
54

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data

1. Sejarah Singkat BMT UGT Sidogiri

Koperasi BMT Usaha Gabungan Terpadu Sidogiri disingkat

“Koperasi BMT UGT Sidogiri” mulai beroperasi pada tanggal 5 Rabiul

Awal 1421 H atau 6 juni 2000 M. Di Surabaya dan kemudian

mendapatkan badan hukum koperasi dari kanwil dinas koperasi PK dan M

Propinsi Jawa Timur dengan SK Nomor: 09/BH/KWK.13/VII/2000

tertanggal 22 Juli 2000.

BMT UGT Sidogiri didirikan oleh beberapa orang yang berada

dalam satu kegiatan Urusan Guru Tugus Pondok Pesantren Sidogiri

(Urusan GT PPS) yang di dalamnya terdapat orang-orang yang berprofesi

sebagai guru dan pimpinan madrasah, alumni Pondok Pesantren Sidogiri

Pasuruan dan para simpatisan yang menyebar di wilayah jawa timur.

Koperasi BMT UGT Sidogiri membuka beberapa unit pelayanan

anggota di kabupaten/kota yang dinilai potensial. Alhamdulillah, pada saat

ini BMT UGT Sidogiri telah berusia 18 tahun dah sudah memiliki 277 unit

layanan Baitul maal wat tamwil/Jasa Keuangan Syariah.

Koperasi BMT UGT Sidogiri yang beralamatkan di Jl. Kemuning

No 14C RT. 09/02 Kel. Kemuning Banjarbaru Selatan Banjarbaru Kota

Kalimantan Selatan ini didirikan pada tahun 2012, buka setiap hari dari

55

jam 08.00-17.00 namun pada hari jum’at tidak beroperasi. Berdasarkan

hasil wawancara, upaya yang dilakukan BMT UGT Sidogiri dalam

melakukan pemasaran untuk menarik calon anggotanya yaitu dengan

membagikan brosur pembagian brosur diharapkan mampu menarik minat

menabung dengan cara menjelaskan keuntungan yang akan di dapatkan

dari tabungan umum syariah seperti bagi hasil, aman dan transfaran,

aplikasi Mobile UGT, spanduk, pemasaran dari mulut ke mulut, dan

pemasaran secara langsung yang dilakukan BMT dengan mendatangi

pasar-pasar yang ada di banjarbaru an sekitarnya seperti pasar Bauntung,

pasar Sakumpul dan pasar Martapura. Menurut bapak Misnudi pasar

dipilih sebagai salah satu tempat sasaran pemasaran produk tabungan

Umum Syariah dianggap lebih potensial untuk mencari calon anggota

karena banyaknya para pedagang yang ada dipasar

Selain dari segi layanan juga tidak luput dari bagian strategi yang

dilakukan oleh BMT dalam menarik minat calon anggotanya salah satunya

yaitu dengan menggunakan layanan jemput Bola alasan menggunakan

layanan ini karena tinggi nya permintaan terhadap layanan jemput bola,

layanan jemput bola bertujuan untuk mempermudah anggotanya dalam

menabung dengan adanya layanan ini anggota tidak perlu lagi datang ke

BMT.

56

2. Visi dan Misi

➢ Visi

- Terbangunnya dan berkembangnya ekonomi umat dengan

landasan syariah islam.

- Terwujudnya budaya ta’awun dalam kebaikan dan

ketakwaan di bidang sosial ekonomi.

➢ Misi

- Menenapkan dan memasyarakatkan syariah islam dalam

aktivitas ekonomi.

- Menanamkan pemahaman bahwa sistem syariah di bidang

ekonomi adalah adil, mudah, dan maslahah

- Meningkatkan kesejahteraan umat dan anggota

- Melakukan aktivitas ekonomi dengan budaya STAF

(Shiddiq/Jujur, Tabligh/Komunikatif, Amanah/Dipercaya,

Fatonah/Profesional).

57

3. Struktur Organisasi BMT UGT Sidogiri cabang Banjarbaru

BMT UGT Sidogiri Cabang Banjarbaru yang beralamatkan di Jl. Kemuning

No 14C RT. 09/02 Kel. Kemuning Banjarbaru Selatan Banjarbaru Kota

Kalimantan Selatan mempunyai struktur organisasi di gambarkan sebagai

berikut.

Gambar 1. Struktur Organisasi

Sumber: Data wawancara, 2017

- AO SP (Account Officer Simpanan dan Penagihan)

- AO P(Account OfficerPenagihan)

- AO A (Account Officer Survey dan Analisa)

KEPALA CABANG

MISNUDI

KASIR

M. HILAL

AO SP

HENDRA

AO P

SULAIMAN

AO A

BADRUS

58

4. Penyajian Data Lingkungan Internal

Analisis Lingkungan internal kekuatan dan kelemahan yang dihadapi

Produk Tabungan Umum Syariah meliputi beberapa faktor. Analisis

kekuatannya antara lain:

(a) Tersedia nya Mobile printer.

