iklan, promosi,

atau produk. Bahkan seringkali menyamakan profesi marketer

(pemasar) dengan sales (penjual). Namun sebenarnya pema-saran

tidaklah sesempiy yang diidentikan oleh banyak orang, karena

pemasaran berbeda dengan penjualan. Pemasaran lebih merupakan

“suatu seni menjual produk”, produk sampai dengan setelah produk

tersebut terjual. Berbeda dengan penjualan yang hanya berkutat pada

terjadunya transaksi penjualan barang atau jasa.

 Kotler dan AB Susanto (2000) memberikan definisi pemasaran

adalah18 “Suatu proses sosial dan manajerial dimana individu dan

kelompok mendapatkan kebutuhan dan keinginan mereka dengan

menciptakan , menawarkan, dan bertukar sesuatu yang bernilai dengan

satu sama laim”.

 Sehingga secara umum pemasaran dapat diartikan sebagain suatu

proses sosial yang merancang dan menawarkan sesuatu yang menjadi

kebutuhan dan keinginan dari pelanggan dalam rangka memberikan

kepuasan yang optimal kepada pelanggan.

 Pemasaran dalam bisnis Islam adalah aktivitas yang dilandasi oleh

saling ridho dan rahmat antara penjual dan pembeli. Dalam aktivitas di

dalam sebuah pasar. Rasulullah telah mengajarkan kepada umatnya

untuk berdagang dengan menjunjung tinggi etika keIslaman. Dalam

melakukan kegiatan ekonomi, Islam mengajarkan agar memasarkan

sesuatu barang dengan berlaku jujur tidak merugikan orang lain dan

tidak melakukan penipuan dengan cara melebih-lebihkan atas barang

yang dijual agar masyarakat tertarik untuk membeli barang tersebut.

 18 Philip Kotler dan AB Susanto. Manajemen Pemasaran di Indonesia. Jakarta: Salemba Empat.
2000, h. 7.

16

2. Tujuan Pemasaran

 Menurut Ali Hasan dalam bukunya “Marketing Bank Syariah”

menjelaskan bahwa strategi pemasaran bagi setiap perusahaan dapat

berfungsi sebagai berikut:19

1. Sebagai respon organisasi untuk menanggapi dan menyelesaikan diri

terhadap lingkungan sepanjang siklus bisnis.

2. Sebagai upaya untuk membedakan dirinya dari pesaing dengan

menggunakan kekuatan corporate untuk memenuhi kebutuhan

pelanggan yang lebih baik dalam lingkungan tertentu.

3. Sebagai kunci keberhasilan dalam menghadapi perubahan

lingkungan bisnis, memberikan kesatuan arah bagi semua mitra

internal perusahaan.

4. Sebagai pedoman dalam mengalokasikan sumber daya dan usaha

organisasi.

5. Sebagai alat fundamental dalam mencapai tujuan perusahaan dengan

mengembangkan keunggulan bersaing yang berkesinambungan

dalam melayani pasar sasaran.

3. Konsep-Konsep Pemasaran

 Konsep pemasaran menegaskan bahwa kunci untuk mencapai

tujuan organisasi yang ditetapkan adalah perusahaan tersebut harus

menjadi lebih efektif dibandingkan para pesaing, dalam menciptakan,

menyerahkan dan mengkomunikasikan nilai pelanggan kepada pasar

sasaran yang terpilih. Konsep inti dari kegiatan pemasaran adalah

sebagai berikut:

1) Kebutuhan, Keinginan dan Permintaan

 Konsep paling dasar yang melandasi pemasaran adalah

kebutuhan manusia. Manusia mempunyai banyak kebutuhan yang

kompleks. Kebutuhan secara umum terbagi atas kebutuhan primer,

sekunder dan tersier. Semua ini termasuk kebutuhan fisik dasar akan

 19 Ali Hasan, Marketing Bank Syariah, Bogor: Gralia Indonesia, 2010, h. 119.

17

makanan, pakaian, kemanan, kebutuhan sosial akan rasa memiliki

dan kasih sayang dan kebutuhan individual akan pengetahuan dan

ekspresikan diri. Semua kebutuhan ini tidak diciptakan oleh pemasar,

semuanya merupakan bagian mendasar manusia.

 Keinginan adalah bentuk kebutuhan manusia yang dihasilkan

oleh budaya dan kepribadian individual. Manusia mempunyai

keinginan yang nyaris tanpa batas tetapi sumber daya yang

dimilikinya terbatas. Jadi, mereka ingin memilih produk yang

memberi nilai dan kepuasan paling tinggi untuk sumber daya yang

mereka miliki, manusia menciptakan permintaan akan produk dengan

manfaat yang mampu memberikan kepuasan paling tinggi. Sehingga

setiap orang mempunyai keinginan yang dapat berbeda antar individu

satu dengan individu lainnya.20

 Permintaan adalah keinginan manusia yang didukung oleh daya

beli. Keinginan dapat berubah menjadi permintaan apabila disertai

dengan daya beli. Konsumen memandang produk sebagai kumpulan

manfaat dan memilih produk yang memberikan kumpulan terbaik

untuk uang yang mereka keluarkan. Setiap orang dapat memiliki

banyak keinginan, namun tidak semua keinginan tersebut menjadi

suatu permintaan apabila tidak disertai dengan daya beli atas

keinginan tersebut.

2) Produk

 Manusia memuaskan kebutuhan dan keinginan dengan produk.

Produk adalah segala sesuatu yang dapat ditawarkan kepada pasar

untuk diperhatikan, dimiliki, digunakan atau dikonsumsi sehingga

dapat memuaskan keinginan dan kebutuhan. Istilah produk

mencakup barang fisik, jasa, dan berbagai sarana lain yang dapat

memuaskan kebutuhan dan keinginan konsumen. Perusahaan harus

mampu menciptakan suatu produk yang mampu memenuhi

 20 Al Arif, Dasar-Dasar Pemasaran Bank Syariah, Bandung: Alfabeta, 2012 h. 7.

18

kebutuhan dan keinginan konsumen serta yang mampu memberikan

kepuasan lebih tinggi terhadap konsumen. Produk yang berkualitas

tinggi akan mampu memberikan kepuasan lebih tinggi kepada

konsumen. Produk yang dijual pada industri perbankan adalah

produk yang sifatnya jasa, sehingga pemasar harus mampu

melakukan inovasi pemasaran yang cocok untuk pemasaran jasa. 21

3) Nilai, Biaya dan Kepuasan

 Kepuasan pelanggan berkaitan erat dengan nilai kegunaan. Nilai

kegunaan mempunyai dampak langsung pada prestasi produk dan

kepuasan pelanggan. Nilai dapat didefinisikan sebagai perbedaan

antara nilai yang dinikmati pelanggan karena memiliki serta

menggunakan suatu produk dan biaya untuk memiliki produk

tersebut. Nilai disini ada yang dapat diartikan sebagai nilai nominal

yaitu harga dari produk tersebut. Adapun nilai intrinsik yaitu nilai

guna dari produk tersebut, sementara kepuasan pelanggan adalah apa

yang didapat oleh konsumen dibandingkan dengan persepsi

konsumen atas produk tersebut.

4) Pertukaran, Transaksi dan Hubungan

 Pemasaran terjadi ketika orang memutuskan untuk memuaskan

kebutuhan dan keinginan lewat pertukaran. Pertukaran yang

merupakan konsep inti dari pemasaran, mencakup perolehan produk

yang diinginkan dari seseorang dengan menawarkan sesuatu sebagai

gantinya. Sifat pertukaran merupakan sifat sunatullah dari manusia,

terlihat dari bentuk pertukaran yang dilakukan mulai dari barter

sampai pertukaran barang dengan barang hingga pertukaran barang

dengan uang dalam transaksi sehari-hari. Pertukaran disini dapat pula

bermakna pertukaran manfaat produk yang dimiliki perusahaan

kepada konsumen.

 21 Rianto Al Arif, Dasar-Dasar.... h. 8.

19

5) Pasar

 Konsep pertukaran mengarah ke konsep suatu pasar, dimana

pasar adalah perangkat pembeli yang aktual dan potensial dari sebuah

produk. Ukuran suatu pasar tergantung pada jumlah orang yang

menunjukkan kebutuhan, mempunyai sumber daya untuk terlibat

dalam pertukaran dan bersedia menwarkan sumber daya. Untuk

mencapai pasar sasaran, ada tiga jenis saluran pemasaran yang dapat

digunakan, yaitu saluran komunikasi, saluran distribusi dan saluran

jasa. Saluran komunikasi digunakan untuk menyerahkan dan

menerima pesan dari pembeli sasaran, contohnya surat kabar, radio,

reklame. Saluran distribusi digunakan untuk memamerkan atau

menyerahkan produk fisik ataupun jasa kepada pembeli, contohnya

distributor, subdistributor, agen. Saluran jasa digunakan untuk

melakukan transaksi dengan pembeli potensial, contohnya

perbankan, perusahaan angkut, perusahaan asuransi yang

memudahkan transaksi.22

6) Pemasaran, Pemasar dan Prospek

 Pemasaran berarti mengolah pasar untuk menghasilkan

pertukaran dengan tujuan memuaskan kebutuhan dan keinginan

manusia. Dalam situasi biasa pemasaran mencakup melayani pasar

pengguna akhir bersama pesaing. Perusahaan dan pesaing

mengirimkan produk dan pesan mereka langsung kepada konsumen

atau lewat perantara pemasaran kepada pengguna akhir. Sehingga

pemasaran titik kuncinya adalah proses pertukaran yang terjadi antara

dua pihak atau lebih.

 Suatu proses pemasaran tidak dapat berjalan tanpa adanya

kehadiran seorang tenaga pemasar. Jika suatu pihak lebih aktif dalam

mengusahakan terjadinya pertukaran dibandingkan dengan pihak

lain, kita menanamkan pihak pertama sebagai pemasar dan pihak

 22 Al Arif, Dasar-Dasar…, h. 9.

20

kedua sebagai prospek atau calon pembeli. Pemasar adalah pihak

yang memasarkan atau menawarkan manfaat suatu produk kepada

pihak lain yang menjadi pasar sasaran dari produk tersebut.

Sementara prospek adalah pihak yang merupakan target pasar

potensial dari produk yang ditawarkan oleh pemasar.23

4. Konsep Pemasaran Syariah

 Konsep pemasaran syariah sendiri sebenarnya tidak berbeda jauh

dari konsep pemasaran yang kita kenal. Konsep pemasaran yang kita

kenal sekarang adalah sebuah ilmu dan seni yang mengarah pada proses

penciptaan, penyampaian dan pengkomunikasian kepada para

konsumen. Namun pemasaran menurut Hermawan diartikan sebagai

cara untuk membujuk dengan segala cara agar orang mau bergabung

atau belanja.

 Berbeda dengan syariah yang mengajarkan pemasar untuk jujur

pada konsumen atau orang lain. Pemasaran syariah bukan hanya sebuah

teknik pemasaran yang ditambahkan syariah karena ada nilai-nilai lebih

pada marketing syariah saja, tetapi lebih jauhnya marketing berperan

dalam syariah dan syariah berperan dalam pemasaran.

 Pemasaran berperan dalam syariah diartikan sebagai perusahaan

yang berbasis syariah diharapkan dapat bekerja dan bersikap profesional

dalam dunia bisnis, karena profesionalitas dapat menumbuhkan

kepercayaan konsumen. Syariah berperan dalam pemasaran bermakna

suatu pemahaman akan pentingnya nilai-nilai etika dan moralitas pada

pemasaran, sehingga diharapkan perusahaan tidak akan serta-merta

menjalankan bisnisnya demi keuntungan pribadi saja ia juga harus

berusaha untuk menciptakan dan menawarkan. Dengan demikian

perusahaan tersebut dapat menjaga keseimbangan laju bisnisnya

sehingga menjadi bisnis yang stabil dan berkelanjutan.24

 23 Al Arif, Dasar-Dasar…, h. 8-10.
 24 Al Arif, Dasar-Dasar…, h. 21.

21

 Perbedaan mendasar antara pemasaran syariah dan pemasaran

konvensional adalah dari filosofi dasar yang melandasinya. Pemasaran

konvensional merupakan pemasaran yang bebas nilai dan tidak

mendasarkan ketuhanan dalam setiap aktivitas pemasarannya. Sehingga

dalam pemasaran konvensional seorang pemasar memberikan janji-janji

kosong hanya sebagai pemikat konsumen untuk membeli produk.

Pemasar hanya mementingkan pencapaian target penjualan yang telah

ditetapkan oleh perusahaan.

 Sedangkan dalam pemasaran syariah, seorang pemasar harus

merasakan bahwasanya dalam setiap aktivitas pemasarannya ia selalu

diawasi oleh Allah SWT, sehingga ia pun akan sangat berhati-hati dalam

memasarkan produk yang dijualnya. Seorang pemasar syariah tidak

akan memberikan janji yang kosong belaka yang bertujuan hanya untuk

mencari nasabah. Seorang pemasar syariah tidak akan mau memberikan

sesuatu yang menyesatkan bagi para nasabahnya sebab ia selalu merasa

bahwa Allah SWT. selalu mengawasinya dan akan meminta

pertanggungjawaban di hari kiamat.

تَّةِّ أايَّام الْْارْضا فِّي سِّ اتِّ وا اوا لاقا السَّما ي خا هُوا الَّذِّ

ا يالِّجُ فِّي الْْارْضِّ ۚۚ ياعلْامُ ما ى عالاى العْارْشِّ ثمَُّ اسْتاوا

 ۚ ا ا ياعرُْجُ فِّيها ما اءِّ وا نا السَّما لُ مِّ ا يانزِّْ ما ا وا نهْا ا ياخْرُجُ مِّ ما وا

ير لوُنا باصِّ ا تاعمْا اللَّهُ بِّما ۚۚ وا ا كنُتْمُْ عاكُمْ أاينْا ما هُوا ما وا

Artinya: “Dialah yang menciptakan langit dan bumi dalam enam
masa: Kemudian dia bersemayam diatas Arsy’ dia mengetahui apa yang

masuk ke dalam bumi dan apa yang keluar daripadanya dan apa yang
turun dari langit dan apa yang naik kepadanya bersama kamu dimana

saja kamu berada. Dan Allah Maha Melihat apa yang kamu kerjakan.
(QS. Al-Hadid: 4)25

 25 Al Arif, Dasar-Dasar…, h. 29.

22

5. Karakteristik Pemasaran Syariah

a. Ketuhanan (rabaniyyah)

Salah satu ciri khas pemasaran syariah adalah sifatnya yang religius.

