

BAB III

METODE PENELITIAN

A. Jenis, Pendekatan dan Lokasi Penelitian

1. Jenis penelitian

Jenis penelitian ini adalah *Field Research* (penelitian lapangan) yaitu penelitian yang dilakukan secara langsung terjun kelapangan yang akan diteliti dan mengadakan wawancara (tanya jawab) secara langsung dengan manajer Hotel dan pegawai dari Niraz Guest House dan Olive Guest House Syariah Banjarmasin, dalam rangka untuk mendapatkan data-data atau keterangan yang benar dan jelas yang diperlukan untuk penyusunan karya ilmiah ini.

2. Pendekatan penelitian

Pendekatan ini bersifat deskriptif yang mana data yang dikumpulkan adalah berupa kata-kata, gambar dan bukan angka-angka. Laporan penelitian akan berisi kutipan-kutipan data untuk memberi gambaran penyajian laporan tersebut. Data tersebut naskah wawancara, catatan lapangan, foto, dokumen resmi lainnya (J. Lexy, 2005: hlm. 11). Memberikan gambaran tentang bagaimana analisis kebijakan saluran distribusi dan promosi terhadap Niraz Guest House dan Olive Guest House Syariah Banjarmasin.

3. Lokasi penelitian

Lokasi penelitian ini bertempat Niraz Guest House, Jl. Komplek Banjar Indah Permai No 5 Banjarmasin dan Olive Guest House Syariah Banjarmasin, A. Yani KM 4,5 Jl. Bumi Mas Raya No.9C RT.11 Pemurus Baru Banjarmasin. Penulis mengambil lokasi di Niraz Guest House dan Olive Guest House Syariah Banjarmasin karena Penginapan Tersebut berada di Tengah Kota Banjarmasin.

B. Subjek dan Objek Penelitian

Subjek penelitian ini adalah manajer Hotel dan Pegawai Niraz Guest House dan Olive Guest House Syariah Banjarmasin yang dapat memberikan informasinya tentang Penerapan Manajemen Strategik Hotel Syariah di Niraz Guest House dan Olive Guest House Syariah Banjarmasin. Serta salah satu manajer penginapan syariah yang cukup berkompeten di bidangnya untuk memberikan Bobot dan Rating pada analisis data.

Objek penelitian ini adalah Analisis Penerapan Manajemen Strategi pada Pegawai di Niraz Guest House dan Olive Guest House Syariah Banjarmasin.

C. Data dan Sumber Data

1. Data

Data yang akan digali dalam penelitian ini adalah:

- a. Penerapan Manajemen Strategik Pada Penginapan Syariah di Banjarmasin.
- b. Analisis SWOT Penginapan Syariah di Banjarmasin.

2. Sumber data.

Adapun sumber data dalam penelitian ini yaitu informan yaitu, orang yang memberi informasi yang merupakan karyawan pada *guest house* syariah tersebut. Manajer Hotel dan Leader/Supervisor di Niraz Guest House dan Olive Guest House Syariah Banjarmasin yang memberikan informasinya tentang Penerapan Manajemen Strategi Pemasaran di Niraz Guest House dan Olive Guest House Syariah Banjarmasin. Serta salah satu manajer penginapan syariah yang cukup berkompeten di bidangnya untuk memberikan Bobot dan Rating pada analisis data.

D. Teknik Pengumpulan Data

Untuk mengumpulkan data yang diperlukan dalam penelitian ini, maka penulis menggunakan beberapa teknik yaitu:

1. Observasi Partisipasi Pasif (*passive Participation*), Sugiyono (2007) : *means the research is present at the scene of action but does not interact or participate*. Jadi dalam hal ini penulis datang di tempat orang yang diamati, tetapi tidak ikut terlibat dalam kegiatan tersebut (Ghony & Almanshur, 2016, hlm. 170).
2. Wawancara adalah percakapan dengan maksud tertentu. Percakapan itu dilakukan oleh dua pihak, yaitu pewawancara (*interviewer*) yang mengajukan pertanyaan dan *terwawancara (inerviewee)* yang memberikan jawaban atas pertanyaan itu (Meleong 2005: hlm. 186). Wawancara yang dilakukan penulis adalah wawancara terstruktur, dimana penulis sudah menyediakan daftar pertanyaan yang disiapkan oleh penulis.
3. Dokumentasi adalah teknik pengumpulan data dengan dokumentasi ialah pengambilan data yang diperoleh melalui dokumen-dokumen yang

diperlukan penulis (Usman dan Akbar, 2001 : hlm. 73). Berupa foto-foto lokasi, bangunan, foto sertifikat BPJS Ketenagakerjaan & Kesehatan, Foto-foto fasilitas Niraz Guest House & Olive Guest House Syariah Banjarmasin.

