
53

BAB III

GAMBARAN UMUM BUTIK ALAM BENING

A. Profil Butik Alam Bening

Butik Alam Bening didirikan oleh Indanawati atau

yang sering disapa dengan Ibu Iin pada Tahun 2013. Pada

awalnya beliau hanya coba-coba untuk menjual busana

muslim, bermula dari hobi kemudian dikembangkan menjadi

bisnis yang menghasilkan uang. Ide ini didapatkan karena Ibu

Iin pernah membaca artikel yang didalamnya memuat kalimat

motivasi “kerja yang paling menyenangkan adalah hobi yang

dibayar” yang menjadikan Ibu Iin berani untuk menjual

produk busana muslim. Pada mulanya produk busana muslim

di sekitar tempat tinggal masih sepi dan dari sini beliau mulai

untuk membuka bisnis ini. Orang sekitar yang berjilbab di

sekitar daerah tempat tinggal dianggap sebelah mata, maka

dari itu Ibu Iin ingin mengubah pemikiran masyarakat tentang

jilbab dan busana muslim, bagaimana dengan menggunakan

busana muslim tetap terlihat anggun dan modis bagi kaum

hawa. Pada awalnya Ibu Iin memasarkan produknya secara

door to door bersama salah seorang temannya yang menjadi

rekan bisnis. Selama 6 bulan pertama Ibu Iin memasarkan

produk door to door namun produk yang dijual masih sedikit

dan belum mempunyai karyawan. Ibu Iin juga memasarkan

produknya melalui teman-temannya yang kemudian teman-

54

teman Ibu Iin membantu memasarkan busana muslim,

sehingga dari teman-teman dekatnya Ibu Iin dapat

memperoleh pelanggan. Sudah cukup mendapatkan pelanggan

yang banyak, Ibu Iin kemudian mendirikan toko di sebelah

rumah Ibu Iin, dan di tahun 2013 itu tokonya resmi dibuka,

pertama produknya hanya terdiri dari 2 gantungan saja, serta

penjualan barang-barang Ibu Iin dapat dibayar secara kredit.

Sekitar 2 tahun bisnis tersebut semakin berkembang dengan

beragamnya produk yang dijual dan konsumen yang semakin

bertambah sehingga Ibu Iin berani memperluas Butik yang

dikelola.
65

Toko Butik Alam Bening pertama kali diberi nama

Butik Bening, nama ini diambil karena terletak di desa kali

bening sehingga dipilihlah nama Butik Bening sebagai nama

Butiknya. Berjalan satu tahun kemudian nama Butik Bening

diubah menjadi nama Butik Alam Bening karena terletak di

desa yang dapat menggambarkan suasana Alam, nama bening

sendiri diambil dari nama desa butiknya didirikan. Perpaduan

dari nama Alam Bening sendiri diharapkan agar dapat

memberikan barokah dan keberuntungan bukan hanya kepada

pemilik butik, tapi juga sekitarnya. Toko Butik Alam Bening

lebih dikhususkan untuk menjual produk-produk busana

65

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

55

muslim. Produk busana muslim yang dijual lebih

memfokuskan untuk perempuan muslimah khususnya ibu-ibu.

Sebagai media promosi Ibu Iin memilih memasarkan

produknya kepada teman-teman dekatnya yang kemudian

melalui mulut ke mulut membantu memasarkan produk

busana muslimnya. Untuk menunjang pemasaran yang

dilakukan, Butik Alam Bening juga melakukan media

promosi melalui penyebaran brosur, plang di sekitar tempat

Butik Alam Bening. Semenjak saat itulah Butik Alam Bening

Ibu Iin menjadi dikenal oleh banyak orang dan semakin ramai.

Seiring dengan perkembangan zaman yang semakin modern

banyak toko busana muslim yang menjadi pesaing bagi Butik

Alam Bening yang menuntut Butik Alam Bening untuk selalu

memberikan terobosan baru dan mengikuti tren yang ada

dalam masyarakat agar dapat bersaing dengan Butik busana

muslim lainnya. Dengan alasan untuk memperkuat media

penjualan Ibu Iin mulai untuk memasarkan produknya secara

online melalui facebook, instagram dan bbm. Dengan

menggunakan media sosial Butik Alam Bening dapat dikenal

oleh masayarakat luas. Zaman yang semakin modern dan

canggih, pemasaran melalui media sosial jadi semakin mudah

dan praktis tanpa harus mengeluarkan biaya yang besar.

