

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Seiring perkembangan dan perjalanan sejarah manusia, aspek ekonomi juga turut berkembang dan semakin kompleks, kebutuhan manusia yang semakin menjadi dan tidak dapat dipenuhi sendiri menyebabkan mereka melakukan kegiatan tukar menukar dalam berbagai bentuk. Manusia menghadapi tantangan di antara dengan tantangan tersebut akan muncul sebuah gagasan, kemauan, dan dorongan untuk berinisiatif. Yang tidak lain adalah kreatif dan bertindak inovatif sehingga tantangan yang dihadapi terpecahkan. (Kasmir, 2006:2)

Kegiatan pemasaran selama ini tidak terlepas dari unsur persaingan. Tidak ada satu bisnis pun yang leluasa bisa santai menikmati penjualan dan keuntungan, karena akan ada persaingan yang ingin turut menikmatinya. Oleh karena itu, masalah persaingan mendapatkan perhatian dalam pemasaran. (Daryanto, 2011:3)

Menurut Kotler (2010), *Long ago, during the industrial age-when the core technology was industrial machinery—marketing was about selling the factory’s output of products to all who would buy them. The products were fairly basic and were designed to serve a mass market. The goal was to standardize and scale up to bring about the lowest possible costs of production so that these goods could be priced lower and made more affordable to more buyers* (hal.3)

Dari segi kuantitas Indonesia merupakan Negara dengan jumlah pemeluk Agama Islam terbesar di dunia. Pada hakikatnya, Agama Islam adalah Agama yang mengajarkan nilai-nilai etika moral, dan spiritual yang berfungsi sebagai

pedoman hidup di segala bidang bagi para pemeluk Agama Islam, tak terkecuali di bidang ekonomi. Jika diuji pada sumbernya (Al-Qur'an dan hadist), pada prinsipnya mendorong ummatnya untuk bekerja keras untuk terwujudnya wirausaha yang unggul.

Nilai sebuah kesejahteraan hidup manusia tidaklah terlepas dengan hubungan muamalah, yang salah satunya berkenaan dengan, yang salah satunya berkenaan dengan perilaku usaha yaitu pemasaran. Sebab pemasaran memiliki peranan penting dalam rangka untuk meningkatkan penjualan dalam perekonomian baik secara individu, dan sosial yang bertujuan untuk meningkatkan taraf hidup masyarakat disekitarnya.

Berusaha dalam islam bukan hanya mencari keuntungan semata tetapi juga dihubungkan dengan nilai-nilai moral, sehingga kita tidak dibenarkan mengambil keuntungan sebenar-benarnya tanpa memperdulikan keadaan pembeli. (Abdul Manan, 1993:289)

Semakin ketatnya persaingan di dalam dunia usaha pada saat sekarang ini telah membuat para pelaku usaha harus memiliki senjata yang dapat dijadikan sebagai keunggulan untuk lebih mempertahankan dan mengembangkan usahanya. Kondisi tersebut menyebabkan para pelaku usaha yang dapat meningkatkan daya saing dan meningkatkan dari segi pemasaran. Proses pemasaran adalah proses mengelola hubungan pelanggan yang menguntungkan dengan menjanjikan keunggulan nilai serta menjaga dan menumbuhkan pelanggan yang ada dengan memberikan kepuasan. (Philip Kotler dan Gary Armstrong, 2002:5)

Zaman sekarang ini berbagai macam jenis usaha yang dilakukan oleh setiap orang untuk mendapatkan penghasilan agar dapat memenuhi kebutuhan hidupnya mulai dari bertani, bekerja kantoran, berdagang, memanfaatkan sumber

daya alam yang ada dan lain-lain. Sebagaiman firman Allah swt. Dalam surah Al-Baqarah [2/168].

يَأْتِيهَا النَّاسُ كُلُّوا مِمَّا فِي الْأَرْضِ حَلَلًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ إِنَّهُ

لَكُمْ عَدُوٌّ مُبِينٌ

“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan; karena sesungguhnya syaitan itu adalah musuh yang nyata bagimu”.

