
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Ekonomi Islam adalah kumpulan dari dasar-dasar umum ekonomi

yang diambil dari Al-Quran dan Sunah Rasulullah serta dari tatanan

ekonomi yang dibangun di atas dasar-dasar tersebut, sesuai dengan

berbagai macam bi’ah (lingkungan) dan setiap zaman. Pada definisi

tersebut terdapat dua hal pokok yang menjadi landasan hukum sistem

ekonomi Islam, yaitu Al-Quran dan Sunah Rasulullah.
1
 Hukum-hukum

yang diambil dari kedua landasan pokok tersebut secara konsep dan

prinsip adalah tetap (tidak dapat berubah kapan pun dan di mana saja),

tetapi pada praktiknya untuk hal-hal dan situasi serta kondisi tertentu bisa

saja berlaku luwes atau murunah dan ada pun yang bisa mengalami

perubahan.

Konsep produksi adalah salah satu konsep bisnis tertua. Konsep

produksi berpendapat bahwa konsumen akan lebih menyukai produk yang

tersedia secara luas dan murah.
2
 Dimana mudah ditemukan di berbagai

tempat yang pasarkan dan harga terjangkau.

Beberapa ahli memberikan bermacam-macam definisi tentang

pemasaran, di antaranya adalah Stanton (1995). Ia mengatakan bahwa

1
Ahmad Izzan. Referensi Ekonomi Syariah Ayat-Ayat Al-Quran yang Berdimensi

Ekonomi. (Bandung: PT Remaja Rosdakarya, 2006) Hlm 32

2
Philip Kotler. Manajemen pemasaran. (Jakarta :PT Indeks Kelompok Gramedia. 2005)

Hlm 20

2

pemasaran meliputi keseluruhan sistem yang berhubungan dengan

kegiatan-kegiatan usaha, yang bertujuan merencanakan, menentukan

harga, hingga mempromosikan dan mendistribusikan barang-barang atau

jasa yang akan memuaskan kebutuhan pembeli, baik yang aktual maupun

potensial.
3
 Jangkauan pemasaran yang sangat luas, berbagai tahap harus

dilalui oleh barang atau jasa sebelum sampai ke tangan konsumen,

sehingga kegiatan yang luas tersebut akan disederhanakan.

Perusahaan-perusahaan lain dipandu oleh konsep produk, yang

berpendapat bahwa konsumen akan menyukai produk-produk yang

menawarkan fitur yang paling bermutu, berkinerja, dan inovatif. Para

produsen memusatkan perhatian untuk menghasilkan produk yang unggul

dan memperbaiki mutunya dari waktu ke waktu.
4
 Membuat perubahan

sehingga membuat konsumen tertarik.

Al Qur’anul Karim memberikan kepada kita petunjuk-petunjuk

yang sangat jelas dalam hal konsumsi. Ia mendorong penggunaan barang-

barang yang baik dan bermanfaat serta melarang adanya pemborosan dan

pengeluaran terhadap hal-hal yang tidak penting, juga melarang orang

muslim untuk makan dan berpakaian kecuali hanya yang baik, berdasarkan

ayat yang berbunyi (Q.S Al-Maidah:4)
5

3
Husein Umar, Study Kelayakan Bisnis, (Jakarta: PT Gramedia Pustaka Utama, 2001)

Hlm 67

4
Philip Kotler. op.cit Hlm 21

5
Afzalur Rahman, Doktrin Ekonomi Islam Jilid II, (Yogyakarta: PT Dana Bhakti Wakaf,

1995) Hlm 18-19

3

. .يَسْئَ لُونَكَ مَاذَاأُحِلَّ لََمُْ قُلْ أُحِلَّ لَكُمُ الطَّيِّبَتُ
“Mereka menanyakan kepadamu : “Apakah yang dihalalkan bagi

mereka?”. Katakanlah : dihalalkan bagimu yang baik-baik . . .”

Dari ayat diatas Al Quran yang dikutip diatas, kata yang digunakan

untuk barang-barang yang baik adalah berarti segala sesuatu yang bersifat

menyenangkan, manis, baik, enak dipandang mata, harum dan lezat.

Konsumen memiliki tingkat kesetiaan yang sangat beragam pada

merek, toko, dan perusahaan tertentu. Oliver mendefinisikan kesetiaan

sebagai “Komitmen yang kuat dipegang untuk membeli lagi atau

berlangganan lagi produk atau jasa tertentu dimasa depan meskipun ada

pengaruh situasi dan usaha pemasaran yang berpotensi menyebabkan

peralihan perilaku.”
6
 Kualitas produk itu sangat penting yang akan

berpengaruh pada kesetiaan konsumen pada produk kue kering Noor.