Tersedia nya mobile printer di BMT UGT Sidogiri supaya

memudahkan karyawan lapangan untuk mencetak struk nasabah ketika

menyetor uang di lapangan.

(b) Setoran awal dan setoran selanjutnya lebih rendah.

BMT UGT Sidogiri juga meringankan kita menabung di sana yaitu

dengan setoran awalnya minimal RP. 10.000 dan setoran selanjutnya

yaitu RP. 1.000

(c) Bebas biaya administrasi.

Dalam administrasinya produk tabungan ini tidak dipungut biaya

sedikit pun dalam proses transaksinya untuk biaya pendaftarannya

pertama anggota hanya membayar untuk pembelian buku tabungan saja.

(d) Persyaratan yang mudah

Persyaratan yang mudah juga di terapkan BMT UGT Sidogiri yaitu

dengan fotokopi kartu identitas (KTP/SIM) calon anggota sudah bisa

membuka tabungan Umum Syariah .

59

(e) Memiliki sistem jemput bola.

Pelayanan yang diberikan oleh BMT UGT Sidogiri ini ialah sistem

jemput bola yang mana dari bagian lapangan sendiri bertugas setiap

harinya untuk mengambil berupa tagihan dan tabungan bagi anggota

yang tidak bisa secara langsung ke kantor BMT UGT SIdogiri.

Selain kekuatan, Produk Tabungan Umum Syariah juga memiliki

beberapa kelemahan antara lain:

(a) Customer service dan Teller menjadi satu.

Keterbatasan tenaga kerja di BMT UGT Sidogiri cabang

Banjarbaru menjadikan CS dan Teller menjadai satu sehingga anggota

yang mau nabung dan mau tau informasi tentang produk BMT menjadi

terhambat .

(b) Tidak ada Anjungan Tunai Mandiri (ATM) nya.

Pada Produk Tabungan Umum Syariah untuk penarikan uang

tabungan hanya di lakukan di kantor dan ketika para karyawan BMT

bertugas karena di BMT belum ada Anjungan Tunai Mandirinya.

(c) Tempat yang kurang strategis

BMT UGT Sidogiri cabang Banjarbaru yang beralamatkan di Jl.

Kemuning No 14C RT. 09/02 ini kurang strategis karena kantor terlalu

60

masuk ke dalam dan tertutup ruko ruko di sampingnya sehingga

menyulitkan calon anggota mencari nya

(d) Pelayanan yang kurang maksimal

Kurang nya penjagaan di BMT UGT Sidogiri cabang Banjarbaru

menjadi kurang nya kenyamanan para anggota

5. Penyajian Data Lingkungan Eksternal

Analisis Linkungan eksternal peluang dan ancaman yang dihadapi

Produk Tabungan Umum Syariah meliputi beberapa faktor. Analisis

peluangnya antara lain :

(a) Promosi sangat menentukan keberhasilan.

Dengan adanya promosi maka calon anggota akan mengetahui

bahwa BMT Meluncurkan produk yang akan menggoda calon anggota

untuk menabung di BMT UGT Sidogiri.

(b) Kecendrungan anggota menabung di BMT di bandingkan

menabung di Bank.

Kecendrungan anggota menabung di BMT bandingkan menabung

karena para anggota rata-rata pedagang kaki lima dimana para pedagang

lebih suka menabung di tempat kerjaannya karena mudah dan tak perlu

antri.

61

(c) Mampu memasarkan produk ke desa terpencil.

Dalam hal ini BMT UGT Sidogiri mampu memasarkan produk nya

ke desa desa terpencil karena bagian pemasaran memiliki akses yang

banyak.

(d) Dibutuhkan di semua kalangan masyarakat.

Maksudnya produk tabungan Umum Syariah bisa untuk siapa saja

baik non muslim ataupun muslim asal mempunyai kartu identitas baik

berupa KTP atau Sim

(e) Investasi jangka panjang.

Kenapa di sebut investasi jangka panjang karena dengan

menabung di BMT kita mendapatkan keuntungan bagi hasil nya yaitu

30% untuk anggota dan 70% BMT.

Selain Peluang, Produk Tabungan Umum Syariah juga memiliki

beberapa Ancaman antara lain:

(a) Banyaknya Pesaing di sekitar lokasi.

Beberapa lembaga keuangan sya’riah yang muncul di Banjarbaru,

ini bisa menjadi ancaman besar bagi BMT UGT Sidogiri. Karena

persaingan pasar semakin sengit. Oleh karena itu sebelum hal tersebut

terjadi, maka BMT UGT Sidogiri harus terus melakukan antisipasi dan

62

evaluasi serta menetapkan strategi pemasaran yang tepat agar

keberadaannya mendapat posisi di hati masyarakat.

(b) Masyarakat masih belum terlalu percaya terhadap BMT .