E. Teknik Analisis Data

Merupakan analisis terhadap data yang berhasil dikumpulkan oleh penulis melalui perangkat metodologi tertentu. Setelah itu, melakukan interpretasi yaitu merupakan usaha peneliti menyimpulkan hasil temuan dan analisis data yang diperoleh secara empiris (operasional dilapangan) dikembalikan ke level konseptual (Bungin, 2001, hlm. 197).

Analisis pertama yang penulis gunakan dalam penelitian ini adalah teknik analisis deskriptif kualitatif, yaitu metode analisis yang menyederhanakan data ke dalam bentuk yang lebih mudah dibaca dan diinterpretasikan secara lebih spesifik (Afifuddin & Sebani, 2009, hlm. 88).

Penelitian deskriptif bertujuan untuk mendeskripsikan apa-apa yang saat ini berlaku. Di dalamnya terdapat upaya-upaya mendeskripsikan, mencatat, analisis, dan menginterpretasikan kondisi-kondisi yang saat ini terjadi atau ada. Analisis Deskriptif Kualitatif yaitu prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang atau perilaku yang diamati.

Selanjutnya melakukan Analisis SWOT yaitu merupakan metode untuk menilai kekuatan dan kelemahan internal perusahaan, serta peluang dan ancaman yang berasal dari luar perusahaan. Dasar dari penilaian tersebut adalah anggapan bahwa studi internal dan eksternal tentang realitas akan membuat para manajer memilih strategi yang tepat untuk memenuhi tujuan organisasi. Analisis SWOT

mendorong pendekatan praktis pada perencanaan yang didasarkan atas pandangan realistis terhadap situasi yang dihadapi oleh perusahaan dan skenario kemungkinan kejadian dan keadaan di masa mendatang (Boone & Kurtz, 2002, hlm. 255).

Untuk menganalisis secara lebih dalam tentang SWOT, maka perlu di lihat faktor eksternal dan internal sebagai bagian penting dalam analisis SWOT, yaitu:

1. Faktor Eksternal

Faktor eksternal perusahaan didekati dari dua pendekatan, yaitu dari sisi peluang dan ancaman. Para manajer harus dapat mengetahui informasi yang berkaitan dengan masalah ini. Ia harus terus bekerja untuk dapat mengubah hal-hal yang bersifat ancaman menjadi peluang. Salah satu tujuan pokok analisis lingkungan adalah untuk mengenali adanya peluang baru. Bagi pemasaran, peluang perusahaan adalah sebuah gelanggang yang menarik untuk kegiatan pemasaran dimana perusahaan tertentu akan meraih keunggulan bersaing (Umar, 2013, hlm. 271).

2. Faktor Internal

Faktor internal ini mempengaruhi terbentuknya *strengths and weaknesses* (S and W). Dimana faktor ini menyangkut dengan kondisi yang terjadi dalam perusahaan, yang mana ini turut memengaruhi terbentuknya pembuatan keputusan (*decision making*) perusahaan. Faktor internal ini meliputi semua macam manajemen fungsional: pemasaran, keuangan, operasi, sumber daya manusia, penelitian dan pengembangan, sistem informasi manajemen, dan budaya perusahaan (*corporate culture*) (Fahmi, 2014, hlm. 311).

1) Matrik Faktor Strategi Eksternal

Sebelum membuat matrik faktor strategi eksternal, kita perlu mengetahui terlebih dahulu faktor strategi eksternal (EFAS). Berikut ini adalah cara-cara penentuan Faktor Strategi Eksternal (EFAS):

- a. Susunlah dalam kolom 1 (5 sampai dengan 10 peluang dan ancaman).
- b. Beri bobot masing-masing faktor dalam kolom 2, mulai dari 1,0 (sangat penting) sampai dengan 0,0 (tidak penting). Faktor-faktor tersebut kemungkinan dapat memberikan dampak terhadap faktor strategis.
- c. Hitung rating (dalam kolom 3) untuk masing-masing faktor dengan memberikan skala mulai dari 4 (*outstanding*) sampai dengan 1 (*poor*) berdasarkan pengaruh faktor tersebut terhadap kondisi perusahaan yang bersangkutan. Pemberian nilai rating untuk faktor peluang bersifat positif (peluang yang semakin besar diberi rating +4, tetapi jika peluangnya kecil, diberi rating +1). Pemberian nilai rating ancaman adalah kebalikannya. Misalnya, jika nilai ancamannya sangat besar, ratingnya adalah 1. Sebaliknya, jika nilai ancamannya sedikit ratingnya 4.
- d. Kalikan bobot pada kolom 2 dengan rating pada kolom 3, untuk memperoleh faktor pembobotan dalam kolom 4. Hasilnya berupa skor pembobotan untuk masing-masing faktor yang nilainya bervariasi mulai dari 4,0 (*outstanding*) sampai dengan 1,0 (*poor*).
- e. Gunakan kolom 5 untuk memberikan komentar atau catatan mengapa faktor-faktor tertentu dipilih dan bagaimana skor pembobotannya dihitung.