Jiwa seorang syariah marketer meyakini bahwa hukum-hukum

syari’at yang bersifat ketuhanan merupakan hukum yang paling adil,

sehingga akan memenuhi dalam setiap langkah, aktifitas dan

kegiatan yang dilakukan harus menginduk kepada syari’at Islam.

Seorang syariah marketer meskipun dia tidak bisa melihat Allah, ia

akan selalu merasa bahwa Allah senantiasa mengawasinya.

Sehingga ia mampu untuk menghindar dari segala macam perbuatan

yang menyebabkan orang tidak tertipu produk-produk yang dijual.

Sebab seorang syariah marketer akan selalu merasa bahwa setiap

perbuatan yang dilakukan akan dihisab.

b. Etis (akhlakiyyah)

Keistimewaan yang lain dari syariah marketer adalah

mengedepankan masalah akhlak dalam seluruh aspek kegiatan.

Pemasaran syariah adalah konsep pemasaran yang sangat

mengedepankan nilai-nilai moral dan etika tanpa peduli dari agama

apapun, karena ini bersifat universal.

c. Realitas (al-waqi’iyyah)

Pemasaran bukanlah konsep yang eksklusif, fantasi, anti modernitas,

dan kaku, melainkan konsep pemasaran yang fleksibel. Syariah

marketer bukanlah para pemasar itu harus berpenampilan ala Arab

dan mengharamkan dasi. Namun syariah marketer haruslah tetap

bersih, rapi, dan bersahaja apapun model atau gaya berpakaian yang

digunakan.

d. Humanisitas (insaniyyah)

Keistimewaan yang lain adalah sifat yang humanitis univeral.

Pengertian humanisitas adalah bahwa syariah diciptakan untuk

manusia agar derajatnya terangkat, sifat kemanusiaan terjaga dan

terpelihara, serta sifat-sifat kehewanannya dapat terkekang dengan

23

panduan syariah. Syariah islam adalah syariah humanisitis,

diciptakan ras, warna kulit, kebangsaan dan status, sehingga

pemasaran syariah bersifat universal.

B. Strategi Pemasaran

1. Definisi Strategi

 Strategi perusahaan akan menentukan keberhasilan dan hidup

matinya perusahaan tersebut. Strategi menunjukkan arahan umum yang

hendak ditempuh oleh suatu organisasi untuk mencapai tujuannya.

Sedangkan definisi strategi menurut beberapa ahli adalah:

a. Kamus Saku Oxford mendefinisikan strategi sebagai seni perang,

khususnya perencanaan gerakan pasukan, kapal dan sebagainya,

menuju posisi dan sebagainya.

b. Uswatun Zambroni strategi adalah penetapan sasaran dan tujuan

jangka panjang sebuah perusahaan dan arah tindakan serta alokasi

sumber daya yang diperlukan untuk mencapai sasaran dan tujuan itu.

c. M. Ridwan strategi adalah kebijakan dan keputusan kunci yang

digunakan oleh manajemen yang memiliki dampak besar pada

kinerja keuangan. Kebijakan dan keputusan ini biasanya melibatkan

komitmen sumber daya yang penting dan tidak dapat diganti dengan

mudah.

d. Budiman dalam Uswatun Zamroni strategi adalah pola sasaran,

maksud atau tujuan dan kebijakan serta rencana-rencana penting

untuk mencapai tujuan itu, yang dinyatakan dengan cara seperti

menetapkan bisnis yang dianut atau yang akan dianut oleh

perusahaan dan menjadi jenis apa perusahaan ini.

 Jadi pada dasarnya, perusahaan menetapkan strategi melalui

penyelarasan kemampuan perusahaan dengan peluang yang ada dalam

industri. 26 Strategi adalah menciptakan suatu posisi yang unik dan

 26 Pandji Anoraga, Pengantar Bisnis: Pengelolaan dalam Era Globalisasi, Jakarta: Rineka

Cipta, 2011, h. 357.

24

bernilai, yang membedakan perusahaan satu dengan lainnya yang

melibatkan berbagai aktivitas perusahaan. Jika hanya ada satu posisi

ideal, maka tidak perlu ada strategi. Perusahaan-perusahaan pun hanya

akan berhadapan dengan satu tuntutan sederhana, yaitu menangkan

perlombaan untuk menemukan strategi tersebut dan menguasainya.

Setiap ide yang bagus akan segera ditiru maka kinerja akan sangat

tergantung pada efektivitas.27

2. Definisi Strategi Pemasaran

 Strategi pemasaran merupakan strategi untuk melayani pasar atau

segmen pasar yang dijadikan target oleh seseorang pengusaha. Oleh

karena itu strategi pemasaran merupakan kombinasi dari bauran

pemasaran yang akan diterapkan oleh pengusaha untuk melayani

pasarnya. Bauran pemasaran ini haruslah diatur sedemikian rupa

sehingga akan dapat berfungsi sebagai senjata yang tepat dalam

pertandingannya dengan pasar melawan pesaing-pesaingnya. Dengan

demikian senjata itu harus disesuaikan dengan keadaan pasar serta

kondisi persaingan yang dihadapinya. 28 Strategi pemasaran bagi setiap

perusahaan dapat berfungsi sebagai berikut:

a. Sebagai respon organisasi untuk menanggapi dan menyesuaikan diri

terhadap lingkungan sepanjang siklus iklim.

b. Sebagai upaya untuk membedakan dirinya dari pesaing dengan

menggunakan kekuatan korporat untuk memenuhi kebutuhan

pelanggan yang lebih dalam lingkungan tertentu.

c. Sebagai kunci keberhasilan dalam menghadapi perubahan

lingkungan bisnis dan memberikan kesatuan arah bagi semua mitra

internal perusahaan.

d. Sebagai pedoman dalam mengalokasikan sumber daya dan usaha

organisasi.

 27 Usai Usmara, Pemikiran Kreatif Pemasaran, Yogyakarta: Amara Books, 2008, Cet. 1, h. 32.

 28 Indriyo Gitosudarmo, Manajemen Pemasaran, Yogyakarta: BPFE, 2014, Cet. 3, h. 163-164.

25

e. Sebagai alat fundamental untuk mencapai tujuan perusahaan dengan

mengembangkan keunggulan bersaing yang berkesinambungan

dalam melayani pasar sasaran.

Strategi pemasaran yang efektif memerlukan basis pengetahuan

tentang konsumen, untuk itu marketer perlu melakukan beberapa hal

berikut:

1. Mengoptimalkan riset pemasaran untuk mengetahui keinginan yang

paling diinginkan oleh konsumen.

2. Mengoptimalkan riset mengenai manfaat dan harga produk yang

dingiinkan, gaya (style) dan model yang menunjukkan prestise

ketika produk diposisikan, respon 29 customer terhadap bauran

pemasaran dan analisis persepsi dan kepuasan pelanggan ketika telah

menggunakan produk.

Melakukan penyesuaian bauran pemasaran terhadap keinginan

customer.

 Setiap fungsi manajemen memberikan kontribusi tertentu pada

saat penyusunan strategi pada level yang berbeda. Perusahaan

memiliki kendali yang terbatas terhadap lingkungan eksternal,

sementara pemasaran memiliki kontak paling besar dengan

lingkungan eksternal. Oleh karena itu, pemasaran harus mampu

mencapai kesesuaian perusahaan dengan lingkungannya (saat ini

dan yang akan datang) dalam rangka memberi pertimbangan kepada

manajemen tentang:

 Bisnis yang dijalankan pada saat ini dan jenis bisnis yang dapat

dimasuki di masa mendatang.

 Cara menjalankan pemasaran yang sukses dalam lingkungan

yang kompetitif berdasarkan keserasian nilai produk, harga,

promosi dan distribusi dalam melayani pasar sasaran.30

 29 Ali Hasan, Marketing Bank Syariah, Bogor: Ghalia Indonesia, 2010, Cet. 1, h. 119.
 30 Hasan, Marketing…, h. 120.

26

3. Prinsip Strategi Pemasaran

Pada prinsipnya ada lima macam strategi pemasaran yang dapat

dilakukan oleh perbankan, yaitu:

1) Strategi Penetrasi Pasar

 Penetrasi pasar atau penerobosan pasar merupakan usaha

perusahaan (bank) meningkatkan jumlah nasabah baik secara

kuantitas maupun kualitas pada pasar saat ini (lama) melalui promosi

dan distribusi secara aktif. Strategi ini cocok untuk pasar yang

sedang tumbuh dengan lamban. Perusahaan berusaha melakukan

strategi pemasaran yang mampu menjangkau atau menggairahkan

pasar yang sedang tumbuh secara cepat.

2) Strategi Pengembangan Produk

 Strategi pengembangan produk perbankan merupakan usaha

meningkatkan jumlah nasabah dengan cara mengembangkan atau

memperkenalkan produk-produk baru perbankan. Inovasi dan

kreativitas dalam penciptaan produk menjadi salah satu kunci utama

dalam strategi ini. Perusahaan dalam hal ini pihak bank selalu

berusaha melakukan pembaharuan atau pengenalan produk baru

kepada nasabah yang dapat membantu memudahkan proses

transaksi nasabah. Perusahaan tiada henti terus melakukan

eksplorasi terhadap kebutuhan pasar dan berupaya untuk memenuhi

kebutuhan pasar tersebut.

4) Strategi Pengembangan Pasar

 Strategi pengembangan pasar merupakan salah satu untuk

membawa produk kearah pasar baru dengan membuka atau

mendirikan anak-anak cabang baru yang dianggap cukup strategis

atau menjalin kerjasama dengan pihak lain dalam rangka untuk

menyerap nasabah baru. Manajemen menggunakan strategi ini

apabila pasar sudah padat dan peningkatan bagian pasar sudah

sangat besar atau pesaing kuat.

27

5) Strategi Integrasi

 Strategi integrasi merupakan strategi pilihan akhir yang biasanya

ditempuh oleh para bank yang mengalami kesulitan likuiditas sangat

parah. Biasanya yang akan dilakukan adalah strategi diversifikasi

horizontal, yaitu penggabungan bank-bank (merger).

6) Strategi Diversifikasi

 Strategi diversifikasi baik diversifikasi konsentrasi maupun

diversifikasi konglomerat. Diversifikasi konsentrasi yang dimaksud

disini adalah bank memfokuskan pada suatu segmen pasar tertentu

dengan menawarkan berbagai varian produk perbankan yang

dimiliki. Sementara diversifikasi konglomerat adalah perbankan

memfokuskan dirinya dalam memberikan berbagai varian produk

perbankan kepada kelompok konglomerat (korporat). 31

4. Penerapan Strategi Pemasaran32

 Perusahaan perlu membuat strategi pemasaran yang tepat sehingga

investasi atau bisnis yang akan dijalankan dapat berhasil dengan baik.

Hal ini dilakukan untuk mengantisipasi persaingan terutama perusahaan

yang memproduksi produk dan jasa yang sejenis. Penentuan strategi

perlu dilakukan dalam rangka strategi bersaing yang tepat. Beberapa

unsur strategi dalam persaingan adalah menentukan segmentasi pasar

(segmentation), menetapkan pasar sasaran (targeting), menentukan

posisi pasar (positioning), dan bauran pemasaran (marketing mix).

1. Segmentasi Pasar (Market Segmentation)

 Segmentasi pasar artinya membagi pasar menjadi beberapa klompok

pembeli yang berbeda yang mungkin memberikan produk atai

marketing mix yang berbeda pula. Segmentasi pasar perlu diperhatikan

beberapa variabel. Perusaaan salah menentukan variabel segmen

berdampak gagalnya sasaran. Segmentasi pasar dilakukan mengingat

terdapat bamyak pembeli yang berbeda keinginan dan kebutuhannya.

 31 Al Arif, Dasar-Dasar…, h. 79-81.
 32 Dedi Purwan, dkk. Studi Kelayakan Bisnis. Jakarta: PT RajaGrafindo Persada, 2016, h. 77.

28

Setiap perbedaan memiliki potensi untuk menjadi pasar. Adapun tujuan

nya segmentasi pasar adalah agar segmentasi yang telah dilakukan tepat

sasaran. Variabel untuk melakukan segmentasi terdiri dari segmentasi

pasar konsumen dan segmentasi pasar industrial.

2. Sasaran pasar (Market Targeting)

 Perusahaan harus melakukan penetapan pasar setelah melakukan

strategi segmentasi pasar. Pasar sasaran yaitu menentukan beberapa

segmen yang layak karena dianggap paling potensial. Secara umum

pengertian menetapkan pasar sasaran adalah mengevaluasi keaktifan

setiap segmen, kemudian memilih salah satu dari segmen pasar atau

lebih untuk dilayani. Menetapkan segmentasi pasar dengan cara

mengembangkan ukuran-ukuran dan daya tarik segmen kemudian

memilih segmen sasaran yang diinginkan.

3. Posisi pasar (Market Positioning)

 Perushaan harus menentukan posisi pasar yaitu menentukan posisi

yang kompetitif untuk produk atau suatu pasar. Kegiatan ini dilakukan

setelah menentukan segmen mana yang akan dimasuki, maka

perusahaan harus menentukan posisi mana yang ingin ditempati dalam

segmen tersebut. Posisi produk adalah bagaimana suatu produk yang

didefinisikan oleh konsumen atas dasar atribut-atributnya. Tujuan

penetapan posisi pasar (market positioning) adalah untuk membangun

dan mengkomunikasikan keunggulan bersaing produk yang dihasilkan

ke dalam benak konsumen.

4. Bauran pemasaran (Marketing Mix)

 Berikut ini akan dijelaskan secara singkat mengenai masing-masing

unsur dari bauran pemasaran (marketing mix) dari definisi yang

dikemukakan oleh Philip Kotler, antara lain sebagai berikut :

1. Product (Produk)

 Keputusan-keputusan tentang produk ini mencakup

ppenentuan bentuk penawaran produk secara fisik bagi produk

barang, merk yang ditawarkan atau ditempelkan pada produk

29

tersebut (brand), fitur yang ditawarj=kan di dalam produk tersebut,

pembungkus, garansi, dan servis sesudah penjualan (after sales

service). Pengembangan produk dapat dilakukan setelah

menganalisa kebutuhan dari keinginan pasarnya yang didapat salah

satunya dengan risset pasar. Jika masalah ini telah diselesaikan,

maka keputusan selanjutnya mengenai harga, distribusi, dan

promosi yang diambil.