BMT UGT Sidogiri cabang Banjarbaru masih belum mendapatkan

kepercayaan di sekitar lokasi karena pernah ada instansi keuangan di

sekitaran BMT yang membawa kabur uang nasabah nya sehingga

dampak nya juga di rasakan oleh BMT UGT Sidogiri.

(c) Sistem jemput bola tergantung cuaca

BMT UGT Sidogiri sendiri menggunakan sistem jemput bola tpi

ketika cuaca yang tidak memungkin kan seperti hujan deras dari pagi

sampai siang maka karyawan BMT tidak bisa melakukan jemput bola

kepada anggotanya.

B. ANALISIS DATA

 1. Analisis Manajemen marketing

 Dalam hal mengatur, BMT UGT Sidogiri cabang Banjarbaru

melakukan beberapa manajemen, antara lain:

a. Planning (perencanaan). Dalam hal perencanaan BMT UGT Sidogiri

cabang Banjarbaru merumuskan tujuan dan sasaran yang hendak dicapai

sebagai bentuk perencanaan yang tertuang dalam visi misi dan tujuan

BMT.

63

b. Organizing (pengorganisasian). Dalam hal ini BMT UGT Sidogiri cabang

Banjarbaru melakukan penyusunan para pengurus BMT untuk dapat

melaksanakan program kerja yang telah dirancang. Kepengurusan dalam

BMT ini melibatkan santri alumni pondok pesantren sidogiri yang telah

lulus tes seleksi. Kenapa BMT memprioritaskan kepada para alumni untuk

menjadi karyawannya? Karena prinsip yang dipegang BMT UGT adalah

jujur dan amanah. Sedang sifat jujur dan amanah tersebut sudah diyakini

dimiliki orang lulusan pesantren.

c. Actuating (penggerakan). Dalam tahap ini, BMT UGT Sidogiri cabang

Banjarbaru melakukan upaya pengarahan dan bimbingan kepada para

petugas yang ada. Hal ini perlu dilakukan agar apa yang telah menjadi

program kerja BMT dapat dilaksanakan serta mencapai hasil atau tujuan

yang diharapkan. Misalnya mengenai pembukuan BMT, dari pengurus

yang berkompeten dalam hal pembukuan memberikan arahan kepada para

petugasnya.

d. Controlling (pengawasan). Dalam hal pengawasan, BMT UGT Sidogiri

cabang Banjarbaru melakukannya secara langsung, artinya proses

pengawasan dilakukan pada saat operasional BMT berlangsung. Selain itu,

pengawasan juga dilakukan secara periodik pada akhir tahun dengan

melihat laporan dari masing-masing devisi.

e. Meluruskan Niat Langkah pertama yang dilakukan BMT UGT Sidogiri

cabang Banjarbaru dalam melakukan manajemen pemasaran adalah

dengan meluruskan niat, karena niat merupakan cermin perbuatan

64

seseorang. Rasulullah SAW bersabda :“Sesungguhnya sahnya perbuatan (

amal) itu tergantung pada niatnya” Adapun yang dimaksud dengan

meluruskan niat disini adalah:

➢ Meluruskan niat dengan selalu menyebut nama Allah SWT bahwa

apa yang hendak dilakukan dalam kerangka pemasaran produk

BMT UGT Sidogiri cabang Banjarbaru tidak lain semata-mata

untuk mengharapkan ridho-Nya.

➢ Meluruskan niat dengan selalu mendekatkan tindakan dengan misi

BMT yang telah ditetapkan.

f. Ketuhanan

Sistem ekonomi ketuhanan ini dilandaskan pada syariat-syariat yang telah

diatur dalam al-Qur’an dan as-Sunnah agar setiap kegiatan

perekonomiannya mendapat ridho Allah SWT. Dalam setiap kegiatannya,

BMT UGT Sidogiri cabang Banjarbaru menjunjung tinggi nilai-nilai

ketuhanan. Adapun prinsip ketuhanan yang dilakukan BMT UGT Sidogiri

cabang Banjarbaru adalah sebagai berikut:

➢ Menetapkan sholat lima waktu dengan berjama’ah dikantor atau

dimasjid.

➢ Berlandaskan pada al-Qur’an dan as-Sunnah

➢ Ikhtiar. Melakukan kegiatan perekonomian semaksimal mungkin

➢ kemudian berserah diri kepada Allah

g. Kekeluargaan

65

Kekeluargaan merupakan hal terpenting dalam setiap kegiatan

ekonomi.Karena dari sinilah kita dapat mengerti arti penting dari

kerjasama, baik antara anggota maupun pihak BMT.Prinsip ini dilakukan

oleh BMT UGT Sidogiri cabang Banjarabru agar terciptanya

keharmonisan antara pihak BMT dengan anggota.Sehingga koneksi

maupun komunikasi antar kedua belah pihak menjadi lebih baik.Tidak

hanya lingkup anggota dan BMT, namun lingkup para karyawan BMT

terjalin sikap kekeluargaan yang erat.Hal ini dibuktikan setiap divisinya

melakukan tugas pekerjaannya dengan kerjasama yang baik.