Seiring dengan perkembangan yang semakin pesat dan

semakin ramai konsumen Butik Alam Bening di perluas dan

56

barang-barang yang dijual semakin beragam. Bidang usaha

yang dijalankan Butik Alam Bening seperti dress muslim,

jilbab muslim, khimar, atasan, gamis, aksesoris, tas , jam

tangan, sepatu, sendal. Kualitas barang yang dijual bagus,

memiliki keunikan dan ciri khas, menjadikan konsumen Butik

Alam Bening terus bertambah dan semakin pesat.
66

Toko Butik Alam Bening merupakan salah satu

penjual busana muslim yang memiliki konsumen yang banyak

di daerah Limpung. Produk yang dijual Butik Alam Bening

memiliki kualitas yang baik dan tidak pasaran, sehingga

banyak menarik minat pembeli dan kemudian para pembeli

menjadi berlangganan pada toko Butik Alam Bening,

sehingga dari segi konsumen Butik Alam Bening memiliki

pelanggan tetap. Kualitas yang terjaga membuat Butik Alam

Bening masih ramai konsumen. Di tahun awal sendiri Buti

Alam bening ingin mengubah pemikiran masyarakat sekitar

meskipun tampil dengan busana muslim tetap terlihat modis

dan trendy seperti memakai pakaian biasa.
67

Toko Butik Alam Bening lebih memprioritaskan

penjualan produk busana muslim, Ibu Iin menjelaskan karena

telah menjadi hobi dalam mengoleksi dan memakai busana

66

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017
67

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

57

muslim, jadi Ibu Iin semakin paham mengenai apa saja yang

dibutuhkan agar busana muslim yang ia tekuni dapat bertahan

sesuai dengan perkembangan zaman. Untuk penjualan Busana

Muslim Butik Alam Bening ini beliau membidik segmentasi

pasar kalangan menengah ke atas. Toko Busana Muslim Alam

Bening semakin berkembang pesat.
68

Tabel 3.1

Perkembangan Produk

Tahun Jenis Produk Produk yang

dijual

2013 Busana Muslim 4684

2014 Busana Muslim 5040

2015 Busana Muslim 5478

2016 Busana Muslim 5760

Sumber : Data Sekunder

Berdasarkan tabel 3.1, pada tahun 2013 penjualan

pada tahun pertama masih 4684 baju karena modal yang

terbatas jadi tidak langsung banyak, tahun 2014 penjualan

naik karena pada tahun tersebut dijual baju anak laki-laki

maupun perempuan, tahun 2015 penjualan ditambah dengan

aksesoris, tahun 2016 penjualan baju anak dihentikan fokus

pada penjualan baju dewasa karena lebih laku keras, pada

68

 Ibid

58

tahun 2016 penjualan produk mengalami kenaikan dalam

kisaran 5760 baju.

Untuk melakukan pemasaran Butik Alam Bening

berada di desa Bening kecamatan Limpung. Pusat toko Alam

Bening berlokasi di Butik Alam Bening, Jalan Raya Kalisalak

no.35 kalisalak Limpung 51271. Nomer telepon

082134906332. Untuk info lainnya yaitu melalui medsos

Instagram: ramadhanaurora,Fb:Iin Aurora.
69

Gambar denah lokasi Butik Alam Bening

Sumber Google Maps

69

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

59

B. Falsafah kerja (Visi, Misi dan nilai yang ditanamkan dalam

bekerja)

1. Visi dan misi :

a. Memperkenalkan hijab-hijab yang kadang orang jarang

pakai misalnya syar’i hijab dengan pashmina.

b. Membentuk Ibu-ibu modis, cantik dan berpenampilan

menarik.

c. Mempromosikan produk-produk yang unik sesuai style

Butik Alam Bening yaitu Simple dan Eleghant.
70

2. Nilai-nilai yang ditanamkan dalam bekerja

a. Semangat pantang menyerah

1) Memiliki semangat kompetensi dalam bekerja

2) Tidak ada pekerjaan yang tidak dapat diselesaikan

3) Berani menghadapi masalah dan selalu ada jalan

keluar setiap masalah.

b. Selalu bersyukur

1) Totalitas dalam pekerjaan.

2) Berfikir positif.

3) Mencintai pekerjaan.

4) Bersikap ihsan dalam bekerja.

5) Memberi pelayanan terbaik bagi konsumen.