Begitu pula pada usaha batu permata pada toko Kalimantan’s di Martapura diharapkan dapat meningkatkan pendapatan masyarakat setempat dengan menyerap tenaga kerja yang ada di martapura dalam pembuatan Batu permata tersebut, dan diharapkan akan menunjang perekonomian di Martapura. Martapura dikenal sebagai kota pengrajin pernak-pernik batu permata (Accessories), meskipun ada sebagian kota lain yang juga menggeluti usaha kerajinan pernak-pernik tersebut.

Toko Kalimantan’s berdiri pada tahun 1990, Toko Kalimantan’s tidak hanya terkenal dikalangan warga Kalimantan selatan saja akan tetapi juga terkenal keseluruh penjuru yang paling menonjol adalah kalangan Artis, ada beberapa Artis yang sering datang ke Toko Kalimantan’s di Martapura seperti Agnes monica dewi persik dan lain-lain kemudian ada juga dari pejabat seperti Abdurrahman wahid dia juga pernah berkunjung ke Toko Kalimantan’s pada tahun 2018.

Batu permata adalah salah satu batu yang hanya bisa ditemukan di daerah tertentu saja seperti di pulau Kalimantan biasa ditemukan di daerah Cempaka dengan kecubung nya dan intan (berlian). Batu permata yang paling banyak diminati di dunia adalah yang berkrystal seperti Berlian, Zamrud, Ruby, Safir, batu-batu akik jenis anggur seperti biru langit, bungur dan kecubung saat ini banyak di buru oleh para kolektor karena kualitas kristalnya. Pada toko Kalimantan's di Martapura batu permata biasanya dijadikan aksesoris seperti kalung, gelang, cincin, gantungan kunci dan lain-lain.

Meski sudah banyak yang melakukan usaha penjualan pernak-pernik batu permata namun peminat usaha batu permata saat ini semakin banyak dan persaingan antara para penjual yang semakin ketat untuk memasarkan hasil pembuatan pernak-perniknya termasuk pada toko Kalimantan's di Martapura, guna mencapai kemajuan dalam mempertahankan dan meningkatkan keuntungan dan salah satu kegiatan dalam berwirausaha yaitu dengan melakukan pemasaran. Namun, karena kerasnya persaingan usaha mau tidak mau para pengusaha bersikap lebih kreatif dan inovatif dalam menawarkan produk yang benar-benar baru dan berbeda misalnya melalui event atau pameran.

Strategi pemasaran pada toko Kalimantan's yaitu mereka selalu berusaha menjelaskan barang yg dijual, apabila barang itu cacat atau rusak mereka akan bilang kalau itu rusak apalagi saat pelanggan sedang memilih, Toko Kalimantan's juga sangat mengutamakan akad jual beli dan itu wajib, tetapi karena pembeli ini banyak yang dari luar Kalimantan selatan kebanyakan dari mereka itu dengan

akad agak bingung dan mereka menganggap langka. Toko Kalimantan's juga sering di kunjungi oleh tamu asing atau turis, mereka itu sangat jarang membeli pada umumnya mereka hanya masuk melihat lihat dan foto-foto kecuali yang sangat unik, tapi dengan mereka foto-foto kami sebenarnya mempunyai keuntungan tersendiri karena biasanya turis itu jika mereka sedang foto-foto maka mereka pasti akan langsung upload ke sosial media sehingga disosial media sehingga itu bisa untuk memancing customer.

Pada pembentukan produk atau brand tersendiri toko Kalimantan's berusaha barang itu barang punya sendiri atau mereka punya strategi sendiri dan barang yang mereka jual barang yang bermutu sehingga tidak akan mengecewakan pelanggan, dan apabila orang mau mengadakan penjualan di pameran banyak orang yang mengambil barang dikami untuk dijual dipameran tetapi mereka menegaskan untuk membayar lunas pada barang yang ingin dijual dipameran tersebut dan di akad, tetapi jika nanti ada barang yang tidak habis maka mereka boleh mengembalikan dan kami kembalikan uangnya sesuai harga awal asal ada nota.