Pengembangan sebuah produk mengharuskan perusahaan

menetapkan manfaat-manfaat apa yang akan diberikan oleh produk itu.

Manfaat-manfaat ini dikomunikasikan dan hendaknya dipenuhi oleh

atribut produk. Untuk produk barang, misalnya dalam bentuk seperti mutu,

ciri, dan desain. Mutu produk menunjukkan kemampuan sebuah produk

merupakan sarana kompetitif untuk membedakan produk perusahaan

dengan produk pesaing, sedangkan desain dapat menyumbangkan

kegunaan atau manfaat produk serta coraknya.
7
 Jadi, produk barang tidak

6
Richard L. Oliver, Satisfaction: a Behavioral Perspective on the Consumer (New York:

McGraw-Hill, 1997)

7
Husein Umar, op.cit Hlm 71

4

hanya memperhatikan penampilan, tetapi juga hendaknya berupa produk

yang simple, aman tidak mahal, sederhana dan ekonomis dalam proses

produksi dan distribusinya.

Mutu atau kualitas pengertiannya sama. Untuk “menilai mutu

produk yang dihasilkan”, rujukan yang bagus dari Nabi SAW tercermin

dalam sebuah hadits berbunyi: “Barangsiapa yang hari ini lebih baik dari

hari kemarin sesungguhnya dia telah beruntung. Barangsiapa yang hari ini

sama dengan hari kemarin, maka sesungguhnya ia telah merugi. Dan

barang siapa yang hari ini lebih buruk dari hari kemarin, maka

sesungguhnya ia terlaknat.” (HR Dailami)
8
. Dari paparan diatas jelaslah

konsep “mutu” menurut Islam dinyatakan dengan kata “Ihsan” (kebaikan)

dan “Itqan” (kesempurnaan). Kebaikan (ihsan) itu adalah kemanfaatan,

sedangkan kesempurnaan (itqan) itu adalah tanpa cacat (zero defect).

Kualitas produk baik barang maupun jasa dari pemasaran,

rekayasa, manufaktur, dan pemeliharaan yang membuat produk dan jasa

dapat memenuhi harapan-harapan para konsumen.
9
 Kualitas produk

merupakan hal penting bagi konsumen. Kualitas produk, baik yang berupa

barang maupun jasa perlu ditentukan melalui dimensi-dimensinya.

Perusahaan hendaknya menentukan suatu tolak ukur rencana kualitas

8
Asep Farhanil Ibad, Muhasabah (Introspeksi Diri), (2008), 13 desember 2017 pukul

15.10

9
Husein Umar, op.cit, hlm 105

5

produk dari tiap dimensi kualitasnya.
10

 Dimensi-dimensi produk itu dapat

dilihat dari produk berupa barang dan produk berupa jasa.

Satu kali proses produksi mulai dari perancangan mutu produk

sampai menjadi produk jadi. Didalam kegiatan, dilakukan pekerjaan

dengan sungguh-sungguh termasuk mengendalikan pekerjaan. Kegiatan ini

akan menghasilkan pengalaman, dibagian mana terjadi kesalahan,

kelalaian dan keberhasilan.

Produsen harus sadar bahwa akan muncul risiko yang disebabkan

oleh barang-barangnya. Jadi ia harus sanggup mengidentifikasikan

produk-produk yang rusak atau yang tidak aman dan juga sanggup untuk

menarik kembali barang-barang tersebut dari pasar jika diperlukan.
11

Dengan demikian, informasi dan komunikasi antara produsen, distributor

dan konsumen hendaknya dapat terjalin dengan baik.

Risiko karena penarikan kembali barang-barang yang ditawarkan

di pasar yang disebabkan oleh dua hal. Pertama, karena kualitas dan

kuantitas barang yang tidak sesuai, misalnya ada barang yang hilang dan

mutu yang rendah. Kedua, karena barang yang ditawarkan di pasar adalah

produk-produk yang tidak aman dikonsumsi.
12

Bila ditinjau dari referensi

konsumen dan dikaitkan dengan mutu maka, bila makanan, mutu berkaitan

dengan bau, aroma tekstur, rasa, kehalalan, dan lain-lain.