70

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

60

c. Perbaikan berkesinambungan

1) Selalu berfikir kreatif dan Inovatif

2) Selalu ada terobosan baru

d. Peduli dalam setiap keadaan

1) Selalu berusaha mencegah kerugian.

2) Sekecil apapun masalah tidak dianggap sepele.

e. Memiliki tanggung jawab tinggi.
71

C. Struktur kepemilikan Butik Alam Bening

Bentuk usaha ini adalah usaha keluarga sehingga untuk

struktur kepengurusan masih sangat sederhana. Struktur

kepemilikan adalah sebagai berikut:

Jabatan Nama

Pemilik Toko : Indanawati

Bendahara : Yustika ratna handayani

Marketing : Vera Widyawati

Kasir : Aurora Ramadhan

 : Erni

Pramuniaga : Setianingsih

Adapun Struktur Organisasi Butik Alam Bening sebagai

berikut :

71

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

61

Sumber : Data Sekunder 2017

Dalam sebuah organisasi perlu adanya pembagian tugas

dari masing-masing karyawan dengan tujuan agar dapat bekerja

dengan efektif dan efisien sesuai keahlian dan kemampuan

masing-masing. Pembagian tugas di Butik Alam Bening adalah

sebagai berikut:

1. Pemilik toko

a. Mengaudit Laporan Keuangan

Mengawasi arus keuangan yang didapatkan setiap harinya.

b. Memberi dan menarik modal usaha

Memberi modal usaha kepada karyawan agar karyawan

bisa membeli produk yang diperlukan dalam toko.

c. Penanggung jawaban usaha

Resiko untung rugi perusahaan sepenuhnya ditanggung

oleh pemilik perusahaan.

Pemilik
Toko

Kasir Pramuniaga Marketing

Bendahara

62

d. Memantau perkembangan usaha

Memantau apakah usaha yang dijalankan dapat dijalankan

sesuai rencana dan mengalami penjualan yang meningkat

atau tidak.

e. Membuat kebijakan toko

Memberikan aturan apa saja yang diterapkan dalam

bekerja.

f. Menjalankan aktivitas yang berkaitan dengan toko

g. Mengawasi pelaksanaan harian

Mengawasi karyawan apakah bekerja dengan benar atau

tidak dan apakah ada kekeliruan dalam penjualan produk

atau tidak.

h. Mengatur administrasi toko

Mengatur bagaimana dengan keuangan yang ada toko

dapat berkembang lebih maju.

i. Mengangkat dan memberhentikan pegawai

Apabila karyawan menyeleweng atau tidak sesuai yang

diharapkan pemilik berhak memberhentikan pegawai yang

bersangkutan.

2. Bendahara

a. Menyimpan keuangan hasil penjualan

b. Menyimpan keuangan pembelian barang

63

3. Marketing

Melayani dan menawarkan produk-produk yang dijual di

toko kepada konsumen. Bagaimana agar produk-produk

yang dijual dapat menarik minat pelanggan dan sesuai

dengan harapan pelanggan.

4. Kasir

a. Melayani pembayaran pembelian

Apabila ada yang membeli melayani dengan baik, benar

dan teliti agar tidak terjadi kekeliruan.

b. Menginput barang yang sudah masuk

Mengecek barang apa saja yang sudah masuk.

c. Membuat laporan keuangan harian

Membuat laporan keuangan hasil penjualan setiap harinya.

5. Pramuniaga

a. Melaksanakan display barang

Menawarkan barang kepada konsumen.

b. Mengontrol barang yang baik dan rusak

Mengontrol apakah barang yang dijual masih layak

diperjualbelikan atau tidak. Atau barang tersebut sudah

tidak layak untuk diperjual belikan karena rusak atau sudah

tidak sesuai tren masayarakat.

c. Membantu pelanggan dalam kegiatan pembelian

Melayani dengan baik agar pelanggan bisa memilih barang

sesuai yang diinginkan.

64

d. Menjaga barang dari tindakan yang merugikan toko

Menjaga barang agar tidak dicuri pelanggan.

e. Menjaga kebersihan toko

Menjaga kebersihan toko, jadi ketika pelanggan sudah

melihat toko yang bersih dan nyaman pelanggan jadi

senang dan dapat memilih barang dengan nyaman karena

kualitas toko yang baik.

