

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Objek Penelitian Pendirian

Ide bisnis ini terlahir dari jiwa bisnis yang dimiliki oleh Noor Rahman Maulana, pemuda kelahiran tahun 1995 ini memiliki latar belakang mahasiswa aktif semester 12 Hukum Tata Negara di kampus UIN Antasari Banjarmasin. Saudara Rahman merintis usaha sejak duduk di bangku kuliah semester 4 dengan berbagai macam jenis usaha diantaranya adalah kripik bawang dan jual beli beras. Tetapi bisnis itu milik orang tuanya yang memproduksi sendiri dan dijalankan oleh Rahman dengan cara membagi kepada agen-agen terdekat termasuk kepada ibu-ibu kantin kampus, tetapi sempat vakum karena kendala orang tuanya sakit dan memerlukan istirahat yang serius. Dari situlah Rahman berpikir untuk membuka usaha dengan modal keahlian yang dimilikinya yaitu menjadi Barista kopi yang pernah dia pelajari di salah satu kedai kopi di Banjarmasin. Memiliki ide untuk membuka usaha dan brand sendiri dari pemikiran itulah Rahman membuka bisnis kopi benuansa *Coffee Shop* dengan brand “KEDAI CERITA KOPI”.

2. Profil Kedai Cerita Kopi

Kedai Cerita Kopi adalah sebuah usaha minuman kopi yang berdiri sejak 28 Maret 2018. Kedai Cerita Kopi tersebut beralamat di Banjarmasin Jl. Benua anyar No 88 RT 06 RW 01, kedai Cerita Kopi ini memiliki pangsa

pasar yang sangat luas (siswa, mahasiswa, dan umum) dengan target semua kalangan dapat menikmati kopi yang sehat dan nikmat. Jumlah konsumen mencapai kurang lebih 20 konsumen per hari. Kedai Cerita Kopi dikenal dengan tempat yang bernuansa ramah dan tenang untuk sekedar bersantai ataupun untuk mengerjakan tugas kuliah dan lain-lain, kopi yang ditawarkan mempunyai rasa khas dengan berbagai varian rasa serta harga yang sangat terjangkau dari semua kalangan.

Kedai Cerita Kopi ini sekarang dalam menjalankan semua manajemen bisnisnya ditangani langsung oleh Noor Rahman Maulana (Pemilik Kedai) dan dibantu beberapa barista yang bekerja di kedai Cerita Kopi.

3. Visi-Misi Kedai Cerita Kopi

Visi adalah gambaran konseptual tentang keinginan dimasa mendatang. Merupakan pernyataan cita-cita yang menggambarkan keadaan tertentu harus diperjuangkan organisasi untuk dicapai dimasa depan. Kedai Cerita Kopi mempunyai visi sebagai berikut:

- a) Mampu menyesuaikan diri dalam pola struktur kedai kopi / *Coffe Shop* yang ada di Banjarmasin sebagai Kedai Kopi yang masih berumur muda.
- b) Mampu memanfaatkan segala sumber daya alam, tenaga, modal, keahlian dan teknologi secara optimal dan berkelanjutan.

Adapun Misi Kedai Cerita Kopi adalah suatu pernyataan yang di deskripsikan apa yang dilakukan oleh suatu organisasi, bagaimana

melakukannya dan untuk siapa dilakukan. Untuk mencapai visi, maka misi

Kedai Cerita Kopi adalah:

- a) Meningkatkan produksi dan produktivitas Kopi
- b) Meningkatkan produksi kopi secara steril dan halal
- c) Meningkatkan saran dan fasilitas konsumen guna kepuasan konsumen ketika berkunjung ke Kedai Cerita Kopi
- d) Memperkenalkan berbagai jenis kopi sebagai edukasi kepada konsumen

4. Struktur Organisasi

Dalam menjalankan kegiatan kedai cerita kopi, salah satu syarat yang harus diperhatikan adanya struktur organisasi yang baik dan tersusun rapi untuk kelancaran operasional kedai. Untuk itu perlu menjalin kerjasama yang harmonis antara sesama karyawan serta pembagian tugas agar setiap bagian atas personil dalam kedai mengetahui dengan jelas apa yang menjadi tugas, wewenang dan tanggung jawabnya agar tidak terjadi tumpang tindih dalam melaksanakan tugas pekerjaannya. Struktur organisasi yang baik merupakan salah satu syarat dalam mencapai sukses kegiatan kedai, karena tanpa struktur organisasi yang baik kemungkinan besar kegiatan pemasaran tidak dapat berjalan dengan baik, sehingga tujuan kedai tidak dapat tercapai. Jadi dengan melihat struktur organisasi, maka dapat diketahui hubungan-hubungan antara pimpinan dan bawahan atau sebaliknya.

a) Nama : Noor Rahman Maulana

Jabatan :Pemilik Kedai Cerita Kopi

b) Nama :Muhammad Huda

Jabatan :Head Bar

Selain menyeduh kopi posisi Head Bar bertanggung jawab atas terlaksananya seluruh tugas-tugas atau pekerjaan yang ada di kedai Cerita Kopi, bertanggung jawab atas pengadaan bahan-bahan yang akan digunakan dalam operasional bar, mengatur dan mengawasi kinerja barista sesuai dengan standar yang telah ditetapkan.

c) Nama : Erik Tuharea

Jabatan :Barista

d) Nama: Aqlan

Jabatan:Barista

e) Nama: Billy Saputra

Jabatan : Barista


Tugas barista selain menyeduh dan menyuguhkan minuman kepada konsumen, mereka juga diberi kewajiban memberikan pelayanan yang baik kepada konsumen. Ibaratnya, senjata utama seorang barista dalam menyeduh kopi dengan hasil yang nikmat adalah peralatan-peralatan kedai, seperti rok presso, french Press, pour over, vietnam drip, aeropress, syphon, coffe equipment, moka pot, Coffe Grinder, drip coffe maker, mesin espresso komersial, maka dari itu mereka juga harus menguasai kegunaan sampai cara menjaganya agar tetap awet aman, dan steril ketika digunakan, Saudara Rahman menambahkan, misalnya saat buka dan tutup kedai kebersihan kedai harus ditamakan, berbagai peralatan yang dipakai untuk operasional harus dicuci bersih. Setelah itu disanitasi sesuai standar yang telah ditetapkan, dengan cara mencuci manual hingga dicuci menggunakan *dishwash*. Meski ada perawatan berkala untuk peralatan yang digunakan, tapi mereka juga harus *me-maintain* alat-alat sendiri setiap hari.