10

Ibid, Hlm 93

11

Ibid, Hlm 341

12

Ibid, Hlm 339

6

Dibawah ini penjelasan tentang penetapan harga dari sebuah hadis

Abu Daud:

ثَ نَا حَََّادُبْنُ سَلَمَةَ أَخْبَ رَناَ ثاَبِتٌ انُ حَدَّ ثَ نَا عَفَّ ثَ نَا عُثْمَانَ بْنُ أَبِ شَيْبَةَ حَدَّ حَدَّ

عْرُ عَنْ أنََسِ بْنِ مَالِكٍ وَقَ تَادَةُ وَحَُيَدٌ عَنْ أنََسٍ قاَلَ النَّاسُ ياَ رَسُولَ الِله غَلََ السِّ

فَسَعِّرْ لنََا فَ قَالَ رَسُولُ الِله عَلَيْهِ وَسَلَّمَ إِنَّ الَله هُوَ الْمُسَعِّرُ الْقَابِضُ الْبَاسِطُ

الرَّازقُِ وَإنِِّّ لَََرْجُو أَنْ ألَْقَى الَله وَليَْسَ أَحَدٌ مِنْكُمْ يطُاَلبُِنِِ بِظَْلَمَةٍ فِ دَمٍ وَلََ

الٍ مَ
Anas r.a berkata: “Ya Rasul! Harga barang menjadi mahal,

tentukanlah harga bagi kami.” Nabi SAW bersabda: “Allah

sendirilah yang menentukan harga, Dialah yang mengekang dan

melepas serta pemberi rezeki. Aku berharap akan bertemu Allah

dalam keadaan tidak ada seorang pun dari kalian yang menggugat

diriku karena aku pernah berbuat zalim, baik terhadap jiwa maupun

harta.”

(Matan lain: Turmudzi 1235, Ibnu Majah 2191, Ahmad 12131,

Darimi 2433)
13

Dari hadis tersebut dapat dipahami bahwa nabi menganjurkan

umatnya untuk memanfaatkan mekanisme pasar dalam penyelesaian

masalah ekonomi dan menghindari sistem penetapan harga (ta’sir) oleh

otoritas negara kalau tidak terlalu diperlukan. Jelasnya, dalam Islam

otoritas negara dilarang mencampuri, memaksa orang menjual barang pada

tingkat harga yang tidak diridhai. Islam menganjurkan agar harga

diserahkan pada mekanisme pasar sesuai kekuatan permintaan dan

penawaran. Pemerintah tidak boleh memihak pembeli dengan mematok

13

Ilfi Nur Diana, Hadis-Hadis Ekonomi, (Malang: Uin-Maliki Press, 2012) Hlm 49

7

harga yang lebih rendah atau memihak penjual dengan mematok harga

tinggi.

Produk ini dipasarkan setiap hari yang tersebar diberbagai tempat

di kota Banjarmasin, Martapura, Kapuas dan beberapa tempat lainnya.

Produsen setiap harinya bekerja dari hari senin-sabtu, mulai bekerja pada

pagi hari hingga sore hari. Pemasaran produk ini dilakukan sendiri oleh

produsennya keberbagai tempat.

Memiliki 8 karyawan, yaitu 2 karyawan di bagian pengemasan dan

6 karyawan di bagian produksi. Selama kurang lebih 16 tahun produk ini

berdiri sejak tahun 2003, karyawan yang selama ini bekerja di produk

tersebut tidak mengalami perubahan. Artinya karyawan tersebut sudah

professional dalam pembuatan produknya. Walaupun sudah lama bekerja,

produsen tidak mengurangi pengawasan agar tidak mengalami perubahan

dalam produksi.

Untuk karyawan dibagian produksi, mengerjakan di rumah

karyawan masing-masing. Agar memudahkan para karyawannya untuk

mengerjakan pekerjaan rumah. Sudah sejak lama proses produksi

dilakukan di rumah karyawan. Karena sebagian dari karyawannya sudah

memiliki keluarga.Dalam proses produksi, dengan menggunakan bahan

baku dari produsen itu sendiri.

Produsen akan mengambil produk yang selesai dibuat setelah

waktu yang ditentukan dan akan mengambil di satu titik tempat

karyawannya. Dalam proses pengemasan, dilakukan di tempat produksi

8

yaitu di jalan Sungai Andai Komplek Andai Jaya Persada Blok B2

Kec.Banjarmasin Utara.