2. Price (Harga)

 Pada produk atau jasa yang ditawarkan, bagian pemasaran

dapat menentukan harga pokok dan harga jual suatu produk. Faktor-

faktor yang perlu dipertimbangkan dalam suatu penetapan harga

antara lain biaya, keuntungan, harga yang ditetapkan oleh pesaing

dan perubahan keinginan pasar. Kebijaksanaan ini menyangkut

mark-up (berapa tingkat persentase kenaikan harga atau tingkat

keuntungan yang diinginkan), mark-down (berapa tingkat

persentase penurunan harga), bundling (penjualan produk secara

paket), harga pada waktu-waktu tertentu (inter-temporal pricing),

komisi yang diterima marketing, dan metode penetapan harga

lainnya yang diinginkan oleh perusahaan terkait dengan

kebijaksanaan strategi pemasaran.

 Terdapat beberapa hal penting yang harus diperhtikan mengenai

harga, yaitu :

1) Pada dasarnya penentuan harga sebuah komoditi berdasarkan

asas-asas kebebasan. Harga yang terbentuk berdasarkan hasil

pertemuan antara permintaan dan penawaran dengan asumsi

pasar berjalan secara normal.

2) Dalam kondisi tertentu pemerintah bileh ikut campur tangan

dalam mengubah harga, jika dalam kondisi tertentu, seperti

terjadinya penimbunan, distorsi pasar, dana adanya kolusi

diantara penjual atau pembeli.

30

3) Perbuatan campur tangan yang dilakukan bertujuan untuk

mewujudkan kemaslahatan bagi kehidupan masyarakat.

4) Harga yang ditetapkan harus berdasarkan prinsip keadilan bagi

semua pihak dan tidak diperbolehkannya adaa pihak yang

dirugikan.

3. Promotion (Promosi)

 Promosi merupakan komponen yang dipakai untuk

memberitahukan dan mempengaruhi pasar bagi produk perusahaan,

sehingga pasar dapat mengetahui tentang produk yng diproduksi

oleh perusahaan tersebut. Adapaun kegiatan yang termasuk dalam

aktivitas promosi adalah periklanan, personal selling, promosi

penjualan, dan publisitas. Promosi disini terkait dengan besaran

biaya promosi dan kegiatan promosi yang akan dilakukan. Tujuan

yang diharapkan dari promosi adalah konsumen dapat mengetahui

tentang produk tersebut dan pada akhirnya memutuskan untuk

membeli produk tersebut.

 Perusahaan harus mampu memutuskan kegiatan promosi

apakah yang tepat bagi suatu produk yang dimiliki oleh perusahaa.

Sebab setiap produk memiliki target pasar yang berbeda, sehingga

pendekatan promosi yang harus dilakukan pun akan berbeda pula.

Selain itu kegiatan promosi yang harus dilakukan dengan anggaran

promosi yang dimiliki oleh perusahaan.

4. Place (Tempat)

 Yang perlu diperhatikan dari keputusan megenai tempat yaitu

sistem transportasi perusahaan, sistem penyimpanan, pemilihan

saluran tersebut. Termasuk dalam sistem transportasi antara lain

keputusan tentang pemilihan transportasi, penentuan jadwal

pengirima, rute yang harus ditempuh dan seterusnya. Dalam sistem

penyimapanan, harus menentukan letak gudang baik untuk

menyimpan bahan baku maupun lokasi untuk penyimpanan barang

jadi, jenis peralatan yang digunakan untuk mengena material

31

maupun peralaytan lainnya. Sedangkan pemilihan saluran

distribusi, menyangkut keputusan tentang penggunaan penyalur

(pedagang besar, pengecer, agen, makelar) dan bagaimana menjalin

kerja sama yang baik dengan para penyalur.

C. Jual Beli Emas di Bank Syariah

1. Pengertian Jual Beli Emas

 Jual beli emas di bank syariah biasanya berupa pembiayaan, bank

membiayai nasabah yang ingin membeli emas untuk investasi. Dan di

bank syariah di sebut PKE (Pembiayaan Kepemilikan Emas) yang

menggunakan akad murabahah. Objek pembiayaan kepemilikan emas

berupa emas lantakan (batangan). Jumlah pembiayaan kepemilikan

emas adalah harga peroleh pembelian emas yang dibiayai oleh bank

syariah setelah memperhitungkan uang muka (down payment). Dan

agunan kepemilikan emas adalah emas yang dibiayai oleh bank syariah.

2. Dasar Hukum Jual Beli Emas Tidak Secara Tunai

 Mengenai hukum jual beli emas secara angsuran, ulama berbeda

pendapat sebagai berikut :

1. Dilarang, ini pendapat mayoritas fuqaha, dari Mazhab Hanafi,

Maliki, Syafi’i, dan Hambali.

2. Boleh, ini pendapat Ibnu Taimiyah, Ibnu Qayyim, dan ulama

kontemporer yang sependapat.

 Ulama yang melarang mengemukakan dalil dan keumuman hadis-

hadis tentang riba, yang antara lain menegaskan : “Janganlah engkau

menjual emas dengan emas, dan perak dengan perak, kecuali secara

tunai”. Mereka menyatakan, emas dan perak adalah tsaman (harga, alat

pembayaran, uang) yang tidak boleh dipertukarkan secara angsuran

maupun tangguh, karena hal itu menyebabkan riba.

 Sementara itu ulama yang mengatakan boleh mengemukakan dalil

sebagai berikut :

32

1. Bahwa emas dan perak adalah barang (sil’ah) yang dijual dan dibeli

seperti halnya barang biasa, dan bukan lagi tsaman (harga, alat

pembayaran, uang).

2. Manusia sangat membutuhkan untuk jual beli emas. Apabila tidak

diperbolehkan secara angsuran, maka rusaklah kemaslahatan

manusia dan mereka akan mengalami kesulitan.

3. Emas dan perak setelah dibentuk menjadi perhiasan berubah

menjadi seperti pakaian dan barang, bukan merupakan tsaman

(harga, alat pembayaran, uang). Oleh karenanya tidak terjadi riba

(dalam pertukaran atau jual beli) antara perhiasan dengan harga

(uang), sebagaimana tidak terjadi riba (dalam pertukaran atau jual

beli) antara harga (uang) dengan barang lainnya, meskipun bukan

dari jenis yang sama.

4. Sekiranya pintu (jual beli emas secara angsuran) ini ditutup, maka

maka tertutuplah pintu utang piutang, masyarakat akan mengalami

yang tidak terkira.33

3. Regulasi BI Terkait Jual Beli Emas Tidak Secara Tunai

 Mengenai jual beli emas tidak secara tunai, BI mengeluarkan surat

edaran yang ditunjukkan kepada semua bank syariah dan unit usaha

syariah di Indonesia Nomor 10/31/DPS perihal Produk Bank Syariah

dan Unit Usaha Syariah dan Fatwa Dewan Syariah Nasional Nomor

77/DSN-MUI/V/2010. Isi dari Surat Edaran tersebut antara lain :

1. Bank syariah wajib memiliki kebijakan dan prosedur tertulis secara

memadai, termasuk prosedur analisis yang mendasarkan antara lain

pada tingkat kemampuan membayar dari nasabah.

2. Agunan PKE ditetapkan sebagai berikut :

a. Diikat secara gadai;

b. Disimpan secara fisik di Bank Syariah; dan

c. Tidak dapat ditukar dengan agunan lain.

 33 Fatwa DSN MUI, 2006, h. 8-9.

33

3. Jumlah PKE setiap nasabah ditetapkan paling banyak sebesar

Rp 150.000.000 (seratus lima puluh juta rupiah)

4. Nasabah dimungkinkan untuk memperoleh pembiayaan qardh

beragunan emas dan PKE secara bersamaan, dengan ketentuan

sebagai berikut :

a. Jumlah saldo pembiayaan secara keseluruhan adalah paling

banyak Rp 250.000.000 (dua ratus lima puluh juta rupiah); dan

b. Jumlah saldo PKE adalah paling banyak Rp 150.000.000

(seratus lima puluh juta rupiah)

5. Uang muka (down payment) PKE ditetapkan sebesar persentase

tertentu dari harga perolehan emas yang di biayai oleh Bank Syariah

dengan ketentuan sebagai berikut :

a. Paling rendah sebesar 20% , untuk emas dalam bentuk lantakan

(batangan); dan/atau

b. Paling rendah sebesar 30%, untuk emas dalam bentuk perhiasan.

 Uang muka PKE dibayar secara tunai oleh nasabah kepada

bank syariah. Sumber dana uang PKE berasal dari dana nasabah

sendiri (self financing) dan bukan berasal dari pinjaman.

6. Jangka waktu PKE ditetapkan paling singkat 2 tahun dan paling

Lama lima tahun. Dalam hal terdapat perpanjang waktu pembiayaan

maka :

a. Harga jual yang telah disepakati pada akad awal tidak boleh

bertambah; dan

b. Mengacu ketentuan Bank Indonesia yang mengatur mengenai

rektruisasi pembiayaan.

7. Bank syariah dilarang mengenakan biaya penyimpanan dan

pemeliharaan atas emas yang digunakan sebagai agunan PKE.

8. Tata cara pembayaran pelunasan PKE ditetapkan dengan ketentuan

sebagai berikut :

a. Pembayaran dilakukan dengan cara angsuran dalam jumlah yang

sama setiap bulan;

34

b. Pelunaan dipercepat dapat dilakukan dengan ketentuan sebagai

berikut :

1. Paling singkat 1 tahun setelah akad pembiayaan berjalan

2. Nasabah wajib membayar seluruh pokok dan margin (total

piutang) dengan menggunakan dana yang berasal dari

penjualan agunan emas; dan

3. Nasabah dapat diberikan potongan atas pelunasan

dipercepat namun tidak boleh diperjanjikan didalam akad.

9. Apabila nasabah tidak dapat melunasi PKE pada saat jatuh tempo

dan/atau PKE digolongkan macet maka agunan dapat dieksekusi

oleh Bank Syariah setelah melampaui 1 tahun sejak tanggal akad

PKE. Hasil eksekusi agunan dapat diperhitungkan sebagai berikut :

a. Apabila hasil eksekusi agunan lebih besar dari sisa kewajiban

nasabah maka selisih lebih tersebut dikembalikan kepada

nasabah; atau

b. Apabila hasil eksekusi agunan lebih kecil dari sisa kewajiban

nasabah maka selisih kurang tersebut tetap menjadi kewajiban

nasabah.

10. Bank Syariah harus menjelaskan secara lisan dan tertulis

karakteristik yang mencakup paling kurang :

a. Persyaratan calon nasabah

b. Biaya-biaya yang akan dikenakan

c. Besarnya uang muka yang harus dibayar nasabah;

d. Tata cara pelunasan dipercepat;

e. Tata cara penyelesaian apabila terjadi tunggakan angsuran atau

nasabah tidak mampu membayar;

f. Konsekuensi apabila terjadi tunggakan atau nasabah yang tidak

mampu membayar;

35

g. Hak dan kewajiban nasabah apabila terjadi eksekusi agunan

emas34

D. Pembiayaan Murabahah

1. Definisi Murabahah

 Murabahah (al-ba’i bi tsaman ajil) lebih dikenal sebagai murabahah

saja. Murabahah, yang berasal dari kata ribhu (keuntungan), adalah

transaksi jual beli dimana bank menyebut jumlah keuntungannya. Bank

bertindak sebagai penjual, sementara nasabah sebagai pembeli. Harga

jual adalah harga beli bank dari pemasok ditambah keuntungan (marjin).

 Kedua belah pihak harus menyepakati harga jual dan jangka waktu

pembayaran. Harga jual dicantumkan dalam akad jual beli dan jika telah

disepakati tidak dapat berubah selama berlaku akad. Dalam perbankan

murabahah selalu dilakukan dengan cara pembayaran cicilan (bi tsaman

ajil atau muajjal). 35

 Salah satu skim fiqih yang paling popular digunakan oleh perbankan

syariah adalah skim jual-beli murabahah. Transaksi skim murabahah ini

lazim dilakukan oleh Rasulullah saw. Dan para sahabatnya. Secara

sederhana, murabahah berarti suatu penjualan barang seharga barang

tersebut ditambah keuntungan yang disepakati. Misalnya, seseorang

membeli barang kemudian menjualnya kembali dengan keuntungan

tertentu. Berapa besar keuntungan tersebut dapat dinyatakan dalam

nominal rupiah tertentu atau dalam bentuk persentase dari harga

pembeliannya, misalnya 10% atau 20%.36

 Pembayaran murabahah dapat dilakukan secara tunai atau cicilan.

Dalam murabahah juga diperkenankan adanya perbedaan dalam harga

barang untuk cara pembayaran yang berbeda Murabahh muajjal

dicirikan dengan adanya penyerahan barang diawal akad dan

 34 Handout Bank Syariah Mandiri Cabang Teluk Betung Tahun 2015
 35 Ir.Adiwarman A.Karim, S.E., MBA., M.A.E.P , Bank Islam , Jakarta Utara: PT RAJAGRAFINDO
PERSADA 2011 , h. 98.

 36 Ibnu Abidin, Rad al-Mukhtar ‘alal Ardh al-Mukhtar, VI, hlm. 19-50; al-Kurtubi, Bidayatul
Mujtahid wa Nihayatul Muqtashid, II, h. 211.

36

oembayaran kemudian (setelah akad awal), baik dalam bentuk angsuran

maupun dalam bentuk lump sum (sekaligus).37

2. Rukun dan Syarat Murabahah

a) Rukun Murabahah

1. Pelaku akad, yaitu ba’i (penjual) adalah pihak yang memiliki

barang untuk dijual, dan musytari (pembeli) adalah pihak yang

memerlukan dan akan membeli barang.

2. Objek akad, yaitu mabi’ (barang dagangan) dan tsaman (harga);

dan

3. Shighah, yaitu ijab dan Qabul

 Murabahah pada awalnya merupakan konsep jual beli yang

sama sekali tidak ada hubungannya dengan pembiayaan. Namun

demikian bentuk jual beli ini kemudian digunakan oleh perbankan

syariah dengan menambah beberapa komsep lain sehingga menjadi

bentuk pembiayaan. akan tetapi, validitas transaksi seperti ini

tergantung pada beberapa syarat yang benar-benar harus

diperhatikan agar transaksi tersebut diterima secara syariah.

 Dalam pembiayaan ini, bank sebagai pemilik dana membelikan

barang sesuai dengan spesifikasi yang diinginkan oleh nasabah

yang membutuhkan pembiayaan, kemudian menjualnya ke

nasabah tersebut dengan penambahan keuntungan tetap. Sementara

itu, nasabah akan mengembalikan uangnya dikemudian hari secara

tunai maupun cicil.

b) Syarat Murabahah

1. Murabahah merupakan salah satu bentuk jual beli ketika penjual

secara eksplisit menyatakan biaya perolehan barang yang akan

dijualnya dan menjual kepada orang lain dengan menambahkan

tingkat keuntungan yang diinginkan.