Perkembangan kedai kopi khususnya di kota Banjarmasin sudah dikatakan cukup pesat. Hal ini dibuktikan dengan munculnya beberapa kedai kopi baru yang memiliki konsep maupun keunikan produk minuman kopi yang mereka tawarkan untuk para penikmat kopi. Di samping itu, banyak kalangan masyarakat yang lebih selektif dalam hal pemilihan kedai kopi hanya untuk menikmati secangkir minuman kopi yang berkualitas. Salah satu kedai kopi yang terkenal di kota Banjarmasin dan sudah tidak asing lagi bagi para penikmat kopi adalah Cerita Kopi. Kedai kopi yang sudah berdiri sejak tahun 2018 bertempat di Jalan Banua Anyar no 88 ini masih konsisten dalam mempertahankan produk andalan mereka yaitu minuman kopi.

Berdasarkan hasil wawancara kepada pemilik Kedai Cerita Kopi menyatakan bahwa pihak manajemen pun sangat berperan penting dalam menciptakan produk minuman kopi berkualitas sehingga barista harus terlatih dengan baik untuk menyajikan kopi tersebut. Dalam hal pembuatan minuman kopi seperti penempatan bahan baku utama yaitu biji kopi serta takaran bahan-bahan lainnya harus sesuai sehingga dapat menghasilkan secangkir kopi yang berkualitas. Manajemen Cerita Kopi pun harus mempertahankan cita rasa yang dimiliki oleh produk minuman kopi mereka, dengan kata lain menjaga kualitasnya karena ada beberapa faktor yang mempengaruhi penurunan kualitas seperti proses pembuatan minuman kopi yang tidak dilaksanakan sesuai standar. Dengan menurunnya produk minuman kopi ini akan berdampak kepada keluhan konsumen dan yang paling penting adalah membuat perbedaan produk. Jika konsumen menikmati kopi di kedai lain,

dengan kopi siap saji dan siap menikmati, maka di kedai Cerita Kopi ini konsumen dapat melihat langsung proses penyeduhan yang dilakukan oleh barista, sehingga dapat memberikan edukasi secara langsung kepada konsumen dalam penyeduhan, juga proses penyangraian biji kopi mentah sebelum diseduh, konsumen juga dapat melihat langsung, karena sebelum memulai penyeduhan barista melakukan penyangraian kopi ini didepan konsumen. Ini hal yang hampir tidak pernah dilakukan kedai kopi lain, karena biasanya mereka untuk biji kopi sangrai ini tidak meracik sendiri, melainkan membeli di tempat lain. Tentu saja kopi yang disajikan Cerita Kopi dapat dipastikan lebih segar dan terjamin kualitasnya. Cerita Kopi mengutamakan kualitas rasa produk dengan racikan tangan sendiri dan pengambilan suplay bahan baku dari tempat yang sama. Dengan menggunakan bahan dasar biji kopi unggulan arabika dan robusta yang diolah sedemikian rupa hingga menjadi kopi kental biasa disebut *espresso*. Olahan dari *espresso* inilah yang dimodifikasikan menjadi jenis-jenis minuman kopi lainnya, seperti *Coffee Latte*, *Capuccino*, *Hazelnut*, *Red Velvet*, dan lain-lain.

Untuk menikmati secangkir saji kopi ada beberapa proses, yang mana kopi ini sangat istimewa ungkap ka rahman, kalau bahan pokok kita ada beras, maka kopi ini seperti beras, mulai dari yang *pertama* adalah di tanam oleh petani kopi, diperlukan waktu 3 tahun untuk berbuah, dan diperlukan 1 tahun untuk peremajaan, 6 bulan kemudian baru bisa dipanen, kemudian yang *kedua* di panen, petani memerlukan waktu 3 bulan untuk memanen kopi *ketiga*, diproses yang dimaksud proses disini adalah penjemuran, pengeringan

dan pengulitan, tentu memerlukan waktu yang cukup lama ketika diproses ini tergantung bagaimana cuaca, lalu yang *keempat* disangrai (*roasting*), lalu yang *terakhir* di sajikan.

Dimulai dari proses penyangraian dan penyeduhan konsumen dapat melihat langsung bagaimana proses penyeduhan tersebut, jadi bukan sekedar menikmati kopi, edukasi tentang kopi yang secara tidak langsung bisa didapatkan konsumen ketika menikmati kopi di Cerita Kopi, karena setiap barista menyeduh dia selalu memberikan pengetahuan tentang konsumen, agar ketika konsumen menikmati kopi mengetahui tahapan-tahapan menuju rasa kopi yang dinikmati. Untuk menentukan rasa kopi yang maksimal ditentukan dari tahap proses penggorengan atau penyangraian (*roasting*). *Roasting* merupakan proses penyangraian biji kopi yang tergantung pada waktu dan suhu yang ditandai dengan perubahan kimiawi yang signifikan. Terjadi kehilangan berat kering terutama gas dan produk pirolisis volatil lainnya. Kebanyakan produk pirolisis ini sangat menentukan citarasa kopi. Kehilangan berat kering terkait erat dengan suhu penyangraian. Berdasarkan suhu penyangraian yang digunakan kopi sangrai dibedakan atas 3 golongan yaitu *light roast* suhu yang digunakan 193 derajat celcius sampai 199 derajat celcius, *medium roast* suhu yang digunakan 204 derajat celcius dan *dark roast* suhu yang digunakan 213 derajat celcius sampai 221 derajat celcius. *Light roast* menghilangkan 3-5 % kadar air, *medium roast* menghilangkan 5-8% kadar air dan *dark roast* menghilangkan 8-14% kadar air. ketika sedikit saja salah dalam penyangraian maka kualitas rasa tentu berkurang, beda tangan