Toko Kalimantan's juga melakukan proses promosi yang sangat bagus misalnya melalui baleho yang di pasang di pinggir jalan Ahmad Yani dan mereka

juga melakukan promosi melalui tas (packaging) nya, nah melalui packaging tersebut yang bertuliskan Toko Kalimantan's serta langsung ada alamatnya disitu kita bisa menyebutkan bahwa mereka telah melakukan promosi lewat packaging tersebut, walaupun toko Kalimantan's tidak mempunyai cabang toko dimanapun dan mereka juga tidak ada melakukan penjualan online tetapi mereka mempunyai strategi tersendiri dalam proses promosi nya. Kemudian pada letak toko Kalimantan's tersebut letaknya sangat strategis karena terletak ditengah pusat perbelanjaan dan terletak dipinggir jalan raya bisa jua disebut dipusat kota Martapura karena disekitaran lokasi toko Kalimantan's tersebut merupakan tempat yang padat jadi menurut saya lokasi toko Kalimantan's tersebut sangatlah berpengaruh.

Untuk itu peran strategi pemasaran itu sangatlah penting karena keadaan dunia usaha apalagi di era modern ini banyak cara dan strategi pemasaran yang dilakukan para pengusaha terlebih pada usaha batu permata yang terletak di Martapura persaingannya begitu ketat sehingga penerapan strategi pemasaran diharapkan dapat mengantisipasi segala permasalahan dan hambatan yang mungkin timbul, rencana strategi pemasaran sangat bermanfaat bagi pengembangan pemasaran.

Usaha batu permata adalah berawal dari usaha kecil yang merupakan salah satu pilar perekonomian nasional. Karena usaha kecil dianggap masyarakat mampu untuk membuka lapangan pekerjaan bagi masyarakat kota Martapura, maka masyarakat mulai berpikir untuk menjalankan usaha kegiatan usaha bisnisnya. Maju tidaknya perkembangan perekonomian bangsa juga tidak luput dari peranan banyaknya usaha kecil yang berkembang maupun usaha kecil yang merugi. Dengan demikian, strategi pemasaran usaha harus bisa memberikan gambaran yang jelas serta terarah tentang apa yang dilakukan pengusaha batu permata dalam menggunakan peluangnya untuk mencapai keberhasilan kegiatan pemasaran.

Dengan adanya usaha ini jelas dapat membantu pemerintah daerah dalam mengatasi masalah lapangan kerja dan pengangguran serta yang tidak kalah pentingnya dapat meningkatkan kesejahteraan masyarakat sekitar, Karena pada toko Kalimantan's tersebut banyak mempunyai karyawan dan pengrajin batu. Keberhasilan usaha pernak-pernik batu permata ini juga tidak luput dari kendala yang dihadapi, akan tetapi tetap berkembang, hal ini merupakan satu prestasi yang membanggakan dan patut untuk lebih dikembangkan lagi dalam rangka menunjang perekonomian.

Berdasarkan latar belakang permasalahan di atas maka penulis merasa tertarik untuk meneliti lebih jauh dalam bentuk karya ilmiah yang disusun dengan judul 'Strategi Pemasaran Usaha Batu Permata pada Toko Kalimantan's di Martapura'.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka dapat dirumuskan permasalahan sebagai berikut:

1. Bagaimana strategi pemasaran usaha batu permata pada toko Kalimantan's di Martapura?
2. Apa saja Kendala dalam pemasaran usaha batu permata pada toko Kalimantan's di Martapura?

C. Tujuan Penelitian

Adapun tujuan penelitian yang ingin dicapai dalam penelitian ini adalah:

1. Untuk mengetahui strategi pemasaran usaha pada batu permata toko Kalimantan's di Martapura.
2. Untuk mengetahui kendala dalam pemasaran usaha pada batu permata pada toko Kalimantan's di Martapura.