 37 Ir.Adiwarman A.Karim, Bank Islam..,h. 115.

37

2. Tingkat keuntungan murabahah dalam murabahah dapat

ditentukan berdasarkan kesepakatan bersama dalam bentuk

lumpsump atau persentase tertentu daari biaya.

3. Semua biaya yang dikeluarkan penjual dalam rangka

memperoleh barang, seperti biaya pengiriman, pajak, dan

sebagainya dimasukkan ke dalam biaya perolehan untuk

menentukan harga agregat dan margin keuntungan didasarkan

pada harga agregat ini. Akan tetapi, pengeluaran yang timbul

karena usaha, seperti gaji pegawai, sewa tempat usaha, dan

sebagainya tidak dapat dimasukkan ke dalam harga untuk suatu

transaksi. Margin keuntungan yang diminta itulah yang meng-

cover pengeluaran-pengeluaran tersebut.

 Murabahah dikatakan sah hanya ketika biaya-biaya perolehan

barang dapat ditentukan secara pasti. Jika biaya-biaya tidak dapat

dipastikan, barang/komoditas tersebut tidak dapat dijual dengan

prinsip murabahah.

3. Landasan Hukum Murabhahah

 Dalam daftar istilah buku himpunan fatwa DSN (Dewan Syariah

Nasional) dijelaskan bahwa yang dimaksud dengan murabahah (DSN,

2003: 311) adalah menjual suatu barang dengan menegaskan harga

belinya kepada pembeli dan pembeli membayarnya dengan dengan harga

yang lebih sebagai laba. Dalam islam, jual beli sebagai sarana tolong

menolong antara sesama umat manusia yang diridhoi Allah SWT.

1. Ayat Al-Qur’an

Landasan hukum bay’ al-murabahah menginduk pada asal hukum

jual beli yaitu halal QS. Al-Baqarah (2) ayatt 275 :

 ْ ا باو ما ٱلر ِّ رَّ حا لَّ ٱللَّهُ ٱلۡبايۡعا وا احا أ ۚۚ وا

“...Dan Allah telah menghalalkan jual beli dan mengharamkan

riba” (Q.S Al-Baqarah : 275)

38

2. Hadist

لَّى اللهُ عالايْهِّ انَّ رسُوْلا اللهِّ صا يْ رضي الله عنه أ يدْ الخُْدْرِّ ابِّيْ ساعِّ عانْ أ

،)رواه البيهقي وابنماجه اض ا الْبايعْعانْ تارا سالَّما قاالا: إِّنِّ ما آلِّهِّ وا وا

حبانُ وصححه ابن

Dari Abu Sa'id Al-Khudri bahwa Rasulullah SAW bersabda,

"Sesungguhnya jual beli itu harus dilakukan suka sama suka."
(HR. al-Baihaqi dan Ibnu Majah, dan dinilai shahih oleh Ibnu

Hibban).

39

BAB III

GAMBARAN UMUM

A. Profil Perusahaan

 Saat ini, dunia perbankan Indonesia tidak hanya didominasi oleh bank

yang berknsep konvensional, tetapi bank yang berkonsep syariah pun mulai

menjamur untuk meramaikan persaingan antar bank di Indonesia. Bank

Syariah Mandiri merupakan salah satu bank yang berkonsep syariah di

Indonesia. Bank Syariah Mandiri juga merupakan salah satu pelopor berdirinya

bank-bank berkonsep syariah di Indonesia dan merupakan salah satu bank

syariah terbesar di Indonesia.

 PT. Bank Syariah Mandiri didirikan pada tanggal 25 Oktober 1999 dan

mulai beroperasi pada tanggal 1 Nopember 1999. Bank Syariah Mandiri (BSM)

mendapat suntikan modal senesar Rp 500 miliar dari Bank Mandiri.

Penambahan modal kepada BSM berlangsung pada hari Rabu (25/11) dan

menjadikan BSM sebagai bank syariah pertama yang masuk kategori buku III.

Direktur utama Bank Syariah Mandiri Agus Sudiarto mengungkap akan

menggunakan tambahan modal untuk menopang ekspansi bisnis pada tahun

2016 dan tahun-tahun berikutnya.

 Dengan penambahan modal sebesar Rp 500 miliar, CAR BSM naik

menjadi sekitar 105 bps menjadi 12.97%. jumlah modal disetor BSM per 25

Nopember 2015 menjadi 1,99 triliun. Modal inti BSM akan enjadi Rp 5,4

triliun dan total ekuitas Rp 5,61 triliun, sehingga BSM sudah masuk ke dalam

buku III, penambahan modal merupakan wujud komitmen dari Bank Mandiri

untuk mendukung implementasi Corporate Plan (Coplan) BSM 2016-2020

sekaligus sejalan dengan visi Bank Mandiri untuk menjadi lembaga keuangan

Indonesia yang paling dikagumu dan selalu progresif.

 Tahun 2016 merupakan tahun pertama BSM melakukan transformasi

melalui implementasi Corplan 2016-2020 di mana BSM mentargetkan untuk

dapat mencapai aset Rp 200 triliun pada tahun 2020. Corplan 2016-2020

tersebut juga disusun dalam rangka menyingsing implementasi Mayarakat

40

Ekonomi ASEAN. Sejalan implementasi Corplan 2016-2020 . BSM pun

menyesuaikan visi perusahaan menjadi ‘Bank Syariah Terdepan dan Modern’

dan menggunakan tagline baru ‘Terepan, Modern, Menentramkan’.38

 Saat ini Bank Syariah Mandiri telah memiliki total kantor cabang

mencapai 1.171 kantor, diluar cabang unit bisnis mikro. Dari jumlah tersebut,

sebanyak 977 unit berupa kantor kas yang semua tersebar di 33 provinsi di

Indonesia. Selain itu, Bank Syariah Mandiri juga memiliki jaringan ATM

sejumlah 220 ATM Syariah Mandiri 4.795.

B. Sejarah Bank Syariah Mandiri

 Nilai-nilai yang menunjang tinggi kemanusiaan dan integritas telah

tertanam kuat pada sekuat insan Bank Syariah Mandiri (BSM) sejak awal

pendiriannya. Kehadiran BSM sejak tahun 1999, sesungguhnya merupakan

hikmah sekaligus berkah pasca krisis ekonomi dan moneter 1997-1008.

Sebagaimana diketahui, krisis ekonomi dan moneter sejak juli 1997 yang

disusul dengan krisis multi-dimensi termasuk dipanggung politik nasional telah

menimbulkan beragam dampak negatif yang sangat hebat terhadap seluruh

sendi kehidupan masyarakat tidak terkecuali dunia usaha. Dalam kondisi

tersebut, industri perbankan nasional yang didonimasi oleh bank-bank

konvensional mengalami krisis yang luar biasa. Pemerintah akhirnya

mengambil tindakan dengan meretruktuasi dengan merekapitalisaisi sebagai

bank-bank di Indonesia.39

 Salah satu bank konvensional PT Bank Susila Bakti (BSB) yang dimiliki

oleh Yayasan Kesejahterann Pegawai (YKP) PT. Bank Dagang Negara dan PT.

Mahkota Prestasi juga terkena dampak krisis. BSB berusaha keluar dari situasi

tersebut dengan melakukan upaya merger dengan beberapa bank lain serra

mengundang investor asing. Pada saat bersaman, pemerintah melakukan

penggabungan (merger) empat bank (Bank Dagang Negara, Bank Bumi Daya,

Bank Exim, dan Bapindo) menjadi satu bank baru bernama PT Bank Mandiri

 38 http://www.syariahmandiri.co.id/2015/11/bsm-menjadi-bank-syariah-pertama-masuk-

bukuiii/
 39 www.mandirisyariah.co.id di akeses pada tanggal Kamis 24 Mei 2018 , jam 16:10 WIB.

http://www.syariahmandiri.co.id/2015/11/bsm-menjadi-bank-syariah-pertama-masuk-bukuiii/
http://www.syariahmandiri.co.id/2015/11/bsm-menjadi-bank-syariah-pertama-masuk-bukuiii/
http://www.mandirisyariah.co.id/

41

(persero) pada tanggal 31 Juli 1999.kebijhakan penggabungan tersebut juga

menempatkan dan menetapkan PT. Bank Mandiri (persero) Tbk sebagai

pemilik mayoritas baru BSB sebagai tindak lanjut dan keputusan merge, Bank

Mandiri melakukan konsolidasi serta membentuk tim Pengembangan

Perbankan Syariah. Syariah. Pembentukan tim ini bertujuan untuk

mengembangkan layanan perbankan syariah di kelompok perusahaan Bank

Mandiri sebagai respon atas diberlangsungkannya UU No, 10 Tahun 1998 yang

memberi peluang bank umum untuk melayani transaksi syariah dual banking

system).

 Tim pengembangan perbankan syariah memandang bahwa

pemberlakukan UU tersebut merupakan momentum yang tepat untuk

melakukan konversi PT. Bank Susila Bakti dari bank konvensional menjadi

bank syariah. Oleh karena itu, tim pengembangan perbankan syariah segera

mempersiapkan sistem dan infrastrukturnya, sehingga kegiatan usaha BSB

berubah dari bank konvensional menjadi bank yang beroperasi berdasarkan

prinsip syariah dengan nama PT. Bank Syariah Mandiri sebagaimana

tercantum dalam Akta Notaris: Sutjipto, SH. No.23 tanggal 8 september 1999.

 Perubahan kegiatan usaha BSB menjadi bank umum syariah dikukuhkan

oleh Gubernur Bank Indonesia melalui SK Gubernur BI

No.1/24/KEP.BI/1999, 25 Oktober 1999. Selanjutnya, melalui Surat

Keputusan Deputi Gubernur Senior Bank Indonesia No.1/1/KEP.DGS/1999,

BI menyetujui perubahan nama menjadi PT. Bank Syariah Mandiri. Menyusul

pengukuhan dan pengakuan legal tersebut, PT. Bank Syariah Mandiri secara

resmi mulai beroperasi sejak hari Senin tanggal 25 Rajab 1420H atau tanggal

1 November 1999. PT. Bank Syariah Msndiri hadir dan tampil serta tumbuh

sebagai bank yang mampu memaduksn idealisme usaha dengan nilai-nilai

rohani yang melandasi kegiatan operasionalnya. Harmoni antara idealisme

usaha dan nilai-nilai rohani inilah yang menjadi salah satu keunggulan Bank

Syariiah Mandiri dalam kiprahnya di perbankan Indonesia. BSM hadir untuk

bersama membangun Indonesia menuju Indonesia yang lebih baik.

42

C. Visi dan Misi Bank Syariah Mandiri

1. Visi Bank Syariah Mandiri adalah “Bank Syariah Terdepan dan Modern”

Bank Syariah Terdepan: Menjadi bank syariah yang selalu unggul di antara

pelaku industri perbankan syariah di Indonesia pada segmen consumer,

micro, SME, commerical, dan corporate.

Bank Syariah Modern: Menjadi bank syariah dengan sistem layanan dan

teknologi mutakhir yang melampaui harapan nasabah.

2. Misi Bank Syariah Mandiri

a. Mewujudkan pertumbuhan dan keuntungan diatas rata-rata industri

yang berkesinambungan.

b. Meningkatkan kualita produk dan layanan berbasis teknologi yang

melampaui harapan nasabah.

c. Mengutamakan penghimpunan dan murah dan penyaluran pembiayaan

pada segmen ritel.

d. Mengembangkan bisnis atas dasar nilai-nilai syariah universal.

e. Mengembangkan manajemen talenta dan lingkungan kerja yang sehat.

f. Meningkatkan kepedulian terhadap masyarakat dan lingkungaan.

3. Nilai-nilai Perusahaan

Nilai-nilai Bank Syariah Mandiri (ETHIC)

Excellence : berupaya mencapai kesempurnaan melalui perbaikan yang

terpadu dan berkesinambungan.

Teamwork : mengembangkan lingkungan kerja yang saling besinergi.

Humanity : menjunjung tinggi milai-nilai kemanusiaan dan religius.

Integrity : mentaati kode etik profesi dan berpikir serta berperilaku

terpuji.

Customer Focus : memahami dan memenuhi kebutuhan pelanggan untuk

menjadikan Bank Syari ah Mandiri sebagai mitra yang terpercaya dan

menguntungkan.

43

D. Struktur Organisasi PT. Bank Syariah Mandiri Kantor Cabang Ungaran

1. Kepala KCP : Meylia Dewi Indriyani

2. Operasional Officer : Tri Joko Laksoni

3. Back Office : Kania Anglila Kinantian

4. Teller : Erva

5. Customer Service : 1) Elisa Nurma Yunita

 2) Diangga Yusuf Sasotyo

6. Officer Gadai : Supriyadi

7. Penaksir : Eka Resmi Kurniasari

8. Area Micro Banking Manager : Ferry

9. Micro Administration : Lihatul Wahidah

10. Micro Financing Analyst : 1) Dwi Suprapman

 2) Abdun Nafik

11. Micro Financing Sales : 1) Nur Salim

 2) Ahmad Permadi

 3) Ansori

 4) Risman

12. Consumer Banking and Relationship Manager : Debby

13. Consumer Sales Executife : Muhammad Nurudin

14. Sales Asistant : 1) kidnafis

 2) Mulyono

 3) Romi

 4) Nisa

15. Office Boy : Sutriyono

16. Driver : Agung riyadi Widodo

17. Security : 1) Djoko Wicaksono

 2) Maryono

 3) Fery Widyantoro

44

Stuktur Organisasi di BSM Ungaran 2018

Sub Branch Manager

Meylia Dewi Indriyani

xc

Officer Gadai

Supriyadi

CBRM

Debby

Area Micro

Banking

Manager

Ferry

Officer Operasional

Joko Tri Laksono

Back Office

Kania Anglila

Kinantyan

Teller

Erva

Customer

Service

1.Diangga

Yusuf Sasotyo

2. Elisa Nurma

Yunita

Penaksir

Eka Resmi

Kurniasari

Consumer

Sales

Executife

Muhammad

Nurudin

Micro Financing

Analyst

1. Dwi

Suprapman

2. Abdun Nafi’

Security :

1. Djoko Wicaksono

2. Maryono

3. Fery Widiantoro

Driver :

Agung Riyadi Widodo

Ofiice Boy :

sutriyono

Sales Asistant

1.Kidnafis

2.Mulyono

3.Romi

4.Nisa

Micro

Administra

tion

Lihatul

Wahidah

Micro

Financing Sales

1. Ahmad

Permadi

2. Nur Salim

3. Ansori

4. Risman

45

E. Produk - produk Bank Syariah Mandiri

Produk – produk pada Bank Syariah Mandiri KCP Ungaran terdiri atas :40

1. Produk pendanaan

Produk-produk pendanaan yang tersedia di Bank Syariah Mandiri antara

lain :

a. Tabungan BSM

 Tabungan dalam mata uang rupiah yang penarikan dan setorannya

dapat dilakukan setiap saat selama jam kas dibuka dikonter BSM atau

melalui ATM

 Persyaratan : kartu identitas (KTP/SIM/Paspor) nasabah

 Karakteristik :

1) Berdasarkan prinsip syariah dengan akad mudharabah mutlaqah

2) Bagi hasil yang kompetitif

3) Online di seluruh outlet BSM

4) Fasilitas BSM Card yang berfungsi sebagai kartu ATM & debit

dan kartu potongan harga di merchant yang telah bekerjasama

dengan BSM

5) Fasilitas e-Banking, yaitu BSM mobile

6) Minimum setoran awal Rp 80.000 (perorangan) dan Rp 1.000.000

(non-perorangan)

7) Minimum setoran berikutnya Rp 10.000

8) Saldo minimum Rp 50.000

9) Biaya tutup rekening Rp 20.000

10) Biaya administrasi/bln Rp 10.000

Manfaat :

1) Aman dan terjamin

2) Kemudahan bertransaksi di seluruh outket BSM

3) Kemudahan bertransaksi di manapun saja dengan menggunakan

layanan e-banking BSM

 40 Elisa Nurma Yunita, Customer Servise, wawancara pribadi, Bank Syariah Mandiri, Ungaran,
Mei 2018.

46

4) Kemudahan penyaluran zakat, infaq, dan sedekah.

b. Tabungan Berencana BSM

 Tabungan berjangka yang memberikan nisbah bagi hasil

berjenjang serta kepastian pencapaian target dana yang telah

ditetapkan.