maka beda juga rasa yang dihasilkan, pertama sebelum proses penyangraian tentu ada biji kopi mentah yang biasa disebut *greenbean*. Jadi sangrai/*roasting* itu perpaduan antara suhu dan waktu, dimana waktu disini ada proses pembakaran dan pendinginan lagi per berapa menit. Di proses roasting inilah menentukan rasa yang ada dalam kopi. Berikut adalah daftar menu kedai

Cerita Kopi

a) Manual Brewing:

- V60
- Kalita
- Aeropress
- Tubruk
- Vietnam Drip

b) Espresso Based

- Espresso
- Americano
- Long Black
- Cafe Latte
- Cappuchino
- Moccachino

c) Frappe Ice Coffee

- Avocado
- Banana
- Tiramisu

- Hazelnut
 - Green Tea
 - Caramel
 - Vanilla
 - Choco
 - Red Velvet
- d) Signature
- Karna Ice Coffe
 - Siapa Ice Coffee
 - Dia Ice Coffee
- e) Special Surprise
- Lemon Infused Cold Brew
 - Afogato Box Espresso

Dari berbagai varian rasa tersebut yang paling banyak diminati adalah rasa

Vietnam Drip, Karna Ice Coffe, Siapa Ice Coffe, Choco, untuk menambah selera konsumen kedai Cerita Kopi mengeluarkan varian topping terbaru yaitu Fress Cream. Dengan mengeluarkan varian toping terbaru tersebut diharapkan dapat menggugah selera konsumen. Untuk dapat bertahan dan mengembangkan bisnis ini ditengah persaingan pasar yang semakin ketat, dari hasil wawancara yang penulis lakukan dengan pemilik Kedai Cerita Kopi tetap mengutamakan kualitas rasa produk dengan racikan tangan sendiri dan pengambilan suplay bahan baku dari tempat yang sama. Terjadinya aktivitas

bisnis yang ada di Kedai Cerita Kopi ini mulai dari proses pengolahan bahan baku sampai dengan proses pelayanan terhadap konsumen. Dengan tetap menjaga bahan baku, menjaga kualitas rasa, serta pelayanan yang terbaik untuk tetap menjaga eksistensi Kedai Cerita Kopi dan kepercayaan pelanggan dengan memberikan produk terbaik. Sehingga saat ini kedai Cerita Kopi mampu bersaing dengan kedai-kedai kopi yang ada di Banjarmasin.

Dalam mengembangkan bisnis ini yang bermula hanya memiliki satu mesin roasting manual yang dibuat menggunakan barang bekas dan sekarang sudah memiliki mesin roasting elektronik guna meningkatkan perbedaan produk dengan produk pesaing lebih maksimal yang dihasilkan kedai Cerita Kopi. Dalam tempo waktu kurang dari satu tahun sudah mampu menarik pesat konsumen untuk berkunjung. Perkembangan ini dilewati tidak mudah yang mana perekonomian Indonesia melemah dengan semua bahan baku kopi mengalami kenaikan tetapi Cerita Kopi malah mengembangkan bisnis ini. Inilah strategi diferensiasi produk yang digunakan oleh Kedai Cerita Kopi untuk mengembangkan bisnis ini untuk menarik minat konsumen.

Sebagaimana firman Allah Swt. Dalam Q.S Al-Baqarah/2: 22:

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ فِرَاشًا وَالسَّمَاءَ بِنَاءً وَأَنْزَلَ مِنَ السَّمَاءِ
مَاءً فَأَخْرَجَ بِهِ مِنَ الثَّمَرَاتِ رِزْقًا لَّكُمْ ۖ فَلَا تَجْعَلُوا لِلَّهِ أَنْدَادًا
وَأَنْتُمْ تَعْلَمُونَ ﴿٢٢﴾

Artinya “Allah yang menjadikan bagi kalian akan bumi sebagai hampanan bagimu dan langit sebagai atap, dan Allah menurunkan air (hujan) dari langit, lalu Allah menghasilkan dari hujan demikianakan

buah-buahan sebagai rezki untukmu; maka janganlah kamu Mengadakan sekutu-sekutu bagi Allah, Padahal kamu mengetahui.”

Dari ayat tersebut jelas bahwa jalan yang utama untuk memperoleh rezeki dari Allah adalah bekerja dan berusaha. Salah satu bentuk berusaha untuk memperoleh rezeki adalah dengan cara terus mengembangkan usaha itu sendiri. Cerita Kopi mengembangkan usahanya berupa mendiferensiasikan produknya dengan produk pesaing agar terus mampu bersaing dengan produk lain. Bahwa menjalankan bisnis tidak boleh berpuas diri dengan apa yang sudah didapatkan. Islam mendorong pemeluknya untuk menjadi manusia-manusia yang tidak pernah puas dengan apa yang telah dicapai dan selalu haus akan adanya penemuan-penemuan baru.