D. Pemasaran Butik Alam Bening

1. Strategi Pemasaran Butik Alam Bening

Toko Butik Alam dalam menjalankan pemasarannya

mengedepankan unsur keridhlaan Allah. Lebih ditekankan

bagaimana mencari kebarokahan dalam bekerja dan bicara

seadanya mungkin dengan pelanggan, tidak ada manipulasi

terhadap penawaran produknya. Toko Butik Alam Bening

memfokuskan pada kualitas produk yang dijual. Di sini

ketika produk yang dijual semakin berkualitas konsumen

dengan sendirinya akan menjadi berlangganan. Butik Alam

Bening sekaligus memperkenalkan bahwa dengan busana

muslim bisa tampil modis. Sekaligus mengajak masyarakat

untuk bisa berpakaian syar’i sesuai tuntunan Islam. Dalam

pemasarannya, strategi Marketing yang dilakukan oleh Butik

Alam Bening adalah:

a. Produk, memiliki keunikan dan ciri khas, produk yang

diperjual belikan meskipun busana muslim tetap

65

menunjukkan unsur modis. Sehingga masyarakat akan

penasaran terhadap produk busana muslim. Dengan

penampilan yang syar’i tetapi elegan bisa menjadi daya

tarik tersendiri bagi masyarakat sekitar. Model busana

muslim yang semakin trendy menjadikan busana muslim

semakin banyak digemari. Busana muslim yang

diperjualbelikan semakin beranekaragam jenisnya. Jilbab

dengan model tertentu, gamis dengan model yang lebih

banyak menjadikan busana muslim akan memiliki nilai

modis tapi syar’i sesuai ajaran Islam.

Hal ini didukung dengan pernyataan pemilik Butik Alam

Bening yang menyatakan sebagai berikut :

 “Produk yang dijual disini memiliki ciri khas,

keunikan dan pembeda dari barang yang dijual di toko

lain serta barannya tidak pasaran”kata Ibu Indanawati.
72

Tabel 3.2

Jenis Produk Toko Butik Alam Bening

No Produk Ukuran

1 Jilbab M, All size

2 Khimar M dan All Size

3 Dress muslim S,M, L,XL,2L,3L,4L

4 Atasan S,M,L,XL dan All Size

72

 Wawancara dengan Ibu Indanawati, pemilik Butik Alam Bening, tanggal 22
April 2017

66

5 Aksesoris -

6 Tas S dan M

7 Jam tangan -

8 Sendal 36-40

9 Sepatu 35

10 Blazer S, M, L,XL, All Size

11 Mukena L dan 2L,3L,4L

12 Baju koko S,M,L,XL

13 Blus wanita S, M ,L ,XL

14 Gamis 2L,3L,4L

Sumber : Data Primer Produk

b. Promosi, promosi yang dilakukan oleh Butik Alam

Bening adalah dengan melalui media massa, media

sosial. Dengan media sosial diharapkan masyarakat akan

semakin mudah untuk mengakses barang apa saja yang

ada di Butik Alam Bening dari kualitas harga yang

rendah sampai yang paling tinggi. Meskipun dikhususkan

untuk menjual kepada masyarakat menengah ke atas,

tetapi Butik Alam Bening juga bisa menyediakan busana

muslim untuk masyarakat menengah ke bawah. Promosi

yang dilakukan adalah sebagai berikut:

1) Personal Selling, atau dalam kata lain door to door,

dengan memperkenalkan barang yang dijual pada

Butik Alam Bening dengan ciri khas, keunikan, dan

67

produk apa saja yang diperjual belikan dengan harga

yang standar.

2) Advertising, Butik Alam Bening menggunakan

papan iklan yang ditaruh di dekat Butik Alam

Bening.

3) Pelayanan, Toko Butik Alam Bening memberikan

pelayanan yang sopan, santun dan ramah terhadap

konsumennya. Sehingga ketika pelayanannya sudah

baik maka pembeli akan senang dan kemudian bisa

membeli produk yang ada.

4) Kualitas, kualitas produk yang ada pada Butik Alam

Bening memiliki kualitas barang yang baik dan tidak

pasaran. Hal ini sangat diburu oleh masyarakat

kalangan menengah ke atas.

5) Penentuan harga , Butik Alam Bening menetapkan

harga yang standar.
73

 Dalam hal ini peneliti mewawancarai pemilik

Butik Alam Bening.

 “Butik Alam Bening melakukan promosi

penjualan melalui online, plang, brosur, media

massa dan juga ikut aktif dalam kegiatan

73

Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 9

Maret 2017

68

sponsorship sebuah acara agar Butik Alam Bening

lebih dikenal banyak orang”kata Ibu Indanawati.
74

c. Harga

Pada Butik lain ketika harga yang ditawarkan

standar maka produknya juga akan standar. Butik Alam

Bening dengan harga yang standar namun kualitas

produknya bagus. Dalam hal ini peneliti mewawancarai

pemilik Butik Alam Bening.