h. Amanah

Amanah artinya memiliki tanggung jawab dalam setiap melaksanakan

setiap tugas dan kewajiban.Amanah ditampilkan dengan keterbukaan,

kejujuran, pelayanan yang optimal dan ihsan (berbuat yang baik) dalam

segala hal.BMT UGT Sidogiri cabang Banjarbaru menerapkan prinsip

tersebut agar para anggota merasa aman dan nyaman bergabung dengan

BMT UGT Sidogiri cabang Banjarbaru. Uang yang dititipkan atau

disimpan oleh anggota dipergunakan berdasarkan kebutuhan usaha yang

akan dijalankan pada saat itu. Begitu pula ketika pembagian bagi hasil,

dibagi kepada anggota sesuai dengan perjanjian diawal yang telah

disepakati bersama.

2. Analisis Lingkungan Internal dan Eksternal

Analisis lingkungan merupakan proses awal dalam menentukan

strategi pemasaran yang bertujuan untuk memantau lingkungan

66

perusahaan. Lingkungan perusahaan mencakup berbagai aspek, baik yang

berada di dalam perusahaan maupun di luar perusahaan yang dapat

mempengaruhi kelangsungan pencapaian tujuan perusahaan. Secara garis

besar lingkungan dapat dibagi menjadi dua, yaitu lingkungan internal dan

lingkungan eksternal.

a. Analisis Lingkungan Internal BMT UGT cabang Banjarbaru

Analisis lingkungan internal perusahaan dilakukan untuk

mengetahui faktor-faktor yang menjadi kekuatan dan kelemahan

perusahaan dalam bidang fungsional. Audit internal memerlukan

pengumpulan dan informasi mengenai sumberdaya perusahaan yang

meliputi bidang fungsional keuangan, produksi, pemasarandan sumber

daya manusia (SDM).

1) Keuangan

Sistem pencatatan keuangan BMT UGT Sidogiri Cabang

Banjarbaru saat ini sudah menggunakan sistem pencatatan modern

yaitu dengan sistem komputer. Dengan begitu akan mempermudah

dalam proses penghitungan karena tidak lagi menggunakan

pencatatan secara manual.

2) Pemasaran

Pemasaran atau promosi merupakan hal yang unik. Karena

proses promosi ini bertujuan untuk menarik minat anggota agar

memakai atau menggunakan produk tabungan dan jasa yang

67

ditawarkan. Sehingga dalam proses perjalanannya harus melalui

pendekatan-pendekatan dua arah antara pihak BMT dengan

anggota. Artinya antara pihak BMT dan anggota harus saling

mengenal. Inilah konsep manajemen pemasaran yang baik untuk

diterapkan dalam sebuah Koperasi. Dalam sebuah penerapan

konsep manajemen yang baik, pemasaran sangatlah penting untuk

mengenalkan produk kita kepada konsumen. Karena ada pepatah

mengatakan “Tak kenal maka tak sayang”, jika produk yang

dimiliki sebuah usaha tidak di kenal maka sulit sekali untuk

anggota akan memakai produk tersebut.

Proses pemasaran yang dilakukan BMT UGT Sidogiri cabang

Banjarbaru seperti mulut ke mulut, sistem jemput bola agar

memudah kan anggotanya menabung sehingga anggota tidak usah

lgi repot-repot ke kantor BMT UGT Sidogiri cabang Banjarbaru.

Yang pasti proses pemasaran yang dilakukan mengundang minat

calon anggota tertarik untuk menabumg disana.

3) Sumber Daya Manusia (SDM)

Sumber daya manusia (SDM) mempunyai peranan dalam

mengatur semua pengelolaan yang terjadi didalam sebuah usaha.

Dalam prakteknya SDM merupakan kunci utama bagi tercapainya

suatu tujuan. SDM yang baik adalah yang berkualitas. Kualitas

yang ada pada diri SDM sangat dipengaruhi oleh berbagai faktor,

baik dapat dilihat dari lingkungan, teman maupun keturunan. Maka

68

penting bagi para pengusaha memilih dengan hati-hati SDM-nya

agar memperoleh keselarasan antara harapan produsen dengan

konsumen. Karena jika melihat dalam praktek BMT UGT Sidogiri

cabang Banjarbaru, pengaruh SDM dalam proses menarik perhatian

anggota sangat dilihat dari segi pelayanan yang diberikan ramah

dan sopan maka anggota pun akan merasa terpuaskan, sehingga

mereka tidak segan-segan untuk kembali lagi. BMT UGT Sidogiri

cabang Banjarbaru mempunyai SDM yang berkepribadian baik

serta pelayanan yang baik pula. Karena dalam memberikan

pelayanan para karyawan terlihat rapi, bersih, ramah, dan sopan

serta cekatan. Sehingga menimbulkan kenyamanan antara anggota

dengan pegawai, baik dalam proses transaksi.