Dapat dipahami bahwa, strategi diferensiasi produk yang dilakukan oleh Kedai Cerita Kopi ini tidak menyimpang dari syariat Islam hal ini bisa dilihat dari segi tujuan mengembangkan bisnis ini tidak semata-mata untuk kepentingan pribadi atau mencari keuntungan semata namun untuk kepentingan konsumen guna memperoleh manfaat dan kualitasnya. Dan menjalankan bisnis dengan syariat islam, sesuai dengan dengan asas-asas bisnis dalam islam sebagaimana yang di kemukakan oleh Zainudin Ali bahwa

“Ekonomi syariah yang merupakan bagaian dari sistem perekonomian syariah, memiliki karakteristik dan nilai-nilai yang berfokus kepada amr maruf nahi munkar yang berarti mengerjakan yang benar dan meninggalkan yang dilarang”. (Zainuddin Ali, 2008, 2)

5. Deskripsi minat konsumen untuk berkunjung ke kedai Cerita Kopi

a) Nama: Dina Dayanti

Alamat: Jl.pramuka komplek Smanda 3.

Pekerjaan: Mahasiswi

Dina Dayanti yang akrab dipanggil Dina adalah seorang mahasiswi kebidanan di Akbid Sari Mulya semester 8, Dina mengaku padatnya jadwal kuliah ditambah lagi dengan dinas malam yang sering menjadi rutinitas membuatnya kurang tidur, hingga sering meminum kopi yang dianggap Dina bahwa kopi dapat menahan rasa kantuk agar selalu tetap terjaga, apabila sedang bepergian dinas ke rumah sakit. Rutinitas yang padat itulah yang memaksanya tidak boleh mudah mengantuk. Pertama kali dia menikmati roti kopi Cerita Kopi ketika diajak temannya untuk menemani bersantai di kedai Cerita Kopi roti, disitu dia melihat pembuatan kopi yang langsung bisa dilihat oleh konsumen secara langsung. Baik itu dari *Roasting* maupun penyeduhannya. Dari situlah Dina menganggap bahwa kopi Cerita Kopi terjamin kualitasnya, karena kopi yang disajikan selalu *fresh*. Selain itu, Dina juga mengutarakan bahwa rasa yang dihasilkan jauh lebih nikmat ditambah harganya yang lumayan terjangkau yang membuat Dina selalu ingin berkunjung ke Kedai Cerita Kopi karena produk kopi yang diseduhkan terjamin kualitasnya hingga Sekarang Dina sudah 9 kali berkunjung, dengan frekuensi 3 kali perminggunya. Untuk Dina dia mempunyai sedikit kritik terhadap Kedai Cerita Kopi, yaitu; fasilitas seperti tempat bangku dan meja

agar ditambahin karena sering tidak kebagian tempat ketika berkunjung ke Cerita Kopi. (Dina Dayanti 2019)

b) Nama: Diki

Alamat: Banjarmasin

Pekerjaan: Polri

Awal mula Diki mengetahui kedai Cerita kopi dari salah seorang teman yang sering berkunjung ke kedai-kedai kopi di Banjarmasin. Kemudian ketika berkunjung ke kedai cerita kopi bapak Diki ikut, hampir 3 kali seminggu datang ke kedai Cerita Kopi. Adapun kelebihan Kedai Cerita Kopi dikarenakan harga yang murah, pelayanan yang baik, banyak promo, dan kualitas produk yang tidak perlu diragukan lagi tentu saja sangat baik, namun yang paling membuat informan tertarik mengunjungi tempat ini dikarenakan pelayanan yang baik, seperti baristanya ramah tamah, murah senyum, dan sangat terbuka terhadap konsumen, kopi yang pernah di beli oleh bapak Diki di Kedai Cerita Kopi ini selama berkunjung yaitu Coffe latte, Redvelvet, avocado dan hazelnut dengan harga Rp15.000. Menurut informan harga kopi di Kedai Cerita Kopi lebih murah dibandingkan tempat lain adapun selisih harga tersebut sekitar Rp5.000-30.000. Pelayanan barista di Kedai Cerita Kopi sangat ramah dalam melayani konsumen. (Diki ,2019)

c) Nama: Husni

Alamat: Banjarmasin

Pekerjaan: Fotografer

Awal mula Husni mengetahui Kedai Cerita Kopi dari media sosial seperti Instagram yang memuat berita tentang berbagai promo seperti promo peringatan hari besar, dan setiap pembelian sepuluh kali, pembelian ke sebelas nya *free coffee and snack*, karena Kedai Cerita Kopi ini juga satu-satunya kedai kopi di Banjarmasin yang menyediakan *member card*. Ia 4 kali datang perminggunya ke kedai Cerita Kopi. Adapun kelebihan Cerita Kopi seperti kualitas yang baik, pelayanan yang baik, harga yang murah, dan banyak promo. Namun, yang paling membuat tertarik mengunjungi tempat ini yaitu karena kualitas produk yang bermutu, dan bisa bertahan lama dalam suhu ruang tidak mudah basi, karena produk yang diseduh sebelumnya merupakan *Fresh Bean*. Baristanya sopan santun dalam berbicara, dan selalu memberi pelayanan yang terbaik kepada konsumen, fasilitas yang ada di Kedai Cerita Kopi cukup ditambah kursi dan meja karena sering tidak kebagian tempat duduk dan tempat parkirnya luas. (Husni 2019)

d.) Nama Megawati

Alamat : Barabai

Pekerjaan: karyawan

Mega sendiri sudah sering berkunjung ke Cerita Kopi, pertama kali berkunjung ke Cerita Kopi mega sendiri diajak teman, dan sejauh ini sudah menghabiskan kartu member kedua di Kedai Cerita Kopi, untuk harga sudah