Berdasarkan uraian latar belakang diatas, maka peneliti tertarik

untuk melakukan penelitian dengan judul “STRATEGI PRODUK KUE

KERING “NOOR” DI KOTA BANJARMASIN”

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka

permasalahan yang akan dibahas ialah:

1. Apakah kualitas produk berpengaruh terhadap penetapan harga kue

kering NOOR?

2. Kendala apa saja yang dihadapi produk kue kering “NOOR” dalam

menetapkan harga?

C. Tujuan Penelitian

Penelitian bertujuan untuk :

1. Untuk mengetahui ada tidaknya pengaruh kualitas produk kue kering

“NOOR” terhadap penetapan harga.

2. Uintuk mengetahui kendala yang dihadapi produk dalam menetapkan

harga.

9

D. Signifikansi Penelitian

Penulis berharap hasil dari penelitian ini nantinya bermanfaat dan berguna

untuk:

a. Secara Teoritis

 Peneliti ini berharap menjadi bahan masukan sekaligus menambah

jumlah penelitian di bidang pemasaran, khususnya kajian tentang kualitas

produk dan penetapan harga.

b. Secara Praktis

1) Penelitian ini diharapkan memberi manfaat kepada produsen,

sebagai pendorong untuk meningkatkan pengetahuan dalam

kualitas produk dari aspek berbeda.

2) Penelitian ini diharapkan dapat menjadi bahan pustaka bagi

Fakultas Syariah dan Ekonomi Islam pada khususnya dan

Perpustakaan UIN Antasari pada umumnya.

E. Definisi Operasional

Untuk menghindari kekeliruan dan kesalahpahaman dalam penelitian

ini dan sebagai pegangan agar lebih terfokusnya kajian lebih lanjut, maka

penulis berusaha membuat definisi operasional sebagai berikut:

1. Kualitas atau mutu adalah keseluruhan fitur dan sifat produk atau

pelayanan yang berpengaruh pada kemampuannya untuk memuaskan

10

kebutuhan pelanggan yang dinyatakan atau yang tersirat.
14

 Artinya

produk memiliki “kriteria/karakteristik” mutu sebagaimana dirancang

produsen dan sesuai dengan harapan konsumen. Jadi bila produk tidak

bermutu berarti tidak memiliki kriteria/karakteristik mutu dan juga

tidak sesuai dengan harapan konsumen.

2. Produk adalah apa saja, yang dapat ditawarkan kepada pasar agar dapat

dibeli, digunakan atau dikonsumsi, yang dapat memuaskan keinginan

atau kebutuhan mereka.
15

 Adapun produk yang dimaksud penulis

disini adalah barang (kue kering) yang akan ditawarkan atau

dipasarkan oleh perusahaan kepada para pedagang dipasaran atau di

beberapa toko.

3. Penetapan harga adalah suatu masalah jika perusahaan akan

menetapkan harga untuk pertama kalinya.
16

 Para wirausahawan harus

menentukan harga untuk berbagai produk mereka dengan cara menarik

pelanggan sekaligus menghasilkan laba.

4. Kue Kering “NOOR” adalah nama Bisnis Produk kue kering di Jalan

Sungai Andai Komplek Andai Jaya Persada, di kabupaten

14

Cyndee Miller, “U.S. Firms Lag in Meeting Global Quality Standards.” Marketing

News. 15 Februari 1993

15

M. Taufiq Amir, Dinamika Pemasaran, (Jakarta: PT. Rajagrafindo Persada, 2005), Hlm

8

16

https://googleweblight.com/?lite_url=https://lizenhs.wordpress.com/2011/05/07/apakah

-mutu-dan-bermutuitu/&ei=O7qXIpDj&lc=idID&s=1&m=35&host=www.google.co.id Diakses

tanggal 15 Desember 2017, pukul 15:15 WITA

https://googleweblight.com/?lite_url=https://lizenhs.wordpress.com/2011/05/07/apakah-mutu-dan-bermutuitu/&ei=O7qXIpDj&lc=idID&s=1&m=35&host=www.google.co.id
https://googleweblight.com/?lite_url=https://lizenhs.wordpress.com/2011/05/07/apakah-mutu-dan-bermutuitu/&ei=O7qXIpDj&lc=idID&s=1&m=35&host=www.google.co.id

11

Banjarmasin. Kue Kering “NOOR” merupakan perusahaan

perserorangan yang bergerak di Kabupaten Banjarmasin.