b. Analisis Lingkungan Eksternal BMT UGT Sidogiri cabang

Banjarbaru

Aspek eksternal perusahaan terdiri dari lingkungan mikro dan

lingkungan makro yang dapat mempengaruhi pengambilan keputusan

strategi pemasaran. Lingkungan mikro terdiri dari pelanggan (customers),

pesaing (competitors), pemasok (suppliers). Lingkungan makro meliputi

kondisi demografi, ekonomi, alam/ekologi, sosial dan budaya, politik dan

teknologi. Analisis lingkungan eksternal digunakan untuk mengetahui

faktor-faktor yang dapat menjadi peluang dan ancaman perusahaan.

69

1) Lingkungan Mikro

a) Pelanggan (customer)

Pelanggan membeli produk barang dan jasa. Sebuah usaha

tidak bisa hidup tanpa dukungan pelanggan. Oleh karena itu BMT

UGT Sidogiri cabang Banjarbaru terus mengamati perubahan

kebutuhan dan keinginan pelanggan. Seperti mendengarkan keluhan

pelanggan dan memberikan solusi yang tepat, melayani sebaik

mungkin apa yang dibutuhkan pelanggan.

b) Pesaing (competitors)

Pesaing adalah usaha di dalam industri yang sama dan

menjual barang atau jasa kepada pelanggan. Seringkali perbedaan

antara keberhasilan dan kegagalan usaha tergantung pada apakah

perusahaan melakukan pelayanan yang lebih baik daripada pesaing

lain. Karena itu, perusahaan harus melakukan analisis bersaing, yaitu

menentukan siapapesaingnya, mengantisipasi pergerakan pesaing,

serta memperhitungkan kekuatan dan kelemahan pesaing. Seperti

halnya BMT UGT Sidogiri cabang Banjarbaru yang memiliki

banyak pesaing disekitar lokasi , akan tetapi BMT UGT Sidogiri

cabang Banjarbarudapat mengatasinya dengan cara membuktikan

kualitas jemput bola yang cepat dan ramah.

c) Pemasok (suppliers)

Pemasok adalah perusahaan yang menyediakan bahan baku,

tenaga kerja, keuangan dan sumber informasi kepada perusahaan

70

lain. Terdapat hubungan saling ketergantungan antara pemasok dan

perusahaan. Ketergantungan perusahaan pada pemasok adalah

pentingnya produk pemasok bagi perusahaan dan sulitnya mencari

sumber lain sebagai pengganti. Disini piham BMT UGT Sidogiri

cabang Banjarbaru baru tidak memilik pemasok karena untuk produk

tidak memerlukan pemasok

2) Lingkungan Makro

a) Ekonomi

Pengaruh kondisi ekonomi dapat berdampak pada proses

pemasaran yang dilakukan oleh sebuah perusahaan. Faktor ini

menjadi penilaian BMT UGT Sidogiri Cabang Banjarbaru saat

menentukan strategi yang akan diterapkan, dengan melihat

kebutuhan masyarakat, daya beli masyarakat, faktor perkembangan

ekonomi, dan biaya yang dikelurakan.

b) Teknologi

BMT UGT Sidogiri Cabang Banjarbaru masih belum

maximal dalam memanfaatkan perkembangan teknologi terutama

dalam hal promosi dan pemasaran.

c) Politik

Komponen politik/hukum adalah undang-undang, peraturan,

dan keputusan pemerintah yang mengatur perilaku usaha.

Komponen politik/hukum ini dalam suatu periode waktu tertentu

akan menentukan operasi perusahaan. Sehingga BMT UGT

71

Sidogiri cabang Banjarbarutidak mungkin mengabaikan iklim

politik dan hukum-hukum maupun peraturan yangadadi suatu

negara, seperti perlakuan yang adil dalam pembayaran gaji pegawai

sesuai dengan perjanjian dari awal.

d)Sosial budaya

Komponen sosial budaya merujuk kepada karakteristik

demografi serta perilaku, sikap, dan norma-norma umum dari

penduduk dalam suatu masyarakat tertentu. Hal-hal yang

diperhatiakan dalam BMT UGT Sidogiri cabang Banjarbaru adalah

seberapa besar pengetahuan masyarakat tentang kualitas BMT UGT

Sidogiri dan pelayanan yang baik.

3. Perumusan Strategi Pengelolaan

a. Tahap Masukan

Hasil identifikasi faktor eksternal ditemukan peluang

(opportunities) dan ancaman (threats) yang dihadapi perusahaan,

sedangkan dari hasil identifikasi faktor internal ditemukan kekuatan

(strengths) dan kelemahan (weaknesses) perusahaan. Selanjutnya

dilakukan pembobotan dengan metode paired comparison (perbandingan

berpasangan) dengan melihat tingkat kepentingan dan penentuan rating

atas faktor-faktor internal dan eksternal melalui proses pengisian

kuisioner. Responden dari kuisioner ini yaitu kepala cabang BMT UGT

Sidogiri cabang Banjarbaru yang membawahi seluruh bagian perusahaan

72

dan memiliki wewenang dalam pengambilan keputusan untuk strategi

pengelolaan perusahaan.