dipastikan sangat murah dengan produk yang ditawarkan , yang membuat mega tertarik selalu berkunjung ke Cerita Kopi menu varian rasa dan kopi yang disajikan setiap bulannya selalu mempunyai menu baru yang ditawarkan, kedai yang penuh inovasi terhadap produknya. Tanpa sengaja Mega yang dulunya tidak suka kopi sekarang sangat menyukai kopi. Untuk lokasi sangat mudah dicari karena letaknya masih dipusat jalan raya. Mega merasa senang karena untuk parkir Kedai Cerita Kopi tidak memungut biaya. Setiap minggu Mega selalu menyempatkan berkunjung ke Cerita Kopi, sudah 13 kali terhitung Mega berkunjung ke Cerita Kopi.(Megawati 2019)

e.) Nama : Mirza Maulani

Alamat : Banjarmasin

Pekerjaan: Pelajar

Mirza adalah seorang pelajar yang sering berkunjung ke Cerita Kopi pada siang hari, yang membuat Mirza tertarik selalu mengunjungi Kedai Cerita Kopi karena sejak 2 bulan terakhir Cerita Kopi mengadakan promo setiap pembelian jam 8 pagi sampai jam 4 sore harga semua menu cuma dibandrol dengan harga 10,000 tentu hal ini sangat menarik konsumen penikmat kopi seperti Mirza tidak mau melewatkan kesempatan ini yang biasanya Mirza untuk menikmati kopi Mirza harus merogoh kantong sekitar 15,000-45,000 untuk secangkir kopi, sepulang sekolah Mirza bersama teman-teman mampir ke Cerita Kopi. Untuk lokasi menurut Mirza ramai pengendara dan ditengah kota tentu untuk bersantai dan yang suka ketenangan bukan

disini tempatnya. Jadi biasanya Mirza bersama teman-temannya berkunjung ke Cerita Kopi.(Mirza Maulani 2019)

f.) Nama : Lolita

Alamat : Banjarmasin

Pekerjaan: Karyawati

Lolita salah satu konsumen yang sering berkunjung ke kedai-kedai kopi di Banjarmasin, Lolita pertama kali mengetahui Kedai Cerita Kopi melalui Instgram karena pensaran dengan *instastory* Ceritakopi.bdj yang selalu ramai berkunjung, Lolita mencoba mengunjungi Kedai Cerita Kopi, ternyata banyak sekali yang membuat kedai ini berbeda dari yang lainnya, di Cerita Kopi untuk menikmati kopi Lolita bisa melihat langsung bagaimana barista menyeduhkan kopi didepannya, sehingga tidak hanya menikmati kopi saja, kopi yang di jualpun terasa segar ternyata Cerita Kopi juga menyangrai kopi pada hari yang sama. Harga yang ditawarkan untuk produk yang dijual tentu sangat relatif murah dan lolita sendiri sudah menghabiskan gelas ke 11 di Cerita Kopi, terhitung dari 2-3 kali perminggu dia berkunjung ke Cerita Kopi. Menurut Lolita untuk Lokasi lahan parkir perlu diperluas.(Lolita, 2019)

g.) Nama : Koh Ahmad

Alamat : Banjarmasin

Pekerjaan: Bisnis Travel

Ahmad mengetahui kedai Cerita Kopi melalui temannya yang merekomendasikan untuk melihat Instagram Ceritakopi.bdj, yang membuat Ahmad tertarik memilih kedai Cerita Kopi sebagai tempat terbaik untuk menikmati kopi adalah varian menu yang setiap bulan mengeluarkan menu baru, dan produk kopinya sendiri sangat segar, sejauh mengunjungi Cerita Kopi Ahmad paling sering memesan menu Vietnam Drip, dan harganya sudah standar untuk secangkir kopi, Ahmad 3-4 kali berkunjung ke Cerita Kopi, namun Ahmad akhir-akhir ini dia selalu berkunjung pada siang hari karena mengejar promo harga 10,000. Ahmad juga menambahkan untuk Lokasi awalnya tidak tahu persis dimana letak Kedai Cerita Kopi tapi ketika salah seorang temannya mengarahkan bahwa kedai Cerita Kopi tidak jauh berada dari soto bang Amat banua anyar. Lalu Ahmad pun dengan mudah mencarinya.(Koh Ahmad, 2019)

h.) Nama : Hendra Komara

Alamat : Banjarmasin

Pekerjaan : Pedagang

Hendra mengetahui kedai Cerita Kopi dari seorang temannya, karena Hendra juga seorang penikmat kopi, maka Hendra pun mencoba mengunjungi kedai Cerita Kopi, hingga sampai sekarang Hendra hampir setiap minggu menyempatkan berkunjung ke Cerita Kopi, Hendra tertarik memilih kedai Cerita kopi karena tempatnya strategis untuk bersantai sekedar menikmati kopi, selain tempatnya harga menu di Cerita Kopi relatif terjangkau, dan yang membuat Hendra nyaman bersantai di Cerita Kopi adalah Barista nya yang

ramah dan periang. Hendra sering memesan kopi varian cafe latte.(Hendra Komara, 2019)

i.) Nama : Uppe

Alamat: Banjarmasin

Pekerjaan: Karyawan

Uppe seorang karyawan disebuah Hotel di kota Banjarmasin, status pekerjaannya inilah yang mebuatnya menyukai kopi, baginya kopi bisa menghilangkan rasa kantuk ketika harus berjaga di sift malam, awal mula Uppe menegtahui kedai Cerita Kopi ini dari salah seorang teman yang sering berkunjung ke Cerita Kopi, dia menyatakan hampir setiap 3 kali seminggu dia berkunjung ke Cerita Kopi, karena selain rasanya yang nikmat, menu yang disediakan pun setiap bulannya selalu diperbarui atau ditambah, ngopi di Cerita Kopi memiliki khas tersendiri, kopi yang diseduh oleh Barista selalu fresh, harganya pun murah dan banyak promo, dari Cerita Kopi Uppe banyak belajar atau banyak pengetahuan mengenai kopi, karena barista ketika menyeduh selalu memberikan edukasi seputar kopi, menu favorite Uppe di Cerita kopi adalah hazelnut. Uppe memberikan saran untuk Cerita Kopi agar lebih menambah halaman parkir, karena masih ada halaman belakang kedai yang tidak terpakai masih bisa di gunakan guna kenyamanan konsumen, karena ketika berkunjung hampir susah menaruh motornya, yang sudah dipenuhi oleh pengunjung lainnya.(Uppe, 2019)