F. Kajian Pustaka

Guna menghindari kesalahan pahaman dan untuk memperjelaskan

permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk

membedakan penelitian ini dengan penelitian yang telah ada. Berikut

penelitian yang telah diteliti, yaitu:

Pertama, Rizka fitriyah (0601157381) dengan judul “Studi

Penetapan Harga Oleh Pedagang Di Bandara Syamsudin Noor Banjarbaru

Ditinjau Dari Ekonomi Islam”, lebih ditekankan kepada alasan penetapan

harga oleh pedagang di bandara syamsudin noor menggunakan metode

mark up, serta masalah dalam menetapkan harga. Sedangkan yang diteliti

oleh penulis ialah lebih menekankan pada kualitas produk yang

berpengaruh pada penetapan harga pada produk kue kering Noor.Dari

persamaannya dengan peneliti ialah meneliti tentang penetapan harga pada

produk atau barang yang dijualnya.

Kedua, Mita Fatimah (0501156847) dengan judul “Penetapan

Harga Produk Meubel (Studi Kasus Pada Ud. Meubel Karya Seni

Banjarmasin)”,lebih ditekankan bagaimana penetapan harga produksi yang

dilakukan dilihat dari biaya-biaya yang digunakan untuk proses

pengolahan suatu produk, dan hasil penelitian tersebut. Sedangkan yang

diteliti oleh penulis ialah bagaimana menetapkan harga yang dipengaruhi

12

kualitas produk. Dan dilihat dari persamaannya, sama-sama meneliti

tentang penetapan harga produk.

Ketiga, Noor Latifah (0901150116), dengan judul “Pengaruh

Kualitas Produk Pashmina Terhadap Kepuasan Konsumen Pada

Komunitas Hijabi Banjarmasin”. Hasilnya dapat diketahui bahwa kualitas

produk Pashmina berpengaruh secara simultan dan parsial terhadap

kepuasan konsumen. Peneliti ini bertujuan untuk mengungkap kualitas

dari suatu produk berdasarkan persepsi konsumen. Namun tidak

membahas kualitas penjualan produk tersebut dari segi penjualannya.

Sedangkan yang diteliti oleh penulis ialah pengaruh terhadap penetapan

harga. Dilihat dari segi persamaannya, sama membahas tentang pengaruh

kualitas produk secara simultan dan parsial.

Dari penjelasan di atas yang menjadi ketertarikan penulis dalam

membahas tentang pengaruh kualitas produk kue kering Noor terhadap

penetapan harga.

Setelah penulis mengkaji dengan seksama dan meneliti secara

mendalam skripsi-skripsi tersebut, baik judul maupun isinya berbeda

dengan yang penulis angkat ini, karena fokus penulis ini fokus pada

kualitas produk dari pengolahan bahan mentah serta penetapan harga

produk yang sesuai dengan konsep Ekonomi Syariah.

13

G. Sistematika Penulisan

Penelitian skripsi ini terdiri 5 bab, dengan sistematika penulisan

sebagai berikut:

Bab I adalah pendahuluan, memuat latar belakang masalah,

rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi

operasional, hipotesis, kerangka pemikiran, kajian pustaka, sistematika

penulisan.

Bab II adalah landasan teori yang membahas teori-teori untuk

menganalisis data yang diperoleh. Berisikan tentang pengertian

pemasaran, bauran pemasaran, macam-macam bauran pemasaran, bauran

pemasaran produk barang, dan strategi generik porter sehingga

membentuk suatu format pemikiran yang utuh, logis, kritis, dan sistematis.

Bab III adalah metode penelitian, yang berisi tentang jenis, sifat,

dan lokasi penelitian, subjek dan objek penelitian yang menjadi sumber

informasi tentang data yang akan digali, data dan sumber data yang berisi

tentang apa saja yang diperlukan, untuk proses pengumpulannya maka

akan dituang pada teknik pengumpulan data, teknik pengolahan data dan

analisis data setelah semua data terkumpul, dan tahapan penelitian.

Bab IV adalah penyajian data dan laporan data, dalam bab ini

semua laporan penelitian disajikan dan analisisnya berhubungan dengan

rumusan masalah yang menjadi permasalahan dalam penelitian ini.

Bab V adalah penutup, dari penelitian yang di lakukan, terdiri dari

simpulan dan saran. Hal ini memungkinkan sebagai penegasan terhadap

14

jawaban atas permasalahan yang terkait dengan permasalahan ini. pada

akhrnya penulisan skripsi ini dilengkapi dengan daftar pustaka sebagai

rujukan.