1) Analisis Matriks Internal Factor Evaluation (IFE)

Hasil identifikasi kekuatan dan kelemahan yang dihadapi

BMT UGT Sidogiri cabang Banjarbaru sebagai faktor-faktor

strategis internal beserta bobot dan peringkat disajikan dalam tabel

6.Semua faktor strategis internal yang teridentifikasi menjadi

kekuatan BMT UGT Sidogiri cabang Banjarbaru adalah sama-sama

nilai 0,44. Kelemahan BMT UGT Sidogiri cabang Banjarbaru

adalah sama- sama bernilai 0.11 dari dua indikator kelemahan.

Total nilaimatriks IFE sebesar 2,74, nilai ini berada di atas rata-rata

2,0 nilai matriks IFE. Hal ini menunjukkan bahwa perusahaan

memiliki kekuatan untuk dapat mengatasi kelemahan perusahaan.

Perusahaan sudah memanfaatkan kekuatan yang dimiliki dengan

cukup baik untuk mengatasi kelemahan-kelemahannya.

73

Tabel 6. Matriks IFE

Faktor Internal Utama
Bobot

Peringkat

Nilai

Kekuatan

Tersedia nya mobile printer 0.11 4 0.44

Setoran awal dan setoran selanjutnya lebih rendah 0.11 4 0.44

Bebas biaya admin 0.11 4 0.44

Persyaratan yang mudah 0.11

4

0.44

Sistem jemput bola 0.11

4 0.44

Kelemahan

Customer service dan Teller menjadi satu 0.11 1 0.11

Tidak ada Anjungan Tunai Mandiri (ATM) nya 0.11 1 0.11

Tempat yang kurang strategis 0.08 2 0.16

Pelayanan yang kurang maksimal 0.08 2 0.16

Total 1,00 2,74

2) Analisis Matriks Enternal Factor Evaluation (EFE)

Hasil identifikasi peluang dan ancaman yang dihadapi BMT

UGT Sidogiri cabang Banjarbaru sebagai faktor-faktor strategis

eksternal beserta bobot dan peringkat disajikan dalam tabel 7.

Peluang utama yang dimiliki oleh BMT UGT Sidogiri cabang

Banjarbaru yaitu Dibutuhkan di semua kalangan masyarakat 0,44.

Sebagai ancaman utama bagi perusahaan adalahMasyarakat masih

74

belum terlalu percaya terhadap BMT 0,39. Secara umum total nilai

BMT UGT Sidogiri cabang Banjarbaru, yaitu sebesar 2,7berada

diatas nilai rata-rata nilai matriks EFE 3. Ini menggambarkan

bahwa pengaruh eksternal yang dihadapi perusahaan cukup kuat

dan berada di posisi sedang dan perusahaan dapat merespon

peluang dan ancaman yang dihadapi dengan baik.

Tabel 7. Matriks EFE

FaktorEksternalUtama
Bobot

Peringkat

Nilai

Peluang

Promosi sangat menentukan keberhasilan

perusahaan

0,11 4 0,44

Kecendrungan nasabah menabung di BMT di

bandingkan menabung di Bank

0,11 4 0,44

Mampu memasarkan produk ke desa

terpencil karena bagian pemasaran memiliki

akses yang banyak

0,13 3 0,39

Dibutuhkan di semua kalangan masyarakat 0,11 4 0,44

Investasi jangka panjang 0,12 3 0,36

1.

Ancaman

Banyaknya pesaing di sekitar lokasi usaha 0,10 2 0,20

Masyarakat masih belum terlalu percaya

terhadap BMT

0,13 3 0,39

Sistem jemput bola tergantung cuaca 0,17 2 0,34

Total

1,00 3

75

3) Analisis Matriks Internal-Eksternal (IE)

Hasil total nilai kedua matriks di atas kemudian dipetakan ke

dalam matriks IE seperti pada gambar 3 berikut. Dapat dilihat

posisi BMT UGT Sidoigri cabang Banjarbaru berada di kuadrat V,

karena nilai total EFE 3 dan nilai total IFE adalah 2,74. Posisi ini

menunjukkan perusahaan ada pada tahap tumbuh dan stabil.

Tabel 8. Matriks IE

 Total Skor Faktor Strategis Internal

 Kuat Rata-rata Lemah

 4.0 3.0 2.0

1.0

 Tinggi

3.0

Total Skor

 Faktor Menengah

Strategis

Eksternal

 2.0

 Rendah

1.0

 Sumber: Rangkuti, 1997

Strategi yang diambil sebaiknya adalah penetrasi pasar dan

pengembangan produk. Penetrasi pasar didefinisikan sebagai

strategi yang berusaha meningkatkan pangsa pasar untuk produk

atau jasa saat ini melalui upaya pengelolaan yang lebih baik lagi.