 Fitur :

1) Berdasarkan prinsip syariah mudharabah mutlaqah

2) Bagi hasil yang kompetitif

3) Periode tabungan 1 s.d. 10 tahun

4) Usia nasabah minimal 17 tahun dan maksimal 65 tahun saat

jatuh tempo

5) Setoran bulanan minimal Rp 100.000

6) Target dana minimal Rp 1,2 juta dan maksimal Rp 200 juta

7) Jumlah setoran bulanan dan periode tabungan tidak dapat

diubah

8) Tidak dapat menerima setoran diluar setoran bulanan

9) Saldo tabungan tidak bisa ditarik, dan bila tutup sebelum jatuh

tempo (akhir biaya masa kontrak) akan dikenakan administrasi.

Manfaat :

1) Kemudahan perencanaan keuangan nasabah jangka panjang

2) Memperoleh jaminan pencapaian target dana

3) Mendapatkan perlindungan asuransi secara gratis dan otomatis,

tanpa pemeriksan kesehatan

4) Manfaat asuransi adalah sebesar kekurangan target dana dari

setoran bulanan yang telah dibayarkan.

c. Tabungan simpatik BSM

 Tabungan berdaarkan prinsip wadiah yang penarikannya dapat

dilakukan setiap saat berdasarkan syarat-syarat yang disepakatik.

 Fitur & Biaya :

1) Berdasarkan prinsip syariah dengan akad wadiah

47

2) Setoran awal minimal Rp 20.000 (tanpa ATM) & Rp 30.000

(dengan ATM)

3) Setoran berikutnya minimal Rp 10.000

4) Saldo minimal Rp 20.000

5) Biaya tutup rekening Rp 10.000

6) Biaya administrasi Rp 2.000/rekening perbulan atau sebesar

bonus bulanan (tidak memeotong pokok)

7) Biaya pemeliharaan kartu ATM Rp 2.000 per bulam

Manfaat :

1) Aman dan terjamin

2) Online di seluruh outlet BSM

3) Bonus bulanan yang diberikan sesuai kebijakan BSMM

4) Fasilitas BSM Card, yang berfungsi sebagai kartu ATM & debit

dan kartu potongan harga di merchant yang telah bekerjasama

dengan BSM

5) Fasilitas e-banking, yaitu BSM mobile banking & BSM net

banking.

6) Penyaluran zakat, infaq, dan sedekah.

d. Tabungan Investa Cindekia BSM

 Tabungan berjangka untuk keperluan uang pendidikan dengan

jumlah setoran bulanan tetap (installment) dan dilengkapi dengan

perlindungan asuransi.

 Fitur :

1) Berdasarkan prinsip syariah mudharabah mutlaqah

2) Periode tabungan 1 s.d. 20 tahun

3) Usia nasabah minimal 17 tahun dan maksimal 60 tahun saat

jatuh tempo

4) Setoran bulanan minimal Rp 100.000 s.d Rp 10.000.000 dengan

kelipatan Rp 50.000

5) Bagi hasil yang kompetitif

48

6) Jumlah setoran bulanan dan periode tabungan tidak daoat

diubah namun dapat dilakukan setoran tambahan diluar setoran

bulanan.

Manfaat :

1) Kemudahan perencanaan keuangan masa depan, khususnya

untuk biaya pendidikan putra/putri

2) Mendapatkan perlindungan asuransi secara otomatis, tanpa

melalui pemeriksaan kseshatan.

e. Tabungan dollar BSM

 Tabungan dalam mata uang dollar (USD) yang penaikan dan

setorannya dapat dilakukan setiap saat atau sesuai ketentuan BSM

 Fitur & biaya :

1) Berdasarkan prinsip syariah dengan akad wadiah yad dhamanah

2) Minimal setoran awal USD100

3) Saldo minimum USD100

4) Biaya administrasi maksimum USD0.5 dan dapat mengurangi

saldo minimal

5) Biaya tutup rekening USD5.

f. Tabungan Pensiun BSM

 Tabungan pensiun BSM adalah simpanan dalam mata uang

rupiah berdasarkan prinsip mudharabah mutlaqah, yang

penarikannya dapat dilakukan setiap saat berdasarkan syarat-syarat

dan ketentuan yang disepakati. Produk ini merupakan hasil

kerjasama BSM dengan PT Taspen yang diperuntukan bagi

pensiunan pegawai negri Indonesia,

Fitur :

1) Dikelola dengan prinsip mudharabah mutlaqah

2) Bagi hasil bersaing.

49

Petunjuk memindahkan pembayaran pensiun melalui BSM :

1) Membuka tabungan pensiun BSM

2) Membawa tabungan pensiun BSM beserta SK (Surat

Keputusan) Pensiun ke kantor PT Taspen

3) Mengisi formulir mutasi kantor bayar di Taspen.

g. Tabungan Mabrur

 Tabungan dalam mata uang rupiah untuk membantu

pelaksanaan ibadah haji & umrah,

 Fitur :

1) Berdasarkan prinsip syariah dengan akad mudharabah

mutlaqah

2) Tidak dapat dicairkan kecuali untuk melunasi Biaya

Penyelenggaraan Ibadah Haji/Umrah (BPIH)

3) Setoran awal minimal Rp 100.000

4) Setoran selanjutnya minimal Rp 100.000

5) Saldo minimal untuk didaftarkan ke SISKOHAT adalah Rp

25.000.000 atau sesuai ketentuan dari Kementrian Agama.

6) Biaya penutupan rekening Rp 25.000

Manfaat :

1) Aman dan terjamin

2) Online dengan SISKOHAT Kementrian Agama untuk

kemudahan pendaftaran haji.

h. Tabungan Mabrur Junior

 Tabungan dalam mata uang rupiah untuk membantu

pelaksanaan ibadah haji & umrah.

 Fitur :

1) Berdasarkan prinsip syariah dengan akad mudharabah

mutlaqah

2) Nama yang tercantum di buku tabungan adalah nama anak.

3) Tidak dapat dicairkan kecuali untuk melunasi Biaya

Penyelenggaraan Ibadah Haji/Umroh (BPIH).

50

4) Setoran selanjutnya minimal Rp 100.000

5) Saldo minimal untuk didaftarkan ke SISKOHAT adalah Rp

25.000.000 atau sesuai ketentuan dari Kementrian Agama.

6) Biaya penutupan rekening Rp 25.000

Manfaat :

1) Aman dan terjamin

2) Online dengan SISKOHAT Kementrian Agama untuk

pendaftaran haji minimal usia 12 tahun.

i. BSM tabunganku

 Tabungan perorangan dengan persyaratan mudah dan ringan

yang diterbitkan secara bersama oleh bank-bank di Indonesia guna

menumbuhkan budaya menabung serta meningkatkan

kesejahteraan masyarakat.

 Fitur & biaya :

1) Berdasarkan prinsip syariah dengan akad wadiah yad dhamanah

2) Setoran awal pembukaan rekening minimum Rp 20.000 (tanpa

ATM) dan Rp 80.000 (dengan ATM)

3) Setoram tunai selanjutnya minimum Rp 10.000

4) Saldo minimum rekening (setelah penarikan) adalah Rp 20.000

(tanpa ATM) dan Rp 50.000 (dengan ATM).

5) Jumlah minimum penarikan di counter sebesar Rp 100.000

kecuali pada saat penutupan rekening.

6) Bebas biaya administrasi rekening

7) Biaya pemeliharaan kartu TabunganKu Rp 2.000 (bila ada)

8) Biaya penutupan rekening atas permintaan nasabah Rp 20.000

9) Bila ganti buku karena hilang/ruak atau sebab lainnya sebesar

Rp 0.

10) Rekening dormant (tidaka da transaksi selama 6 bulan

berturut-turut):

- Biaya penalti Rp 2.000 per bulan

51

- Apabila saldo rekening mencapai ,Rp 20.000, maka

rekening akan ditutup oleh sistem dengan biaya

penutupan rekening sebesar sisa saldo.

j. BSM Giro

 Sarana penyimpanan dana dalam mata uang rupiah untuk

kemudahan transaksi dengan pengelolaan berdasarkan prinsip yad

dhamanah.

 Fitur & biaya :

1) Berdaarkan prinsip syariah dengan akad wadiah yad dhamanah

2) Setoran awal minimum Rp 500.000 (perorangan) dan Rp

1.000.000 (Non-perorangan).

3) Saldo minimum Rp 500.000 (perorangan) dan Rp 1.000.000

(Non-Perorangan)

4) Biaya administrasi bulanan :

- Perorangan Rp 15.000 (tanpa ATM) dan Rp 17.000

(dengan ATM)

- Perusahaan : Rp 25.000

5) Biaya tutup rekening pelanggaran Rp 50.000 dan Permintaan

sendiri Rp 20.000

6) Biaya buku cek/giro Rp 100.000

Manfaat :

1) Dana aman dan tersedia setiap saat

2) Kemudahan transaksi dengan menggunakan cek atau B/G

3) Fasilitas Intercity Clearing untuk kecepatan pembayaran inkaso

(kliring antar wilayah)

4) Fasilitas BSM Card, sebagai kartu ATM sekaligus debet (untuk

perorangan)

5) Fasilitas pengiriman account statement setiap awal bulan.Bonus

bulanan yang diberikan sesuai dengan kebijakan BSM.

52

k. BSM Giro Valas

 Sarana penyimpanan dana dalam mata uang US Dollar untuk

kemudahan transaksi dengan pengelolaan berdasarkan prinsip

wadiah yad dhamanah untuk perorangan atau non-perorangan.

 Fitur & Biaya :

1) Berdasarkan prinsip syariah dengan akad wadiah yad dhamanah

2) Bebas biaya penarikan bank notes sampai dengan USD5.000

perbulan.

3) Setoran awal minimum USD1.000

4) Saldo minimum USD1.000

5) Biaya administrasi bulanan USD5

6) Biaya penutupan rekening USD10.

l. BSM Giro Singapore

 Sarana penyimpanan dana dalam mata uang singapore dollar

untuk kemudahan transaksi dengan pengelolaan berdasarkan

prinsip wadiah yad dhamanah untuk perorangan atau non-

perorangan.

Fitur & biaya :

1) Setoran awal minimum SGD200

2) Saldo minimum SGD200

3) Biaya administrasi bulanan SGD2

4) Biaya tutup rekening SGD5.

m. BSM Giro Euro

 Sarana penyimpanan dana dalam mata uang Euro untuk

kemudahan transaksi dengan pengelolaan berdasarkan prinsip

wadiah yad dhamanah untuk perorangan atau non-perorangan.

 Fitur & biaya :

1) Setoran awal minimum EUR200

2) Saldo minimum EUR200

3) Biaya administrasi bulanan EUR2

4) Biaya tutup rekening EUR5.

53

2. Produk-produk pembiayaan bank syariah mandiri kantor cabang

pembantu Ungaran.

 Secara umum semua produk pembiayaan yang dikeluarkan oleh Bank

Syariah Mandiri yang ada diantaranya :

a. BSM Oto

 BSM Pembiayaan Kendaraan Bermotor (PKB) merupakan

pembiayaan untuk pembelian kendaraan bermotor dengan sistem

murabahah.

 Pembiayaan yang dapat dikategorikan sebagai PKB adalah :

1. Jenis kendaraan : mobil

2. Kondisi kendaraan : baru

 Untuk kendaraan baru, jangka waktu pembiayaan hingga 5

tahun.

 Syarat dan ketentuan :

1) Pemohon harus mempunyai pekerjaan dan/atau pendapatan

yang tetap.

2) Usia pemohon pada saat pengajuan PKB minimal 21 tahun dan

maksimal 55 tahun pada saat jatuh tempo fasilitas PKB.

3) Pengajuan PKB dapat dilakukan sendrir-sendiri atau koordinir

secara kolektif oleh instansi dimana pemohon bekerja.

Dokumen yang diperlukan :

1) Fotocopy kartu identitas: KTP/SIM

2) Fotocopy kartu keluarga

3) Surat keterangan yang ditandatangani oleh pejabat yang

berwenang dari instansi/perusahaan tempat pemohon bekerja

yang menyatakan pemohon adalah pegawai dari

instansi/perusahaan yang dimaksud.

4) Slip gaji yang disahkan oleh instansi/perusahaan tempat

pemohon bekerja.

54

5) Keterangan mengenai kendaraan bermotor yang akan dibeli

meliputi jenis kendaraan, tahun pembuatan, fotocopy BPKB,

nama pembeli sebelumnya dan harga kendaraan.

6) Fotocopy surat nikah (bagi pemohon yang telah

beristri/bersuami)

7) Surat persetujuan dari istri/suami (bagi pemohon telah

beristri/bersuami).

b. Griya BSM

 Pembiayaan griya BSM adalah pembiayaan jangka pendek,

menengah, atau panjang untuk membiayai pembelian rumah

tinggal (konsumen), baik baru maupun bekas, dilingkungan

devloper dengan sistem murabahah.