“Pada Butik yang lain biasanya menawarkan

harga yang standar kualitas produk juga standar,

tetapi Butik Alam Bening menjual produk yang

bagus dengan harga yang standar ” kata Ibu

Indanawati.
75

Dari pemaparan tentang harga Di Butik,

menyatakan bahwa harga yang standar maka kualitasnya

juga akan standar. Pada Butik Alam Bening dengan

kualitas yang baik namun harganya standar.

d. Lokasi

Letak Butik Alam Bening di sekitar tempat

tinggal warga. Tempat Butik Alam relatif bersih, sejuk

74

 Wawancara dengan Ibu Indanawati, Pemilik Butik Alam Bening, 22

April 2017
75

 Wawancara dengan Ibu Indanawati,Pemilih Butik Alam Bening, 22

April 2017

69

dan nyaman. Butik jauh dari keramaian kota. Peneliti

mewawancarai karyawan yang bekerja pada Butik Alam

Bening.

“Tempat yang jauh dari pusat kota, membuat

orang penasaran akan adanya Butik yang terletak

di sebuah desa dan kemudian pembeli datang

langsung ke Butik” kata Ibu Setianingsih
76

Dari yang awalnya hanya penasaran, ketika melihat

tempat yang nyaman, aman dan bersih sehingga dapat

memilih barang dengan leluasa, orang yang datang karena

penasaran tadi akhirnya membeli.
77

2. Persaingan Bisnis Butik Alam Bening

Pada Butik Alam Bening menjual beberapa produk

Busana Muslim seperti dress muslim, jilbab muslim, khimar,

atasan, aksesoris, tas, jam tangan, sepatu, sandal. Toko Butik

Alam Bening mempunyai sebuah toko untuk menjual barang

dagangannya.

Butik Alam Bening mempunyai cukup banyak

pesaing di sekitar Limpung dalam hal pemasaran dan

penjualan, semakin banyak penjual busana muslim,

menjadikan Butik Alam Bening semakin kreatif lagi dalam

76

 Wawancara dengan Ibu Setianingsih, karyawan Butik Alam Bening,
22 April 2017

70

hal pemasaran dan penjualan produknya. Mengenai apa saja

yang akan diperjualbelikan. Butik Alam Bening menyambut

positif adanya Butik-butik baru yang bermunculan, dengan

adanya butik-butik lain yang siap masuk pasaran, Butik Alam

Bening lebih terpacu untuk bisa bersaing dengan butik yang

baru tersebut. Dengan kualitas barang yang tetap terjaga dan

barang yang diperjualbelikan tidak pasaran membuat Butik

Alam Bening tetap bisa mempertahankan konsumennya.

Kualitas yang baik dari produk busana muslim yang diperjual

belikan sehingga para konsumen lebih memilih yang pasti,

dari pada harus ke butik lain namun dengan kualitas barang

yang diperjualbelikan belum jelas.

Kelebihan dan kekurangan Butik Alam Bening,

meskipun bertempat di desa, Butik Alam Bening tetap mampu

bersaing dengan Butik yang ada di pusat kota., terlebih barang

yang dijual Butik Alam Bening lain dari pada yang lain.

Barang yang diperjualbelikan Butik Alam Bening jarang atau

bahkan tidak ada pada Butik yang lainnya. Banyak dari

konsumen yang kemudian cocok dengan produk dan

pelayanan yang ada pada Butik Alam Bening. Pelayanan yang

ramah, sopan, santun, terhadap konsumen menjadikan para

konsumen yang sudah membeli produk Butik Alam Bening

menjadi berlangganan. Butik yang lainnya terkesan hanya

menunggu pelanggan saja di Butik mereka. Butik Alam

71

Bening justru sudah memasarkan produknya secara online dan

juga sudah sampai di luar jawa, jadi Butik Alam Bening tidak

hanya fokus dalam kota maupun desa namun Butik Alam

Bening terus mempromosikan ke berbagai daerah dan luar

kota, karena harga yang terjangkau namun kualitas mewah,

unik, beda dari yang lain dan tidak pasaran menjadikan minat

tersendiri oleh para konsumen dari Butik Alam Bening.

Kekurangan Butik Alam Bening adalah taknya yang kurang

strategis.