D. Signifikansi Penelitian

Adapun signifikan penelitian dari hasil penelitian adalah sebagai berikut:

1. Bagi pengusaha batu permata pada toko Kalimantan's di Martapura, penelitian ini berguna untuk lebih mengembangkan lagi strategi pemasarannya dan lebih dimaksimalkan pemanfaatannya membawa kearah yang positif.
2. Bagi penulis, penelitian ini berguna untuk menambah dan memperluas ilmu pengetahuan khususnya strategi pemasaran usaha batu permata.

3. Sebagai perbandingan dan acuan bagi peneliti selanjutnya yang berkaitan dengan usaha batu permata dan usaha-usaha lainnya yang terkait dengan strategi pemasarannya.
4. Bagi kajian ilmiah dalam disiplin ilmu kesyari'ahan khususnya bidang ekonomi islam yang salah satu kajiannya tentang usaha terutama usaha dalam ekonomi islam.
5. Sebagai tambahan referensi untuk memperkaya khazanah keilmuan yang ada di perpustakaan UIN Antasari Banjarmasin.

E. Definisi Operasional

Untuk menghindari kekeliruan dan kesalah pahaman dalam menginterpretasikan judul serta permasalahan yang akan di teliti, maka penulis berusaha membuat definisi operasional sebagai berikut :

1. Strategi

Strategi merupakan alat untuk mencapai tujuan. (Freedy Rangkuti,2006:3). menurut Hamel dan Prahalad, strategi merupakan tindakan yang bersifat *incremental* (senantiasa meningkat) dan terus menerus dan dilakukan berdasarkan sudut tentang apa yang diharapkan oleh pelanggan di masa depan. Dengan demikian strategi yang dimaksudkan dalam penelitian ini adalah sebuah cara bagaimana mencapai apa yang ditargetkan pengusaha batu permata pada toko kalimantan's di martapura.

2. Pemasaran

Pemasaran adalah kegiatan manusia yang diarahkan untuk memuaskan kebutuhan dan keinginan melalui proses pertukaran. (Departemen Pendidikan dan Kebudayaan,1990:859). Pemasaran yang dimaksud adalah pemasaran yang dilakukan untuk memperkenalkan lebih luas produk batu permata agar pemasaran yang dilakukan lebih berkembang. Adapun yang dimaksud dalam penelitian ini adalah aspek bauran pemasaran (marketing mix) yang terdiri dari produk (*product*), harga (*price*), distribusi (*place*), dan promosi (*promotion*).

3. Usaha

Usaha adalah dengan mengarahkan tenaga, pikiran, atau badan untuk mencapai suatu maksud, pekerjaan (perbuatan, perkarsa, ikhtiar, daya upaya). (WJS. Poerwadiminta,2003:11349)

Adapun yang dimaksud usaha dalam penelitian ini salah satu kegiatan yang dilakukan oleh para penjual pada toko Kalimantan's di Martapura.

4. Batu Permata

Batu adalah benda padat atau solid yang terbuat secara alami dari mineral dan atau mineraloid. Adapun batu permata yang dijual pada toko Kalimantan's yaitu ada batu lokal dan batu mulia, batu lokal seperti batu Akik, Red borneo dan Green borneo untuk batu mulia yaitu seperti Zambrud, Ruby, Musafir, Mata kucing.

5. Toko Kalimantan's

Toko Kalimantan's adalah toko yang terletak di Pertokoan Cahaya Bumi Selamat Martapura, Blok D4/13 (bawah tangga) Martapura Kalimantan Selatan.