j.) Nama : Ilham Hafizi

Alamat: Banjarmasin

Pekerjaan: Musisi

Ilham seorang musisi band lokal yang bernyanyi dari tempat satu ke tempat lainnya, untuk menciptakan sebuah lagu perlu tempat yang tenang tentunya. Cerita kopi adalah tempat strategis bagi Ilham memunculkan ide-ide cemerlang, dari Cerita Kopi Ilham banyak mempunyai teman baru, yang bermula dari bersantai biasa dilanjutkan mengobrol dan memiliki kecocokan dalam pemikiran, sehingga bisa memberi ide antar satu teman dengan teman lainnya. Dalam satu minggu Ilham 3-5 kali berkunjung ke Cerita Kopi, kedai Cerita Kopi memiliki nuansa yang khas ungkap Ilham, konsumen bisa melihat langsung proses penyangraian dan penyeduhan yang dilakukan oleh barista ketika melayani, selain itu setelah sering berkunjung ke kedai Cerita Kopi Ilham jadi lebih tahu banyak tentang kopi, karena barista di Cerita Kopi ketika menyeduh sambil menjelaskan tahap-tahap proses penyeduhan, misalkan berapa banyak gram kopi yang diperlukan, kadar air dan suhu yang waktu untuk menuju secangkir saji kopi, favorit menu Ilham di Cerita Kopi adalah Avocado Coffe dan Greentea, meski hampir semua menu sudah dinikmati di kedai Cerita Kopi, Ilham lebih condong rasa dengan 2 menu tersebut, untuk memanfaatkan kantong Ilham biasanya sering berkunjung siang hari, karena setiap pukul 08.00-16.00 memiringkan harga. (Ilham Hafizi, 2019)

Matriks 1

Minat konsumen					
N o	Nama	Berkunj ung per minggu	Alamat	Pekerjaa n	Timbul nya Minat
1	Dina Dayant i	3 kali	Jl pramuka	Mahasis wa	Karena kualitas Rasa dan Produk
2	Diki	3 kali	Banjarma sin	Polri	Karena pelayan an baik
3	Husni	4 kali	Banjarma sin	Photogra fer	Kualitas produk
4	Megaw ati	4	Barabai	Karyawa ti	Kualitas Produk
5	Mirza Maula ni	5	Banjarma sin	Pelajar	Harga yang murah
6	Lolita	2 kali	Banjarma	Karyawa	Kualitas

			sin	ti	produk
7	Koh Ahmad	3	Banjarmasin	Bisnis Travel	Kualitas produk
8	Hendra Komar a	2	Banjarmasin	Pedagan g	Pelayan an yang baik
9	Uppe	3	Banjarmasin	Karyawa n	Kualitas produk
	Ilham Hafizi	4	Banjarmasin	Musisi	Kualitas produk

B. Analisis Data

Strategi Diferensiasi Produk Kedai Cerita Kopi untuk Menarik Minat Konsumen

Setelah menyajikan uraian kasus sebagaimana pada Bab IV, kemudian penulis menganalisis data tersebut untuk menjawab rumusan masalah pada Bab I tentang bagaimana strategi diferensiasi produk kedai Cerita Kopi untuk menarik minat konsumen dan faktor-faktor apa saja yang mempengaruhi minat konsumen berkunjung ke kedai Cerita Kopi.

Berdasarkan hasil wawancara kepada pemilik kedai Cerita Kopi, salah satu cara yang paling ampuh untuk mendiferensiasikan dan memposisikan produk melalui desain dan kualitas. Desain adalah totalitas dari keistimewaan yang mempengaruhi cara penampilan dan fungsi suatu produk dalam hal kebutuhan konsumen. Dia mengatakan didapatkan kualitas produk memiliki pengaruh paling dominan terhadap minat konsumen.

Untuk mempertahankan kualitas dan ciri khas produk, cerita kopi menyangrai atau meracik kopinya sendiri, kopi yang di sangrai ada beberapa jenis, diantara jenis produk andalan adalah robusta dan arabika. Produk yang dijual dibuat dalam beberapa menu dan diseduh dihadapan konsumen, selain edukasi yang didapatkan konsumen ketika berkunjung ke kedai Cerita Kopi, konsumen juga dapat belajar langsung cara penyeduhan untuk menuju secangkir saja kopi. Setiap bulannya Cerita Kopi memberi menu baru guna konsumen dapat merasakan berbagai rasa kopi yang bervariasi.

Diferensiasi selanjutnya adalah penyeduhan manual (*manual brewing*) menggunakan alat manual yang jarang sekali kedai kopi lain menggunakan alat ini. Mempertahankan cita rasa produk dengan penyangraian sendiri..

Dari penelitian diatas berdasarkan minat konsumen berkunjung ke kedai Cerita kopi dikarenakan:

1. Kualitas yang baik
2. Harga yang murah
3. Pelayanan yang baik
4. Banyak promo

5. Tempat yang strategis

Berdasarkan data matriks terdapat 10 informan yang peneliti wawancarai terdapat 7 orang konsumen yang tertarik karena produk, 2 orang konsumen yang tertarik karena pelayanan yang baik, dan 1 orang konsumen yang tertarik karena harga yang murah.