- f. Jumlahkan skor pembobotan (pada kolom 4), untuk memperoleh total skor pembobotan bagi perusahaan yang bersangkutan. Nilai total ini menunjukkan bagaimana perusahaan tertentu bereaksi terhadap faktor-faktor strategis eksternalnya. Total skor ini dapat digunakan untuk membandingkan perusahaan ini dengan perusahaan lainnya dalam kelompok industri yang sama (Rangkuti, 1997, hal. 23).

Tabel 3.1 EFAS

FAKTOR-FAKTOR STRATEGI EKSTERNAL	BOBOT	RATING	BOBOT X RATING	KOMENTAR
PELUANG :				
ANCAMAN :				
TOTAL				

Sumber : (Rangkuti, 1997, hal. 24)

2) Matrik Faktor Strategi Internal

Setelah faktor-faktor strategis internal suatu perusahaan diidentifikasi, suatu tabel IFAS (*Internal Strategic Factors Analysis Summary*) disusun untuk merumuskan faktor-faktor strategis internal tersebut dalam kerangka *Strength and Weakness* perusahaan. Tahapannya adalah :

- a. Tentukan faktor-faktor yang menjadi kekuatan serta kelemahan perusahaan dalam kolom 1.

- b. Beri bobot masing-masing faktor tersebut dengan skala mulai dari 1,0 (paling penting) sampai 0,0 (tidak penting), berdasarkan pengaruh faktor-faktor tersebut terhadap posisi strategis perusahaan. (Semua bobot tersebut jumlahnya tidak boleh melebihi skor total 1,00.)
- c. Hitng rating (dalam kolom 3) untuk masing-masing faktor dengan memberikan skala mulai dari 4 (*outstanding*) sampai 1 (*poor*), berdasarkan pengaruh faktor tersebut terhadap kondisi perusahaan yang bersangkutan. Variabel yang bersifat positif (semua variabel yang masuk kategori kekuatan) diberi nilai mulai dari +1 sampai dengan +4 (sangat baik) dengan membandingkannya dengan rata-rata industri atau dengan pesaing utama. Sedangkan variabel yang bersifat negatif, kebalikannya. Contohnya, jika kelemahan perusahaan besar sekali dibandingkan dengan rata-rata industri, nilainya adalah 1, sedangkan jika kelemahan perusahaan di bawah rata-rata industri, nilainya adalah 4.
- d. Kalikan bobot pada kolom 2 dengan rating pada kolom 3, untuk memperoleh faktor pembobotan dalam kolom 4. Hasilnya berupa skor pembobotan untuk masing-masing faktor yang nilainya bervariasi mulai dari 4,0 (*outstanding*) sampai 1,0 (*poor*).
- e. Gunakan kolom 5 untuk memberikan komentar atau catatan mengapa faktor-faktor tertentu dipilih, dan bagaimana skor pembobotannya dihitung.
- f. Jumlahkan skor pembobotan (pada kolom 4), untuk memperoleh total skor pembobotan bagi perusahaan yang bersangkutan. Nilai total ini menunjukkan bagaimana perusahaan tertentu bereaksi terhadap faktor-faktor strategis internalnya. Skor total ini dapat digunakan untuk membandingkan perusahaan

ini dengan perusahaan lainnya dalam kelompok industri yang sama (Rangkuti, 1997, hal. 26).

Tabel 3.2 IFAS

FAKTOR-FAKTOR	BOBOT	RATING	BOBOT	KOMENTAR
STRATEGI INTERNAL			X RATING	
KEKUATAN :				
KELEMAHAN :				
TOTAL				

Sumber : (Rangkuti, 1997, hal. 25)

3) Matriks Tows atau Swot

Alat yang dipakai untuk menyusun faktor-faktor strategis perusahaan adalah matrik SWOT. Matrik ini dapat menggambarkan secara jelas bagaimana peluang dan ancaman eksternal yang dihadapi perusahaan dapat disesuaikan dengan kekuatan dan kelemahan yang dimilikinya. Matrik ini dapat menghasilkan empat set kemungkinan alternatif strategis.