Usaha toko Kalimantan's berawal dari usaha kecil yang hanya karyawan dari toko batu permata lainnya, Namun seiring berjalannya waktu pada tahun 1990 mereka mampu membangun usaha sendiri hingga berkembang dan bisa mengalahkan toko yang pertama kali mereka naungi, Toko Kalimantan's menjual berbagai macam oleh-oleh khas Kalimantan. Namun batu-batu nya tidak hanya berasal dari Kalimantan's saja, tetapi juga banyak menggunakan batu-batu dari diluar Negeri akan tetapi pengolahan nya di Kalimantan's.

F. Kajian Pustaka

Penulis belum menemukan penelitian yang sama, akan tetapi penulis menemukan beberapa kajian atau penelitian yang berhubungan dengan penelitian ini di antaranya yaitu :

Pertama: Skripsi dari Muhammad Darmawan jurusan Ekonomi Syariah NIM 1301150221 yang berjudul "Strategi Pemasaran Pengobatan Tradisional Pada Pondok Sehat Al-Wahida Banjarmasin"

Kedua: Skripsi dari Eriza Yolanda Maldina NIM 13190080 jurusan Ekonomi Islam UIN Raden Fatah Fakultas Ekonomi dan Bisnis Islam Palembang 2016 yang berjudul "Strategi Pemasaran Islami dalam Meningkatkan Penjualan Pada Butik Calista". Penelitian ini bertujuan untuk mengetahui strategi pemasaran islami disini yang terdiri dari beberapa karakteristik. Hasil dari penelitian ini Butik Calista menerapkan teori dan konsep strategi pemasaran konvensional, juga menerapkan strategi islami yang terdiri atas tiga hal yaitu: Mencontoh praktik

pemasaran Nabi Muhammad SAW. Berdasarkan sifat Nabi Muhammad SAW yaitu: *Shiddiq, Amanah, Fathanah dan Tabligh*.

Ketiga: Skripsi dari Muhidin Riski jurusan Ekonomi Islam NIM 12190129 UIN Raden Fatah Palembang yang berjudul “Strategi Pemasaran Terhadap Persaingan Usaha Dalam Perspektif Islam (Studi Kasus Pada Kerajinan Songket Fikri Palembang). Hasil dari penelitian ini yaitu bahwa strategi pemasaran yang digunakan yaitu strategi bauran pemasaran (marketing mix) 4P; Produk (product), Harga (Price), Tempat (Place), dan Promosi (promotion). Kerajinan songket sejauh ini masih punya tempat di hati para pecinta kain tradisional, tidak hanya itu keunggulan dari kain songket fikri Palembang adalah pelayanan yang baik, jujur, bahan baku yang berkualitas dan harga yang terjangkau untuk semua golongan.

G. Sistematika Penulisan

Penelitian ini terdiri dari lima bab, dengan sistematika penulisan sebagai berikut :

Bab I merupakan pendahuluan yang menguraikan latar belakang masalah yang menguraikan alasan untuk memilih judul dan gambaran dari permasalahan yang diteliti. Permasalahan yang dirumuskan dalam rumusan masalah, setelah itu disusun tujuan penelitian yang merupakan hasil yang diinginkan. Kemudian ada definisi operasional untuk membatasi istilah-istilah dalam judul penelitian yang bermakna luas. Kajian pustaka ditampilkan sebagai informasi adanya tulisan atau penelitian dari aspek lain. Adapun sistematika penelitian yaitu susunan skripsi secara keseluruhan.

Bab II merupakan landasan teori yang membahas teori-teori umum dan syariah tentang usaha batu permata yang dijadikan penulis sebagai tolak ukur dari penyajian data yang ditemukan dalam penelitian pedoman dan penganalisisan data.

Bab III merupakan metode penelitian yang digunakan untuk menggali data yang terdiri dari jenis penelitian, sifat peneliti dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik dan pengumpulan data, teknik pengolahan dan analisis data.

Bab IV merupakan hasil penelitian yang terdiri dari gambaran umum tentang usaha batu permata pada toko kalimantan's di Martapura dari responden, hasil wawancara, analisis data, dan pembahasan hasil penelitian.

Bab V merupakan bab penutup yang berisi simpulan dan saran-saran.