Penetrasi pasar mencakup meningkatkan jumlah tenaga penjual,

I

Pertumbuhan

II

Pertumbuhan

III

Penciutan

IV

Stabilitas

V

Pertumbuhan

VI

Penciutan

Stabilitas

VII

Pertumbuhan

VIII

Pertumbuhan

IX

Likuidasi

76

meningkatkan jumlah belanja iklan, menawarkan promosi

penjualan yang ekstensif atau meningkatkan usaha publisitas.

Pengembangan produk didefinisikan sebagai strategi yang mencari

peningkatan penjualan dengan memperbaiki atau memodifikasi

produk atau jasa saat ini.

4) Analisis SWOT

Berdasarkan posisi perusahaan yang diperoleh dari matriks

IE, maka perusahaan dapat memformulasikan alternatif strategi

yang layak untuk di implementasikan dengan menggunakan

matriks SWOT (Strength,Weakness, Opportunities, dan Threats).

Analisis SWOT ini didasarkan pada logika yang dapat

memaksimalkan kekuatan (strengths) dan peluang (opportunity)

namun secara bersamaan dapat meminimalkan kelemahan

(weaknesses) dan ancaman (threats). Berdasarkan hasil penelitian,

matriks SWOT memberikan strategi alternatif yang layak terkait

dengan posisi perusahaan pada sel V (tumbuh dan stabil) sebagai

berikut: strategi S-O, S-T, W-O dan W-T yang diringkas dalam

tabel 9.

a) Strategi S-O

1) Meningkatkan hubungan ikatan baik dengan anggota (S1,

S2, S5, O5).Memberikan perhatian lebih kepada anggota

misalnya bercengkrama baik itu pada saat di kantor maupun

77

di luar kantor merupakan cara yang baik dalam membangun

ikatan kekeluargaan sehingga secara tidak langgung akan

berdampak pada loyalitas.

2) Mempertahankan ciri khas produk tabungan Umum Syariah

(S3, S4, O1, O2, O3, O4) dipertahankan sistem jemput bola

ke plosok kota agar menarik minat anggota lainnya untuk

bergabung menjadi anggota dari tabungan umum syariah

b) Strategi S-T

1) Mempertahankan sumber daya manusia yang potensial

untuk dapat memberikan pelayanan yang baik agar dapat

menghadapi persaingan (S1, S2, S4,T3). Dengan adanya

SDM yang potensial dapat digunakan sebagai salah satu

senjata untuk menghadapi persaingan dari segi pelayanan

yang baik kepada anggota.

2) Membangun kerjasama dengan bank atau dengan lembaga

keuangan lain untuk mengembangkan penggunaan aplikasi

mobile yang dimiliki BMT UGT Sidogiri (S3, S5, T1, T2).

Salah satu fungsi aplikasi yang belum dimiliki BMT UGT

Sidogiri adalah transfer BMT dengan lembaga keuangan

lain seperti Bank dengan melakukan kerjasama diharapkan

penggunaan aplikasi bisa maximal agar tidak tertinggal

dengan pesaing.

78

c) Strategi W-O

1) Membangun brand image dimasyarakat (W3, W4, O1, O2,

O3). Membangun brand image dengan cara sosialisasi dan

memberikan pemahaman mengenai produk tabungan Idul

Fitri.

2) Menambah SDM pemasaran (W1, W2, O4, O5). Merekrut

karyawan untuk ditempatkan khususnya di bagian

pemasaran.

d) Strategi W-T

1) Meningkatkan promosi yang lebih gencar disemua media

untuk meningkatkan pangsa pasar (W1, W3, T1, T2, T4).

Untuk mendapatkan pangsa pasar yang lebih luas

dibutuhkan media promosi seperti media elektronik televisi,

media cetak surat kabar. Strategi ini mampu untuk dapat

bersaing menghadapi persaingan jika dimaksimalkan.

79

Tabel 9. Hasil matriks SWOT

EKSTERNAL

INTERNAL

STRENGTHS (S)

1. Tersedia nya mobile printer

2. Setoran awal dan setoran

selanjutnya lebih rendah

3. Bebas biaya admin

4. Persyaratan yang mudah

5. Sistem jemput bola

WEAKNESSES (W)

1. Customer Service dan

Teller menjadi satu

2. Tidak ada Anjungan Tunai

Mandiri (ATM) nya

3. Tempat yang kurang

strategis

4. Pelayanan yang kurang

maksimal

OPPORTUNIES(O)

1. Promosi sangat

menentukan

keberhasilan

perusahaan

2. Kecendrungan nasabah

menabung di BMT

dibandingkan

menabung di bank

3. Mampu memasarakan

produk ke desa

terpencil karena bagian

pemasaran memiliki

akses yang banyak

4. Dibutuhkan di semua

kalangan masyarakat

5. Investasi jangka

panjang

STRATEGI S-O

1. Meningkatkan hubungan

ikatan baik dengan anggota

(S1, S2, S5, O5)

2. Memperthankan ciri khas

produk tabungan umum

syariah (S3, S4, O1, O2,

O3, O4)

STRATEGI W-O

1. Membangun brand

imagedi masyarakat (W3,

W4, O1, O2, O3,)

2. Menambah SDM

pemasaran (W1, W2, O4,

O5)

THREATHS (T)

1. Banyaknya pesaing

disekitar lokasi usaha

2. Masyarakat masih

belum terlalu percaya

terhadap BMT.