Tabel 3.3 Matrik SWOT

IFAS	STRENGTHS (S)	WEAKNESSES (W)
EFAS Tentukan 5-10 faktor-faktor kekuatan eksternal	Tentukan 5-10 faktor-faktor kekuatan internal STRATEGI SO Ciptakan strategi yang menggunakan kekuatan untuk memanfaatkan peluang	Tentukan 5-10 faktor-faktor kekuatan internal STRATEGI WO Ciptakan strategi yang meminimalkan kelemahan untuk memanfaatkan peluang
THREATS (T) Tentukan 5-10 faktor-faktor kekuatan eksternal	STRATEGI ST Ciptakan strategi yang menggunakan kekuatan untuk mengatasi ancaman	STRATEGI WT Ciptakan strategi yang meminimalkan kelemahan dan menghindari ancaman

a. Strategi SO

Strategi ini dibuat berdasarkan jalan pikiran perusahaan, yaitu dengan memanfaatkan seluruh kekuatan untuk merebut dan memanfaatkan peluang sebesar-besarnya.

b. Strategi ST

Ini adalah strategi dalam menggunakan kekuatan yang dimiliki perusahaan untuk mengatasi ancaman.

c. Strategi WO

Strategi ini diterapkan berdasarkan pemanfaatan peluang yang ada dengan cara meminimalkan kelemahan yang ada.

d. Strategi WT

Strategi ini didasarkan pada kegiatan yang bersifat defensif dan berusaha meminimalkan kelemahan yang ada serta menghindari ancaman (Rangkuti, 1997, hal. 31).

Sebelum strategi diterapkan, strategic planner harus menganalisis eksternal untuk berbagai kemungkinan peluang dan ancaman. Isu strategi yang akan dimonitori harus ditentukan, karena diperkirakan isu ini dapat mempengaruhi perusahaan dimasa yang akan datang (Rangkuti, 2015, hlm. 151).

F. Tahapan Penelitian

Agar penelitian ini dapat tersusun secara sistematis, maka ditempuh tahapan-tahapan sebagai berikut:

1. Tahap Pendahuluan

Pada tahapan ini penulis mempelajari secara seksama permasalahan yang akan diteliti, kemudian hasilnya ditulis dalam proposal desain operasional skripsi. Untuk kesempurnaan maka dikonsultasikan dengan dosen penasehat dan ketua jurusan Ekonomi Syariah, kemudian meminta persetujuan untuk dimasukkan ke Biro Skripsi Fakultas Ekonomi dan Bisnis Islam. Setelah penetapan judul serta

penetapan dosen pembimbing I dan pembimbing II pada tanggal 29 Oktober 2019, maka dikonsultasikan kembali untuk diadakan perbaikan seperlunya dan kemudian diadakan seminar proposal skripsi pada tanggal 13 Januari 2020.

2. Tahap Pengumpulan Data

Pada tahapan ini, penulis melakukan pengumpulan data dengan mulai mengurus surat risetnya yang dikeluarkan pada tanggal 22 Mei 2020, kemudian dilakukan penelitian lapangan dengan cara observasi dan wawancara langsung kepada responden dan informan. Ternyata saat observasi penulis mengalami kendala yaitu tempat dilapangan membatalkan secara sepihak dikarenakan masih dilanda pandemi covid-19 yang membuat penulis harus mencari tempat riset lain. Akhirnya penulis menemukan 2 tempat baru dan mengajukan kembali perubahan judul yang surat tersebut dikeluarkan pada tanggal 25 Juni 2020, setelah itu mengajukan kembali surat riset untuk 2 tempat riset yang kedua surat tersebut dikeluarkan pada tanggal 25-26 Juni 2020. Selain itu penulis juga mengumpulkan data semaksimal mungkin dari informasi yang berkaitan dengan permasalahan yang diteliti. Untuk tahap ini, penulis mempunyai waktu 2 (dua) bulan untuk melakukan riset sesuai dengan surat riset yang diberikan oleh pihak Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin.

3. Tahap Pengolahan dan Analisis Data

Setelah semua data yang diperlukan terkumpul dan semua sempurna, kemudian dilakukan pengolahan data secara kualitatif, dengan didasarkan landasan teoritis melalui pengarahan dan konsultasi dengan dosen pembimbing.

G. Tahap penyusunan laporan

Setelah melalui beberapa tahapan di atas, maka penulis memasuki tahapan penyusunan sesuai sistematika penulisan di bawah bimbingan dan arahan oleh dosen pembimbing untuk dijadikan sebuah karya ilmiah sampai pada penyelesaian penyusunan laporan untuk selanjutnya.