Minat adalah sumber keinginan yang memacu seorang konsumen untuk melakukan apa yang ingin dilakukan ketika bebas memilih. Menurut Crow, dalam bukunya *Educational Psychology*, minat atau interest bisa berhubungan dengan data gerak yang mendorong kita cenderung atau merasa tertarik pada orang, benda atau kegiatan ataupun berupa pengalaman yang efektif yang dirangsang oleh kegiatan itu sendiri. Dengan kata lain minat menjadi penyebab partisipasi dalam kegiatan.

Minat dalam pandangan Islam adalah sesuatu yang abstrak, suatu hal yang naif jika seseorang memiliki minat pada sesuatu, namun tidak meresponnya dengan tindakan nyata, dengan memiliki minat yang besar saja tidaklah cukup karena minat yang besar harus diimbangi dengan keinginan yang besar pula untuk mencapai minatnya. Manusia akan memperoleh kebahagiaan tersebut ketika seluruh kebutuhan dan keinginannya terpenuhi, baik dalam aspek material maupun spritual. Minat seorang konsumen terhadap suatu produk akan terwujud ketika seorang pelaku bisnis dalam menjalankan bisnisnya dengan perilaku yang baik, meliputi pelayanan yang baik dan produk yang diperjual belikan oleh pelaku bisnis tersebut berkualitas dan memiliki ciri khas tersendiri sehingga ketika konsumen berkunjung

keinginan atau minat dalam dirinya untuk berkunjung kembali itu ada atau muncul dalam dirinya. Selain itu juga, seorang pelaku bisnis harus memperhatikan keinginan dari para konsumennya dan selalu meningkatkan pelayanan dan mempertahankan kualitas produk dan memiliki produk berbeda dari produk pesaing dibidangnya, karena dengan begitu akan menumbuhkan minat para konsumen dalam melakukan pembelian, dan bukan tidak mungkin akan menjadi pelanggan setia.

1. Produk yang baik

Dari hasil penelitian menunjukkan 7 orang konsumen yang berminat berkunjung ke kedai Cerita Kopi karena kualitas yang baik, rata-rata hasil wawancara kepada konsumen menyatakan bahwa Cerita Kopi memiliki Ciri khas yaitu perbedaan produk dari produk pesaing, selain produk yang diseduh dengan hasil rasa yang fresh, sangraian produk kopi pun dilakukan dikedai sendiri, sehingga kualitas rasa memiliki rasa khas dan berbeda dari produk pesaing.

Hal ini sesuai prinsip etika bisnis Islam yakni menjual produk yang baik mutunya, salah satu cacat dalam etika bisnis Islam adalah cacat mutu, yang berarti mengabaikan tanggung jawab moral dalam dunia bisnis, menyembunyikan mutu sama halnya dengan berbuat curang dan bohong, bukankah kebohongan akan mendatangkan kerugian sebaliknya kejujuran akan mendatangkan ketenangan. (Muhammad Djakfar 2007)

Kualias produk yang baik dan sesuai harapan keinginan konsumen dan memiliki ciri khas cara salah satu agar perusahaan untuk mempertahankan konsumen dan selalu mengunjungi kedai Cerita Kopi.

2. Harga yang murah

Harga menjadi ukuran bagi konsumen dimana konsumen mengalami kesulitan dalam menilai mutu produk yang kompleks yang ditawarkan untuk memenuhi kebutuhan dan keinginan apabila barang yang diinginkan konsumen adalah barang dengan kualitas atau mutu yang baik maka tentunya harga tersebut lebih tinggi sebaliknya bila konsumen adalah dengan kualitas biasa-biasa saja makanya harganya pun lebih rendah.(Angipora, M. P 2002, hlm.268)

Dalam prinsip etika bisnis Islam mengenai harga terdapat aturan yang berlaku, yaitu seorang pelaku bisnis dalam menetapkan suatu harga dengan jelas. Untuk itu menetapkan harga dengan terbuka dan wajar sangat dihormati dalam Islam agar tidak terjerumus dalam riba, kendati dalam dunia bisnis kita tetap ingin memperoleh keuntungan, akan tetapi hak pembeli harus tetap dihormati. Dalam arti penjual harus bersikap toleran terhadap kepentingan pembeli, terlepas apakah ia sebagai konsumen tetap maupun bebas.(Muhammad Djakfar, 2007, hlm.31)

Harga yang murah yang tidak mengesampingkan mutu suatu produk dari produk pesaing, dimana harga yang diterapkan Cerita Kopi juga salah satu penyebab konsumen memilih kedai Cerita Kopi untuk kembali

berkunjung dan tidak sedikit dari konsumen yang menjadwalkan waktunya guna menikmati kopi di kedai Cerita Kopi.

Dapat dilihat dari 10 Informan yang diwawancarai penulis, ada 1 orang yang menjadikan penyebab atau alasan mengapa dia mengunjungi kedai Cerita Kopi berkali-kali. Karena harga yang diberikan Cerita Kopi dalam menarik minat konsumen, dimiringkan atau promo menjadi Rp. 10.000 karena kebanyakan yang konsumen menikmati kopi disiang hari sebagian masih siswa/pelajar.