3. Sistem jemput bola

tergantung cuaca.

STRATEGI S-T

1. Memperthankan sumber

daya manusia yang potensial

untuk dapat memberikan

pelayanan yang baik agar

dapat menghadapi

persaingan (S1, S2, S4, T3)

2. Membangun kerjasama

dengan bank atau dengan

lembaga keuangan lain

untuk mengembangkan

penggunaan aplikasi mobile

(S3, S5, T1, T2)

STRATEGI W-T

1. Meningkatkan promosi

yang lebih gencar di

semua media untuk

meningkatkan pangsa

pasar (W1, W2, T1, T3)

2. Memperluas media

pengaksesan aplikasi (W3,

W4, T2)

80

5) Analisis QSPM (Tahap Keputusan)

Analisis SWOT yang telah dilakukan menghasilkan

berbagai alternatif strategi yang dapat diimplementasikan oleh

perusahaan. Alternatif strategi tersebut kemudian diberikan

peringkat prioritas untuk diimplementasikan dengan

menggunakan analisis QSPM (Quantitive Strategic Planning

Matrix). QSPM ini dirancang dengan menerapkan daya tarik

relatif dari alternatif strategi yang layak diimplementasikan.

Analisis SWOT menghasilkan delapan strategi yang dapat

diimplementasikan. Alternatif strategi tersebut adalah:

Strategi1 :Meningkatkan hubungan ikatan baik dengan

anggota

Strategi 2 : Mempertahankan sumber daya manusia yang

potensial untuk dapat memberikan pelayanan

yang baik agar dapat menghadapi persaingan

Strategi 3 : Membangun kerjasama dengan bank atau

lembaga keuangan lain untuk mengembangkan

penggunaan aplikasi mobile

Strategi 4 :Membangun brand image dimasyarakat

Strategi 5 : Menambah SDM pemasaran

81

Strategi 6 : Meningkatkan promosi yang lebih gencar

disemua media untuk meningkatkan pangsa pasar

Strategi 7 : Memperluas media pengaksesan aplikasi

Kuisioner penentuan prioritas strategi berdasarkan matriks QSPM

diberikan kepada responden yang sama yaitu Kepala Cabang BMT UGT

Sidogiri. Prioritas strategi yang dimaksud adalah urutan pelaksanaan

strategi yang dapat dilakukan BMT UGT Sidogiri dalam jangka waktu

tertentu dengan hasilnya sebagai berikut:

Tabel 10. Prioritas Strategi pemasaran produk tabungan Umum Syariah

pada BMT UGT Sidogiri Cabang Banjarbaru

Alternatif Strategi Total TAS Prioritas

Meningkatkan promosi yang lebih gencar di semua media untuk

meningkatkan pangsa pasar

6.82 I

Menambah SDM pemasaran 6.13 II

Membangun kerjasama dengan bank atau lembaga keuangan lain

untuk mengembangkan penggunaan aplikasi mobile

5.48 III

Meningkatkan hubungan ikatan baik dengan anggota 4.64 IV

Membangun brand image dimasyarakat 4.62 V

Mempertahankan sumber daya manusia yang potensial untuk dapat

memberikan pelayanan yang baik agar dapat menghadapi

persaingan

4.45

VI

Memperluas media pengaksesan aplikasi 3.81 VII

 Berdasarkan tabel 10 terlihat terlihat bahwa strategi yang memiliki

prioritas pertama adalah meningkatkan promosi yang lebih gencar di semua media

untuk meningatkan pangsa pasar, strategi ini merupakan strategi utama yang harus

dilakukan untuk menambah pangsa pasar yang lebih luas. Prioritas kedua

82

menambah SDM pemasaran. Prioritas ketiga Membangun kerjasama dengan bank

atau lembaga keuangan lain untuk mengembangkan penggunaan aplikasi mobile.

Prioritas keempat Meningkatkan hubungan ikatan baik dengan anggota.Prioritas

kelima Membangun brand image dimasyarakat. Prioritas keenam

Mempertahankan sumber daya manusia yang potensial untuk dapat memberikan

pelayanan yang baik agar dapat menghadapi persaingan.Prioritas terakhir adalah

Memperluas media pengaksesan aplikasi.