 Akad :

1) Akad yang digunakan adalah akad murabahah

2) Akad murabahah adalah akad jual beli antara bank dan

nasabah, dimana bank membeli barang yang dibutuhkan dan

menjualnya kepada nasabah sebesar harga pokok ditambah

dengan keuntungan margin yang disepakati.

 Manfaat :

1) Membiayai kebutuhan nasabah dalam hal pengadaan rumah

tinggal (konsumer), baik baru maupun bekas.

2) Nasabah dapat mengangsur pembayarannya dengan jumlah

angsuran yang tidak akan berubah selama maa perjankian.

 Fitur :

1) Angsuran tetap hingga jatuh tempo pembiayaan

2) Proses pemohonan yang mudah dan cepat

3) Fleksibel untuk membeli rumah baru atau second

4) Maksimum plafon pembiayaan sampai dengan Rp 5 milyar

5) Jangka waktu pembiayaan yang panjang

6) Fasilitas autodebet dari tabungan BSM.

Persyaratan :

55

1) WNI cakap hukum

2) Usia minimal 21 tahun dan maksimal 55 tahun pada saat jatuh

tempo pembiayaan.

3) Maksimum pembiayaan

Pembiayaan dan

Type Agunan

 FTV

Maksimum

 FP 1 (Pertama) FP 2 (kedua) FP 3 (ketiga)

dst

PPR Tipe > 70 70% 60% 50%

PPRS Tipe > 70 70% 60% 50%

PPR Tipe 22-70 Tidak diatur 70% 60%

PPRS Tipe 22-70 80% 70% 60%

PPRS Tipe s/d 21 Tidak diatur 70% 60%

Ruko / Rukan Tidak diatur 70% 60%

Keterangan :

a. FP = Fasilitas Pembiayaan

b. FP1 = Fasilitas Pembiayaan untuk rumah pertama, dst.

c. PPRS = Pembiayaan Pemilikan Rumah Susun

4) Besar angsuran tidak melebihi 40% dari penghasilan

bulanan bersih,

5) Fasilitas pembiayaan untuk unit yang belum selesai

dibangun/inden dapat diberikan untuk fasilitas pembiayaan

yang pertama.

6) Pencairan pembiayaan dapat dicairkan apabila progress

pembangunan telah mencapai 50% dengan total pencairan

maksimal sebesar 50%.

56

7) Untuk pencairan unit yang belum selesai dibangun/inden,

harus melalui perjanjian kerja sama antara devloper dan

BSM kantor pusat.

Dokumen yang diperlukan :

1) Fotocopy KTP pemohon

2) Fotocopy Kartu Keluarga

3) Fotocopy surat nikah (bila sudah menikah)

4) Asli slip gaji 7 surat keterangan kerja

5) Fotocopy tabungan / rekening koran 3 bulan terakhir

6) Fotocopy NPWP untuk pembiaaab di atas Rp 50 juta

7) Fotocopy rekening telepon dan listrik

8) Fotocopy SHM/SGB

9) Fotocopy IMB dan denah bangunan

10) Surat pernyataan nasabah mengenai fasilitas pembiayaan

yang telah diterima maupun yang sedang dalam proses

pengajuan permohonan di bank (BSM) maupun pada bank

lain.

c. BSM Gadai eamas

 Gadai emas BSM merupakan produk pembiayaan atas dasar

jaminan berupa emas sebagai salah satu alternatif memperoleh

uang tunai dengan cepat.

 Akad :

1) Qardh dalam rangka rahn adalah akad pemberian pinjaman

dari bank untuk nasabah yang disertai dengan penyerahan

tugas agar bank menjaga barang jaminan yang diserahkan.

2) Biaya pemeliharaan menggunakan akad ijarah.

Syarat :

1) Kartu identitas nasabah

2) Pembiayaan mulai dari Rp 500.000

3) Jaminan berupa emas perhiasan atau lantakan (batangan)

57

4) Jangka watu: 4 bulan dan dapat diperpanjang atau dapat

digadai ulang (setelah dilakukan penaksiran dan melunasi

biaya gadai).

d. BSM cicil emas

 BSM cicil emas adalah fasilitas yang disediakan oleh BSM

untuk membantu nasabah membiayai pembelian/kepemilikan emas

berupa lantakan (batangan) dengan cara mudah punya emas dan

menguntungkan.

 Pembiayaan mengunakan akad murabahah (di bawah tangan).

Pengikatan agunan dengan menggunakakn akad rahn (gadai).

 Uang muka :

1) Minimal 20% dari harga perolehan emas

2) Uang muka dibayar secara tunai (tidak dicicil) oleh nasabah

kepada bank. Sumber dana uang muka harus berasal dari dana

nasabah sendiri (self financing) dan bukan berasal dari

pembiayaan yang diberikan oleh bank.

 Syarat :

1) WNI cakap umur

2) Pegawai dengan usia minimal 21 tahun s,d usia maksimal 55

tahun.

3) Pensiunan berusia maksimal 70 tahun pada saat jatuh tempo

4) Profesional dan wiraswasta berusia maksimal 60 tahun

5) Menyerahkan kartu identitas (KTP).

e. BSM Warung mikro

 Fasilitas pembiayaan ditujukan kepada nasabah wiraswasta atu

pedagang sampai dengan Rp 200.000.000

 Peruntukan pembiayaan :

1) Perorangan : golongan berpenghasilan tetap (golbertab) seperti

PNS, Pegawai swasta, dsb.

2) Badan usaha

Produk :

58

1) Pembiayaan usaha mikro tunas (PUM-Tunas)

a. Limit pembiayaan : minimal Rp 2.000.000 sampai

dengan Rp 10.000.000

b. Jangka waktu : maksimal 36 bulan

c. Biaya administrasi sesuai ketentuan BSM.

2) Pembiyaan usaga mikro madya (PUM-Madya)

a. Limit pembiayaan diatas Rp 10.000.000 sampai dengan

Rp 50.000.000

b. Jangka waktu : maksimal 36 bulan.

c. Biaya administrasi sesuai ketentuan BSM.

3) Pembiayaan usaha mikro utama (PUM-Utama)

a. Limit pembiayaan diatas Rp 50.000.000 sampai dengan

Rp 200.000.000

b. Jangka waktu : maksimal 48 bulan.

c. Biaya administrasi sesuai ketentuan BSM.

Persyaratan :

1) Wiraswasta / profesi :

f. Usaha telah berjalan minimal 2 tahun

g. Usia minimal 21 tahun atau sudah menikah dan

maksimal 55 tahu saat pembiayaan lunas.

h. Surat keterangan / ijin usaha.

2) Perorangan Gobertap

a. Status pegawai tetap dengan masa dinas minimal 1

tahun.

b. Usia minimal 21 tahun atau sudah menikah dan

maksimal 55 tahu saat pembiayaan lunas.

c. Surat keterangan / SK pegawai.

3) Badan usaha

a. Usaha telah berjalan minimal 2 tahun

b. Surat keterangan / ijin usaha.

c. Akte pendirian / perubahan perusahaan.

59

f. Pembiayaan Pensiun BSM

 Pembiayaan kepada pensiunan merupakan penyaluran fasilitas

pembiayaan konsumer (termasuk pembiayaan multiguna), kepada

para pensiunan dengan plafond Rp 50.000.000 sampai Rp

350.000.000 dan jangka waktu 12bulan sampai 180 bulan, dengan

pembayaran angsuran dilakukan melalui pemotongan uang pensiun

langsung yang langsung diterima oleh bank setiap bulan

(pensiunan bulanan). Akad yang digunakan adalah akad

murabahah atau ijarah.

3. Fasilitas di BSM

a. BSM card

 Kartu yang diterbitkan oleh Bank Syariah Mandiri dan memiliki

fungsi utama yaitu sebagai kartu ATM dan kartu Debit. Disamping itu

dengan menggunakan BSM Card, nasabah bisa mendapatkan discount

di ratusan merchant yang telah bekerjasama dengan BSM.

 Persyaratan:

a. Memiliki rekening tabungan atau giro di BSM

b. Mengisi formulir kartu ATM.

 Fitur : BSM Card selain dapat digunakan transaksi di BSM ATM,

juga dapat digunakan di ATM Mandiri, ATM Bersama, ATM Prima,

ATM MEPS, EDC Mandiri serta EDC Prima/BCA

b. BSM Mobile Banking

 Layanan transaksi perbankan melalui mobile banking (handphone)

dengan menggunakan koneksi jaringan data telko yang dapat digunakan

oleh nasabah. Manfaat : Untuk transaksi cek saldo, cek mutasi transaksi,

transfer antar rekening BSM, transfer real time ke 83 bank, transfer

SKN, pembayaran tagihan, pembelian isi ulang pulsa seluler dan

transaksi lainnya. BSM Mobile Banking memiliki layanan non

perbankan seperti informasi jadual shalat, serta kalimat insipiratif.

 Proses pendaftaran / registrasi :

60

a. Nasabah datang ke Cabang terdekat.

b. Mengajukan permintaan fasilitas layanan BSM Mobile Banking

dan mengisi data pada aplikasi BSM Mobile Banking.

c. Menerima kertas Mailer yang berisi kode aktivasi

d. Menandatangani lembar tanda terima kertas Mailer yang berisikan

Kode Aktivasi.

c. BSM Call 14040

 Layanan perbankan melalui telepon dengan nomor akses 14040

atau 021 2953 4040, yang dapat digunakan oleh nasabah untuk

mendapatkan informasi terkait layanan perbankan.

 Cara mendapatkan layanan phone banking :

a. Nasabah perorangan : Nasabah melakukan registrasi phone

banking berupa pembuatan TIN (Telephony Identification

Number) melalui BSM ATM menggunakan BSM Card.

b. Nasabah perusahaan: Nasabah melakukan registrasi di Cabang

melalui frontliner. Nasabah akan mendapatkan kartu perusahaan

dan TIN mailer sebagai media akses ke phone banking.

Fitur bsm call :

a) Layanan phone banking dengan fitur informasi saldo, mutasi

transaksi, permintaan rekening Koran (via fax/email) dan

informasi.

b) Layanan Agent meliputi: informasi produk, penanganan keluhan,

blokir kartu, informasi lokasi ATM/Cabang dan lainnya.

c) Layanan multimedia meliputi: Email: bsmcall@bsm.co.id,

Facebook: bsmcall, Twitter: @bsmcall.

d) Untuk biaya permintaan rekening koran melalui fax:

Rp.1.000/periode sedangkan melalui email: gratis.

61

d. BSM Notifikasi

 Layanan untuk memberikan informasi segera dari setiap mutasi

transaksi nasabah sesuai dengan jenis transaksi yang didaftarkan oleh

nasabah yang dikirimkan melalui media SMS atau email.

 Deskripsi Produk:

1. Proses pembukaan dapat dilakukan di seluruh cabang BSM

dengan mengisi Form Pembukaan Rekening.

2. Notifikasi transaksi berlaku bagi nasabah peseorangan dan

institusi/perusahaan.

3. Notifikasi transaksi yaitu

4. Transaksi debet

5. Transaksi kredit

6. Transaksi debet dan kredit.

7. Notifikasi transaksi disampaikan melalui media SMS dengan

sender BSMCenter dan email (BSMCenter@bs m.co.id).

8. Notifikasi dikirimkan realtime*

9. Nasabah dapat memilih nominal minimal transaksi yang

dinotifikasikan. Adapun pilihan nominal minimalnya yakni Rp.0,

Rp.100 ribu, Rp.200 ribu, Rp.300 ribu, Rp.400 ribu, Rp.500 ribu,

Rp.1 juta, Rp.10 juta.

10. Notifikasi yang dikirim merupakan transaksi yang berhasil.

11. Transaksi yang dikirim melalui notifikasi adalah transaksi yang

dilakukan melalui Cabang, e-channel, atau transaksi sistem.

12. Biaya Transaksi Notifikasi melalui SMS Rp.300/SMS sedangkan

melalui email gratis.

 *) Keberhasilan pengiriman Notifikasi tidak sepenuhnya

tergantung pada sistem Bank, namun dipengaruhi juga oleh

ketersediaan sistem provider telekomunikasi/internet.

e. BSM ATM

 Mesin Anjungan Tunai Mandiri yang dimiliki oleh BSM BSM

ATM dapat digunakan oleh nasabah BSM, nasabah bank anggota

62

Prima, nasabah bank anggota Bersama dan nasabah anggota Bancard.

BSM ATM dapat digunakan untuk: Cek saldo, tarik tunai, Ubah pin,

Tranfer antar rekening, tranfer antar bank, pembayran tagihan dan

pembelian isi ulang pulsa seluler serta transaksi lainnya.

f. BSM Net banking

 Layanan transaksi perbankan melalui jaringan internet dengan

alamat “http://www.syariahmandiri.co.id” yang dapat digunakan oleh

nasabah. Manfaat Untuk melakukan transaksi cek saldo (tabungan,

deposito, giro, pembiayaan), cek mutasi transaksi, transfer antar

rekening BSM, transfer realtime ke 83 bank, transfer SKN/RTGS,

pembayaran tagihan dan pembelian isi ulang pulsa seluler serta

transaksi lainnya.

 Syarat pendaftaran :

b. Nasabah adalah perusahaan atau perorangan yang memiliki

rekening tabungan atau giro.

c. Nasabah telah membaca dan memahami syarat dan ketentuan BSM

Net Banking.

d. Nasabah mengisi dan menandatangani formulir aplikasi BSM Net

Banking.

e. Nasabah membawa asli identitas diri yang sah (KTP, SIM Paspor,

KIMS) sesuai AD/ART perusahaan (apabila perusahaan) dan bukti.

63

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

 Pada bab ini akan dipaparkan pembahasan strategi pemasaran cicil emas dan

apa saja yang menjadi faktor pendukung serta penghambat dalam melakukan

pemasaran di bank syariah mandiri KCP Ungaran. Pembahasan ini didasarkan pada

data yang diperoleh pada saat penelitian. Maka pada bab IV ini penulis akan

mencoba memaparkan data lapangan yang telah diperoleh dengan menggunakan

teori yang telah terkumpul.

A. Produk Cicil Emas di Bank Syariah Mandiri

 Cicil Emas adalah pembiayaan kepemilikan emas dengan menggunakan

akad murabahah, yang artinya akad penyediaan barang berdasarkan sistem jual

beli, bank sebagai penjual menyediakan kebutuhan nasabah dan menjual

kepada nasabah dengan harga perolehan ditambah keuntungan (margin) yang

disepakati (Karim, 2004: 103).

 Cicil Emas bertujuan membantu nasabah atau masyarakat untuk memiliki

emas dengan menggunakan fasilitas pembiayaan dari bank. Cicil Emas BSM

hanya membiayai emas batangan (lantakan) tidak untuk emas perhiasan.