3. Pelayanan yang baik

Pelayanan merupakan salah satu penyebab yang menentukan tingkat keberhasilan dan kualitas kedai adalah pelayanan. Pelayanan adalah aktifitas atau manfaat yang ditawarkan oleh satu pihak, yang tidak berwujud dan tidak menghasilkann kepemilikan apapun. (Philip Kotler dan Gary Amstrong, 2008, hlm. 350)

Dalam etika bisnis islam seorang penjual memang diharapkan untuk bersikap ramah dan murah hati guna kenyamanan konsumen dalam bertaransaksi, dengan psikap ini penjual akan mendapat berkah dalam penjualan dan akan diminati oleh pembeli. Hal ini dapat dilihat penulis ketika barista menyeduh kopi untuk konsumen, barista tidak membiarkan konsumen hanya berdiam, karena itu bisa berdampak konsumen merasa bosan, sembari menyeduh kopi barista selalu mengajak bicara dengan memberikan pengetahuan tentang kopi, memberi edukasi bagaimana kiat-kiat menyeduh kopi dengan cara yang benar. Sehingga konsumen merasa dirinya berkunjung

ke Cerita kopi merasa senang, tidak hanya menikmati secangkir kopi tapi dilain sisi konsumen juga mendapatkan ilmu pengetahuan seputar kopi. dari 10 informan terdapat 2 konsumen yang menjadikan alasan mengapa dia berkali-kali berkunjung ke Cerita Kopi.

4. Banyak promosi

Promosi bukan saja meningkatkan penjualan tapi juga dapat menstabilkan produksi. Dampak promosi yang bertujuan untuk membangkitkan keinginan atau merangsang pembelian adalah pelanggan merasa yakin sehingga mau melakukan pembelian. Kegiatan-kegiatan yang dapat dilakukan antara lain memberikan hadiah sampai batas tertentu. Contoh promosi yang dilakukan kedai Cerita Kopi dalam menarik minat konsumen adalah bekerjasama dengan toko murah banjarmasin, dimana toko murah banjarmasin ini menjual berbagai jenis buku. Salah satunya adalah buku theta karya dari ahmad dhail, seorang anak muda yang bertalenta, puitisi, dan seniman handal, nama Dhail di dunia perkopian cukup berpengaruh, sehingga ketika Cerita Kopi berkolaborasi dengan Toko murah banjarmasin, Cerita Kopi menawarkan setiap pembelian 10 orang pertama buku theta karya dari Ahmad Dhail maka akan mendapatkan voucher belanja senilai Rp. 50,000 dalam bentuk pembelanjaan kopi, sehingga pembaca setia Ahmad Dhail tidak mau meninggalkan kesempatan ini. Dengan bentuk promosi yang dilakukan Cerita Kopi ini tentu akan menjadi daya tarik tersendiri terhadap konsumen.

Contoh promosi lainnya ketika pada saat memperingat hari besar, misal ketika tahun baru islam, hari pelanggan nasional, pemilu, isra' miraj dan

malam ramadhan, pembelian dihari nasional atau pada saat memperingati hari besar Cerita Kopi memiringkan harga, ketika pemilu misalnya, dengan menunjukkan jari berwarna ungu, konsumen berhak mendapatkan potongan harga 10% dari harga yang ditentukan, ketika malam ramadhan selepas melaksanakan sholat tawarikh, konsumen yang berkunjung di tawarkan ngopi sambil ber amal, contohnya setiap hasil penjualan yang didapatkan Cerita Kopi pada hari itu, maka 5% dari hasil penjualan akan diberikan kepada Baznas, yang Baznas ini akan menyalurkan dana yang diterima dari Cerita kepada orang yang membutuhkan. Bahkan ketika acara haul Syekh Abdul Ghani Zailani atau yang sering kita sebut abah guru sekumpul, Cerita Kopi memberikan ribuan gelas kopi kepada jamaah secara Cuma-Cuma. Selain ukhwah hasanah yang didapat, jamaah dari berbagai penjuru mengetahui Cerita Kopi. Jadi dapat dikatakan bahwa promosi yang dilakukan Cerita Kopi kepada konsumen melalui berbagai metode.

Dari 10 orang informan yang diwawancarai belum ada konsumen yang menjawab karena promosi.

5. Tempat yang strategis

Lokasi atau tempat adalah suatu ruang dimana berbagai kegiatan yang dilakukan perusahaan untuk membuat produk yang diperoleh dan tersedia bagi pelanggan sasaran. Lokasi yang mudah dijangkau oleh pembeli dan dekat dengan pusat keramaian merupakan lokasi yang tepat untuk suatu usaha. Lokasi yang strategis bagi konsumen akan memperkecil pengorbanan energi dan waktu, lokasi yang mudah dijangkau oleh konsumen dan dekat dengan

pusat keramaian merupakan lokasi yang tepat untuk suatu usaha. Lokasi yang strategis bagi konsumen akan memperkecil pengorbanan energi dan waktu. Berdasarkan hasil wawancara kepada 10 orang informan, belum ada yang menjadikan alasan tempat sebagai salah satu konsumen berkunjung atau datang berulang-ulang ke Cerita Kopi, tapi konsumen memiliki pandangan yang cukup positif terhadap lokasi atau tempat Cerita Kopi, selain letaknya dikeramain kota, juga dekat dengan soto bang amat, jarang sekali konsumen Banjarmasin yang tidak tahu Soto bang Amat, dalam menemukan lokasi Cerita Kopi konsumen yang pertama kali berkunjung ke Cerita Kopi mengatakan bahwa tempatnya sangat mudah ditemukan, karena letak berdirinya kedai Cerita Kopi ini hanya dipinggir jalan, berdasarkan hasil wawancara kepada konsumen, ada beberapa konsumen yang memberikan saran bahwa fasilitas parkir perlu ditambah, karena agak sedikit kesusahan dengan motor yang saling berjajalan, konsumen yang berkunjung ke Cerita Kopi bersyukur karena tidak diberatkan dengan biaya parkir, konsumen berharap Cerita Kopi juga menambah fasilitas meja dan kursi. Dapat diambil kesimpulan ketika konsumen memberikan saran terhadap fasilitas ataupun area parkir, mereka peduli dan ada rasa keinginan untuk kembali berkunjung karena memikirkan kenyamanan guna perbaikan Kedai Cerita Kopi untuk di waktu yang akan datang.