Alasan BSM tidak membiayai emas perhiasan karena emas perhiasan

merupakan emas muda yang dapat dibentuk dan harganya sangat fluktuatif.

Harga jual emas perhiasan tiap toko juga berbeda, maka hal itu akan

mempersulit penaksir dalam hal menaksir harga emas nasabah.

 Cicil Emas adalah produk dimana bank memberikan fasilitas

pembelian/kepemilikan emas berupa lantakan (batangan) dengan

menggunakan prinsip murabahah dengan jaminan adalah barang yang menjadi

objek pembiayaan (emas). Pengikatan agunan dengan menggunakan akad

gadai (rahn). Pengikatan jaminan dilakukan selama masa pembiayaan dan

jaminan tidak dapat ditukar dengan agunan lain, karena fisik jaminan (emas)

disimpan di bank .

 Jenis emas yang dibiayai adalah emas lantakan (batangan) minimal 10

gram maksimal 300 gram. Harga perolehan emas ditentukan pada saat akad

64

berlangsung. Nilai pembiayaan jenis emas batangan maksimal 80 persen dari

harga beli dengan uang muka 20 persen.

 Jangka waktu pembiayaan paling singkat satu tahun dan paling lama lima

tahun. Nilai pembiayaan cicil emas maksimal sebesar Rp 135.840.000.

 Pembiayaan cicil emas diperuntukkan untuk semua golongan yaitu

golongan berpenghasilan tetap (gobertap) dan golongan tidak berpenghasilan

tetap (non gobertap).

 Bank Syariah Mandiri KCP Ungaran memperkenankan nasabah untuk

memiliki fasilitas pembiayaan Cicil Emas dan pembiayaan Qardh beragunan

emas secara bersamaan, dengan ketentuan jumlah total pembiayaan

keseluruhan adalah Rp 135.840.000,-. Jumlah pembiayaan yang diberikan

tergantung dari hasil penaksiran petugas gadai, setelah memperhitungkan uang

muka.41

 Uang muka untuk pembiayaan Cicil Emas adalah minimal sebesar 20

persen dari harga perolehan emas. Uang muka dibayar secara tunai (tidak cicil)

oleh nasabah sendiri (self financing) dan bukan berasal dari pembiayaan yang

diberikan oleh bank. Nilai pembiayaan jenis emas batangan maksimal 80

persen bank akan keluarkan berapa pun dana untuk pembiayaan nasabah karna

dana yang dikeluarkan oleh bank, itulah yang akan diangsur oleh nasabah.

 Cara pelunasan pembiayaan Cicil Emas dilakukan dengan cara angsuran

(cicil) dalam jumlah yang sama setiap bulannya sampai batas waktu yang telah

ditentukan dari awal akad. Biaya-biaya yang harus dibayar di awal oleh calon

nasabah Cicil Emas adalah biaya administrasi, biaya asuransi kerugian, biaya

asuransi jiwa, dan biaya materai.42

 Adapun syarat yang harus dipenuhi yaitu :

1) WNI cakap umur

2) Pegawai dengan usia minimal 21 tahun s.d usia maksimal 55 tahun.

3) Pensiunan berusia maksimal 70 tahun pada saat jatuh tempo

41 Wawancara dengan Eka Resmi (Penaksir Emas) pada April 2018 di Bank Syariah Mandiri KCP
Ungaran.
42 Wawancara denga Supriyadi (Officer Gadai) pada April 2018 di Bank Syariah Mand iri KCP
Ungaran.

65

4) Profesiona; dan wiraswasta berusia maksimal 60 tahun.

5) Menyerahkan kartu identitas (KTP)

 Bagi calon nasabah yang ingin mengajukan permohonan dapat mendatangi

Bank Syariah Mandiri KCP Ungaran yang dalam hal ini menyediakan fasilitas

pembiayaan Cicil Emas, dengan terlebih dahulu mengikuti prosedur yang telah

ditetapkan untuk menjadi nasabah. Berikut prosedur pembiayaan Cicil Emas di

Bank Syariah Mandiri KCP Ungaran :

1. Nasabah mengajukan permohonan pembiayaan Cicil Emas dan bertemu

dengan petugas penaksir

2. Petugas wajib menjelaskan kepada nasabah tentang semua fitur dan

karakteristik produk secara lisan dan tulisan terkait hal-hal berikut:

a. Persyaratan calon nasabah.

b. Biaya-biaya yang akan dikenakan

c. Biaya pengelolaan pembiayaan dan administrasi dilakukan pada saat

penandatanganan akad pembiayaan.

d. Besarnya uang muka yang harus dibayar nasabah.

e. Tata cara pelunasan.

f. Tata cara penyelesaian apabila terjadi tunggakan angsuran atau

nasabah tidak mampu membayar.

g. Kosenkuensi apabila terjadi tunggakan angsuran atau nasabah yang

tidak mampu membayar.

h. Hak dan kewajiban nasabah apabila terjadi eksekusi agunan emas.

3. Nasabah menyerahkan semua dokumen terkait permohonan

pembiayaan.

4. Petugas menerima dokumen permohonan pembiayaan Cicil Emas

nasabah dan memeriksa kelengkapannya.

5. Selanjutnya petugas gadai melakukan verifikasi dokumen dan income

(pendapatan) nasabah untuk selanjutnya dituangkan dalam Nota Analisa

Pembiayaan (NAP). Dalam penyusunan NAP, calon nasabah wajib

dilakukan pengecekan kualitas pembiayaan melalui proses BI Checking.

Calon nasabah dapat diproses lebih lanjut pembiayaannya apabila

66

kualitas pembiayaan dari proses BI Checking menunjukkan

kolektibilitas 1 (lancar). Apabila terdapat hasil Non Lancar, maka

nasabah harus menyelesaikan pembiayaan tersebut terlebih dahulu

dengan menunjukkan bukti pelunasan dari bank yang bersangkutan.

NAP kemudian diserahkan kepada Kepala Cabang untuk dimintai

persetujuan.

6. Kepala Cabang mereview NAP dan memberikan keputusan atas

pembiayaan yang diajukan.

7. Setelah pembiayaan disetujui, petugas menghubungi nasabah untuk

memberi informasi kepada nasabah untuk melakukan akad pembiayaan.

8. Nasabah dan bank melakukan akad pembiayaan. Setelah itu nasabah

wajib membayar uang muka sebesar 20% dari harga emas yang telah

disepakati pada saat akad dan juga biaya administrasinya.

9. Petugas menghubungi supplier emas untuk memastikan ketersediaan

emas dan harga untuk order emas nasabah. Ada tidak adanya barang

tetap di konfirmasikan terlebih dahulu ke supplier emas, apabila

barangnya ada maka emas yang dipesan oleh nasabah langsung ada.

10. Supplier emas mengantarkan emas ke BSM dan diserahkan kepada

penaksir untuk dilakukan penilaian (penaksiran) agunan. hasil taksiran

tersebut, berpengaruh terhadap nilai pembiayaan yang diajukan oleh

nasabah.

11. Pencairan pembiayaan

1) Nasabah telah memiliki rekening di Bank Syariah Mandiri.

2) Sebelum dilakukan pencairan pembiayaan, nasabah wajib

membayar seluruh biaya-biaya, seperti biaya administrasi, asuransi

jaminan dan juga biaya materai.

3) Hasil pencairan pembiayaan dikredit ke rekening nasabah,

selanjutnya ditransfer ke rekening supplier emas.

4) Bukti pembelian emas harus disimpan bank.

5) Barang jaminan berupa emas lantakan/batangan yang menjadi objek

pembiayaan dapat diketahui nasabah melalui foto jaminan setelah

67

proses pencairan. Bila nasabah menginginkan melihat langsung

jaminannya dapat datang ke bank setelah pencairan pembiayaan.

Khusus untuk emas yang dibeli dari PT Antam, nasabah dapat

melihat jaminannya kurang lebih 10 hari kerja setelah proses

pencairan.

B. Strategi Pemasaran Pembiayaan Cicil Emas iB di Bank Syariah Mandiri

KCP Ungaran.43

 Dalam memasarkan produk-produk bentuk syariah dan memantapkan

posisi bank syariah sebagai salah satu upaya dalam strategi pemasaran

diperlukan adanya pemuasan dan pelayanan pemasaran yang dilakukan adalah

:

1. Segmentasi

 Langkah awal yang dilakukan oleh BSM KCP Ungaran dalam

pemasaran adalah dengan mensegmentasi pasar. Dalam hal

mensegmentasi pasar BSM KCP Ungaran memiliki segmentasi secara

khusus berdasarkan variabel geografis karena lebih memfokuskan ke

daerah ungaran. Khususnya kecamatan ungaran barat dan sekitarnya.

 Akan tetapi BSM juga memperluas pemasaran dan menawarkan

produknya tidak hanya di kota saja, namun di daerah pedesaan yang belum

memahami bahkan tidak mengetahui secara khusus pembiayaan cicil emas

ini.

2. Targeting

 Setelah melakukan segmentasi pasar, maka langka selanjutnya adalah

melakukan targeting atau memetakan pasar. Dalam menentukan

konsumen, Bank Syariah Mandiri tidak memiliki target khusus, semua

kalangan seperti ibu rumah tangga, PNS, karyawan, dll.

3. Positioning

 43 Wawancara dengan Eka Resmi selaku penaksir emas dan marketing BSM Cicil Emas pada
tanggal 16 April 2018 pukul 14:00 WIB

68

 Positioning adalah strategi untuk merebut posisi pasar di benak

konsumen, jadi strategi ini menyangkut bagaimana membangun

kepercayaan, keyakinan, dan kompetensi bagi pelanggan. Maka dari itu

Bank Syariah Mandiri KCP Ungaran mensosialisasikan dirinya sebagai

mitra bisnis yang aman dan maslahah, memposisikan dirinya sebagai

lembaga keungan yang tugas pokoknya mengumpulkan dana dan

menyalurkan dana kepada masyarakat. Sehingga Bank Syariah Manduru

KCP Ungaran merupakan solusi terbaik untuk memberikan berbagai

fasilitas produk dan jasa kepada masyarakat.

4. Marketing Mix

a. Produk

 Penerapan strategi pemasaran pembiayaan cicil emas yang dilakukan

oleh Bank Syariah Mandiri adalah dengan menampilkan mutu dari produk

tersebut. Sehingga dapat memenuhi kebutuhan masyarakat dan kebutuhan

pasar sasaran. Mutu dari produk ini meliputi pemberian fasilitas

menerapkan sistem jemput bola. salah satu pelayanan bank yang membuat

nyaman dan memudahkan nasabah dalam bertransaksi yaitu dengan

adanya sistem jemput bola. Jemput bola merupakan pelayanan bank untuk

mengantar atau mengambil uang. Nasabah tidak perlu datang langsung ke

bank untuk melakukan setoran pembiayaan, karena petugas marketing

selalu siap dan bersedia untuk datang langsung kerumah nasabah. Sistem

jemput bola dilakukan secara rutin oleh petugas, sehingga strategi jemput

bola tersebut menjadi strategi yang paling efektif bagi bank untuk

mempertahankan nasabah dan membuat nasabah menjadi loyal. Selain

bertugas untuk menjemput setoran pembiayaan, petugas juga mempunyai

kewajiban utama mencari nasabah-nasabah yang potensial. Dan

kemudahan yang terdapat dalam karakteristik produk, antara lain yaitu :

1. Produk yang dijual belikan merupakan barang yang halal.

2. Emasnya bisa diasuransikan, dan penawaran syariah dengan margin

yang kompetitif

69

3. Emas merupakan salah satu investasi yang mampu memproteksi

kekayaan, khususnya untuk jangka panjang.

4. Emas lantakan ini bisa kita dapatkan dengan berbagai ukiran yang

unik dan indah, yang tentunya bisa menjadi keistimewaan tersendiri.

5. Apabila sudah lunas pembiayaan, emasnya dapat diuangkan dengan

cara digadaikan di BSM Ungaran untuk kebutuhan mendesak.

6. Perusahaan terpercaya dengan kualitas layanan terbaik, emas

disimpan ditempat yang aman yaitu ruang khasanah.

b. Price

 Agar dapat sukses dalam memasarkan suatu barang atau jasa,

setiap perusahaan harus menetapkan harganya secara tepat. Maka

penerapan strategi pemasaran produk BSM Cicil emas dari segi harga

yaitu harganya lebih murah dibanding pegadaian, tidak ada margin

tiring, harga ditentukan waktu akad, tidak ada step price, jujur dalam

melakukan perhitungan keuntunga.

 Selan itu juga memberikan diskon margin, diskon administrasi,

sahabat emas (fee referal), saat event-event tertentu dan pada saat

nasabah closing di seminar yang diselenggarakan.

c. Place

 Lokasi BSM KCP Ungaran sangat strategis, yaitu terletak di

pinggir jalan raya yang merupakan jalan utama sering dilewati dan

berdekatan dengan pabrik, pasar, mall, sekolahan, kantor dll. Dengan

letak strategis ini, BSM KCP Ungaran lebih efektif dan efisien dalam

memasarkan produk-produknya. Pembiayaan cicil emas yang

dilakukan dengan cara open table, dengan event yang diselenggarakan.

Adapun outlet gadai emas yang tersedia dibeberapa tempat seperti di

Bank Mandiri divisi Syariah yang membuka KLG (Konter Layanan

Gadai) atau di Bank Syariah Mandiri Area Semarang.

d. Promotion

 Salah satu bentuk promosi yang dilakukan BSM KCP Ungaran

dalam memasarkan produk cicil emas yaitu dengan cara :

70

1. Periklanan

Alat yang digunakan dalam memasarkan produk cicil emas dalam

periklanan yaitu :

1. Periklanan di media internet melalui website

2. Periklanan dengan memanfaatkan jejaring sosial

3. Periklanan melalui radio, surat kabar, brosur, spanduk, dll.

4. Open booth : dipusat perbelanjaan dan CFD

5. Seminar di instansi pemerintah, tempat umum, ballroom

hotel,dsb.

2. Penjualan pribadi (personal selling)

 Strategi pemasaran yang dilakukan BSM KCP Ungaran dalam

melakukan personal selling adalah penawaran yang dilakukan

oleh customer servis BSM, dengan menawarkan langsung kepada

nasabah yang telah melakukan transaksi di BSM.

 Selain itu pemasaran dari mulut ke mulut manjadi strategi yang

efektif bagi BSM KCP Ungaran didalam melakukan kegiatan

personal selling terhadap produk pembiayaan cicil emas. Dan juga

melakukan sosialisasi dengan mendatangi orang agar membeli

produk BSM Cicil emas. Marketing juga menawarkan kepada

orang-orang terdekatnya dengan cara langsung ataupun lewat

percakapan akun sosial media miliknya.

3. Publisitas (publicity)

 Publisitas merupakan sarana yang paling kuat dalam

membangun merk, sedangkan iklan adalan sarana pengikat merk

apabila publisitas telah menurun. Untuk strategi ini BSM KCP

Ungaran menggunakan alat publisitas melalui pers, koran, majalah,

forum-forum internet didalam mengenalkan produk pembiayaan

BSM Cicil Emas epada nasabah, BSM juga menjadi sponsorship,

dengan menjadi sponsor dimasyarakat luas.

 BSM KCP Ungaran juga melakukan kegiatan sebuah seminar

di instansi pemerintah, tempat umum, ballroom hotel dan juga

71

membuka stand open booth di pusat perbelanjaan maupun CFD.

Untuk menarik calon nasbah, BSM jugs melakukan pemberian

souvenir berupa jam dinding, payung.

C. Faktor Pendukung dan Penghambat dalam memasarkan produk

pembiayaan cicil emas iB di Bank Syariah Mandiri44

1. Faktor pendukung iternal dan eksternal

 Yang menjadi faktor pendukung internal pemasaran pembiayaan

produk pembiayaan cicil emas adalah dengan nama besar bank syariah

mandiri yang sudah dikenali oleh semua masyarakat, rasa tenang dan

tentram karena dengan pembiayaan syariah terhindar dari transaksi yang

bersifat ribawi, selama masa pembiayaan besarnya cicilan tetap dan pasti

tidak berubah sampai masa pembiayaan berakhir sesuai dengan perjanjian

pada waktu akad, fleksibel karena barang yang diperjual belikan ada dalam

bentuk fisik, emas merupakan nilai investasi yang meningkat.

 Sedangkan yang menjadi faktor pendukung eksternalnya dalam

pemasaran produk pembiayaan cicil emas adalah sudah bekerja sama

dengan PT Antam Persero, toko emas, dan perorangan. Pertumbuhan

penduduk yang sangat pesat sehingga menjadi peluang untuk BSM KCP

Ungaran dalam menarik perhatian penduduk, masyarakat juga terbantu

untuk mendapatkan emas batangan dengan cara yang tidak begitu berat,

karena cara yang digunakan adalah dicicil sedikit demi sedikit sampai

menjadi emas batangan, yang hal itu dapat digunakan sebagai proteksi aset,

kepentingan berjaga, kebutuhan tabungan haji, maupun investasi. Harga

emas didunia dalam jangka panjang cenderung naik. Hampir setiap lima

tahun, harga emas naik minimal 100%, sehingga menurut saya produk ini

diminati oleh masyarakat.

2. Faktor penghambat internal dan eksternal

 Sebagaimana halnya dengan kegiatan bisnis lainnya, tentunya dalam

hal ini BSM KCP Ungaran dalam menjalankan usahanya tidak bisa lepas

 44 Wawancara dengan Supriyadi selaku Officer Emas pada tanggal 16 April 2018 pukul 15.00
WIB

72

dari faktor pendukung dan penghambat, yang menjadi faktor penghambat

internal dalam pemasaran produk pembiayaan cicil emas adalah masih

kurangnya promosi yang dilakukan oleh Bank Syariah Mandiri KCP

Ungaran secara nasional, seperti halnya iklan melalui media televisi,

pemasangan billboard, serta baliho.

 Sedangkan yang menjadi faktor penghambat eksternal dalam

pemasaran produk pembiayaan cicil emas adalah kurangnya pengetahuan

nasabah mengenai investasi emas, banyak masyarakat yang belum tahu

bahwa bank syariah mandiri juga menyediakan emas, banyaknya pesaing

yang menawarkan produk yang sama, serta menawarkan margin yang lebih

kecil dari Bank Syariah Mandiri KCP Ungaran.

73

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan penelitian yang telah dilakukan di PT Bank Syariah Mandiri

KCP Ungaran mengenai ”Strategi Pemasaran Produk Pembiayaan Cicil Emas

iB” dapat disimpulkan bahwa Strategi marketing produk pembiayaan cicil

emas yang diterapkan di Bank Syariah Mandiri KCP Ungaran adalah

menggunakalan langkah-langkah pemasaran yang terdiri dari segmentation,

targeting, dan positioning. Segmentasi pasar yang dilakukan oleh Bank

Syariah Mandiri ini sangat membantu dalam penentuan sasaran pasar,

kemudian dalam menentukan targeting pasar Bank Syariah Mandiri ingin

menjangkau senua kalangan tanpa terkecuali. Sedangkan dalam positioningnya

Mandiri Syariah KCP Ungaran memposisikan dirinya sebagai lembaga

keuangan yang merupakan solusi terbaik untuk memberikan berbagai fasilitas

produk dan jasa kepada masyarakat. Dalam penerapannya, strategi pemasaran

yang digunakan oleh Bank Syariah Mandiri KCP Ungaran adalah jemput bola,

open booth, dan fee referal. Sistem jemput bola merupakan kegiatan menjalin

hubungan dengan nasabah dimana marketing mendatangi nasabah guna

memasarkan produknya. Open booth merupakan pembukaan stand untuk

transaksi penyetoran maupun pembukaan rekening. Fee referal merupakan

bonus yang diberikan untuk orang yang sudah mereferensikan orang lain untuk

melakukan pembiayaan produk ini. Strategi lainnya memberikan pelayanan

prima kepada nasabah, menjalin silaturahmi pada nasabah,dll.

 Faktor pendukung internal dalam pemasaran produk pembiayaan cicil emas

yaitu nama besar Bank Syariah Mandiri yang cukup familiar dikenal oleh

masyarakat, pembiayaan berdasarkan prinsip syariah sehingga terhindar dari

transaksi ribawi, selama masa pembiayaan besarnya cicilan tetap dan pasti

tidak berubah sampai masa pembiayaan berakhir sesuai dengan perjanjian pada

waktu akad, cocok untuk investasi jangka panjang. Sedangkan yang menjadi

faktor pendukung eksternalnya dalam pemasaran produk pembiayaan cicil

74

emas yaitu bekerja sama dengan pihak-pihak terkait. Faktor penghambat

internal dalam pemasaran pembiayaan cicil emas yaitu masih kurangnya

promosi yang dilakukan oleh BSM KCP Ungaran secara nasional seperti

halnya iklan melalui media televisi, pemasangan billboard, serta baliho. Dan

yang menjadi faktor penghambat eksternal dalam pemasaran produk

pembiayaan cicil emas adalah masih kurangnya pengetahuan nasabah

mengenai investasi emas, banyak masyarakat yang belum tahu bahwa bank

syariah mandiri juga menyediakan emas, banyaknya pesaing yang menawarkan

produk yang sama, serta menawarkan margin yang lebih kecil dari Bank

Syariah Mandiri KCP Ungaran.

B. Saran

 Setelah mendapatkan pengalaman yang berharga selama melaksanakan

praktek sekaligus penelitian langsung di perbankan khususnya di Bank Syariah

Mandiri KCP Ungaran, secara khusus saya memberikan beberapa masukan

atau saran dengan harapan bisa membangun ke arah yang lebih baik lagi untuk

Bank Syariah Mandiri KCP Ungaran sebagai berikut :

1. Perlu adanya marketing khusus yang fokus untuk bagian pemasaran

pembiayaan cicil emas agar lebih maksimal dalam mencapai target yang

di inginkan.

2. Meningkatkan kualitas pelayanan ATM dengan menambah atau

memperbanyak mesin ATM di tempat-tempat strategis yang mudah

dijangkau nasabah dari segala kalangan.

3. Perlu adanya mesin setor tunai agar mempermudahkan nasabah dalam

melakukan setor tunai secara mudah tidak perlu datang ke bank langsung

dan antri di teller.

4. Lebih gencar lagi dalam memasarkan produk pembiayaan cicil emas ke

media sosial grup-grup jual beli dan yang lainnya agar masyarakat luas

lebih paham lagi mengenai bank syariah dan produk-produk apa saja yang

dimiliki oleh bank syariah mandiri.

5. Lebih meningkatkan promosi iklan secara nasional melalui televisi,

pemasangan billboard, baliho, dan lain sebagainya.

75

 Demikian kesimpulan dan saran yang dapat penulis paparkan, dengan

harapan semoga tugas akhir ini dapat lebih membuka pemikiran kita untuk

lebih giat lagi dalam melakukan bisnis atau usaha Islam. Sehingga masyarakat

memahami dan sadar bahwa syariah Islam sesuai dengan hati nurani.

C. Kata Penutup

 Alhamdulillah dengan memanjatkan puji syukur kehadirat Allah SWT

yang telah melimpahkan berkat, rahmat, taufiq, dan hidayah-Nya sehingga

peneliti dapat menyelesaikan Tugas Akhir (TA) ini.

 Terima kasih peneliti sampaikan kepada semua pihak yang telah membantu

proses pelaksanaan penyusunan Tugas Akhir (TA) ini dari awal hingga akhir.

Semoga bantuan baik berupa do’a, materi maupun tenaga dan pikiran yang

telah diberikan kepada peneliti mendapat balasan dan diterima sebagai amal

saleh di hadapan Allah SWT.

 Peneliti menyadari bahwa penulisan Tugas Akhir (TA) ini masih jauh dari

kesempurnaan dan tidak terlepas dari kesalahan dan kekurangan. Oleh karena

itu, kritik dan saran yang membangun dari berbagai pihak sangat peneliti

harapkan demi kelengkapan dan kesempurnaan Tugas Akhir (TA) ini.

 Peneliti berharap semoga Tugas Akhir (TA) ini dapat memberikan manfaat

bagi dunia perbankan sekaligus dapat menambah wawasan bagi para pembaca.

 Akhirnya, semoga Tugas Akhir (TA) ini dapat memberi manfaat bagi

peneliti khususnya dan bagi para pembaca umumnya. Amin.

DAFTAR PUSTAKA

Anoraga, Pandji, Pengantar Bisnis: Pengelolaan dalam Era Globalisasi, Jakarta:

Rineka Cipta, 2011.

Ascarya, Akad dan Produk Bank Syariah, Jakarta: PT RAJAGRAFINDO

PERSADA, 2007.

Bungin, Burhan, Metodologi Penelitian Kuantitatif Komunikasi, Ekonomi, Dan

Kebijakan Publik Ilmu-ilmu Sosial Lainnya, Jakarta: Kencana, 2005.

Dahlan, Ahmad, Bank Syariah, Yogyakarta: Teras, 2012, Dr. Mardani, Aspek

Hukum Lembaga Keuangan Syariah di Indonesia, Jakarta: Prenadamedia Group,

2015.

Danupranata, Gita, Manajemen Perbankan Syariah, Jakarta: Salemba Empat, 2013.

Gitosudarmo, Indriyo, Manajemen Pemasaran, Cet. 3, Yogyakarta: BPFE, 2014.

Hadi, Amirul, Prosedur Penelitian Suatu Pendekatan Praktik, edisi revisi, cet.11,

Jakarta: PT.Rineka Cipta, 1998,

Hasan, Ali, Marketing Bank Syariah, Bogor: Gralia Indonesia, 2010.

Hamali, Arif Yusuf, S.S., M.M , Pemahaman Strategi Bisnis & Kewirausahaan,

Jakarta: Prenadamedia Group, 2016.

Handout Bank Syariah Mandiri Cabang Teluk Betung Tahun 2015

Hasan, Ali, Marketing Bank Syariah, Bogor: Gralia Indonesia, 2010.

Ismail, Perbankan Syariah, Cet. 1, Jakarta: Kencana Prenadamedia Group,2011

Kasmir, Manajemen Perbankan, Cet. 13, Jakarta: Rajawali Pers, 2015.

Kotler, Phillip, Marketing Management. New Jersey: Prentice Hall. 2000,

Karim, Adiwrman A, Bank Islam , Jakarta Utara: PT RAJAGRAFINDO

PERSADA, 2011.

Laksana Fajar, Manajemen Pemasaran Pendekatan Praktis, Yogyakarta: Graha

Ilmu, 2008.

Muhammad, Manajemen Dana Bank Syariah, Yogyakarta: Akademi Manajemen

Perusahaan YKPN, 2005.

Mustofa, Burhan, Metodologi Penelitian Hukum, Jakarta: Rineka Cipta, 1996.

Purwan, Dedi, dkk. Studi Kelayakan Bisnis. Jakarta: PT RajaGrafindo Persada,

2016.

Rianto, M. Nur, Dasar-Dasar Ekonomi Islam, Solo: Era Adicitra Intermedia, 2011.

Soemitro, Andri, Bank dan Lembaga Keuangan Syariah, Cet. 1, Jakarta: Kencana

Prenadamedia Group, 2009.

Sofjan, Assauri, Manajemen Pemasaran, Jakarta: Rajawali Pers, 2013.

Susanto, AB, dan Phillip Kotler. Manajemen Pemasaran di Indonesia. Jakarta:

Salemba Empat. 2000,

Umar, Husein, Riset Pemasaran dan Perilaku konsumen, Jakarta: Gramedia

Pustaka Utama, 2005.

Usmara, Usai, Pemikiran Kreatif Pemasaran, Cet. 1, Yogyakarta: Amara Books,

2008.

Wawancara dengan customer service Bank Syariah Mandiri

Wawancara dengan marketing cicil emas Bank Syariah Mandiri

www.syariahmandiri.co.id

Widodo, Metodologi Penelitian Popular dan Praktis, Cet. 1, Jakarta: Rajawali

Pers, 2017.

Yusanto, Muhammad Ismail dan Muhammad Karabet Widjajakusuma, Menggagas

Bisnis Islam, Jakarta: Gema Isnani, 2002.

http://www.syariahmandiri.co.id/

LAMPIRAN

DAFTAR RIWAYAT HIDUP

A. Identitas Diri

1. Nama : Radha Kusuma Dewi

2. Tempat, Tanggal Lahir : Kendal, 09 September 1997

3. Alamat Rumah : Perum PKS Cindelaras Rt/Rw 005/006 Ds. Nolokerto

Kaliwungu Kendal

4. Handphone : 0895379882238

5. E-mail : Radhadeww@gmail.com

B. Riwayat Pendidikan

Pendidikan Formal:

a. SDN 01 Kutoharjo Kaliwungu Kendal Lulus Tahun 2009

b. SMPN 01 Brangsong Kendal Lulus Tahun 2012

c. SMKN 4 Kendal Lulus Tahun 2015

d. D3 Perbankan Syari’ah UIN Walisongo Semarang Angkatan Tahun 2015

Semarang, Juli 2018

 Hormat Saya,

Radha Kusuma Dewi

 NIM 1505015072

