

 42

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Bank Kalsel Syariah

1. Sejarah Singkat Bank Kalsel

Bank Kalsel adalah bank milik pemerintah provinsi Kalimantan Selatan

bersama-sama dengan pemerintah kota/kabupaten se-Kalimantan Selatan, didirikan

pada tanggal 25 Maret 1964, berdasarkan Undang-Undang Nomor 13 Tahun 1962

tentang Ketentuan Pokok Bank Kalsel dan atas dasar peraturan daerah Kalimantan

Selatan Nomor 4 Tahun 1964, dengan modal sebesar Rp 100.000.000,00 (seratus juta

rupiah) serta memperoleh izin dari mentri usaha urusan bank sentral/gubernur Bank

Indonesia sesuai dengan surat keputusan Nomor 26/UBS/65 tanggal 31 Maret 1965.

Seiring perjalanan waktu, guna penyesuaian terhadap berbagai perubahan yang

terjadi, telah dilakukan beberapa kali pergantian. Saat ini landasan yang mengatur

pendirian Bank Kalsel adalah peraturan daerah provinsi Kalimantan Selatan Nomor

11 Tahun 2008, di mana modal dasar bank ditetapkan sebesar Rp 500.000.000.000,00

(lima ratus miliyar rupiah).

Tujuan pendirian Bank Kalsel adalah untuk membantu dan mendorong

pertumbuhan perekonomian dan pembangunan daerah serta sebagai salah satu sumber

pendapatan asli daerah dalam rangka meningkatkan taraf hidup rakyat melalui

kegiatan usaha perbankan berdasarkan prinsip konvensional maupun syariah.

Bank Kalsel sebagai salah satu alat kelengkapan ekonomi daerah di bidang

perbankan mempunyai tugas:

43

a. Sebagai penggerak dan pendorong laju pembangunan di daerah.
b. Sebagai pemegang kas daerah dan atau melaksananakan penyimpanan

uang daerah.
c. Sebagai salah satu sumber pendapatan asli daerah (PAD).

d. Turut membina lembaga perkreditan (BKK & LPUK) dan Bank
Perkreditan Rakyat (BPR) milik pemerintah provinsi dan pemerintah
kabupaten/kota.

Dengan demikian Bank Kalsel diharapkan mempunyai peran yang cukup besar

dalam pembangunan di Kalimantan Selatan khusunya di bidang ekonomi, sosial, dan

pembangunan daerah.

2. Profil Bank Kalsel Syariah

Krisis ekonomi dan moneter yang terjadi di Indonesia pada kurun waktu 1997-

1998 merupakan pukulan yang sangat berat bagi perekonomian Indonesia. Dalam

periode tersebut banyak lembaga-lembaga keuangan, termasuk perbankan mengalami

kesulitan keuangan.

Seiring dengan diberlakukannya dual banking system oleh Undang-Undang

Nomor 10 Tahun 1998 tentang Perbankan Kepada Masyarakat Kalimantan Selatan

yang mayoritas beragama Islam. Mulai saat itu Bank Kalsel Syariah memulai periode

operasional berbasis syariah dengan membuka Kantor Cabang Syariah Banjarmasin

yang berkantor di jalan S. Parman Rt. 14 Banjarmasin, kode pos 70116, telpon (0511)

3352349, (0511) 3352457, dan akan disusul kantor-kantor syariah cabang lainnya

yang ada di Kalimantan Selatan.

Dalam mengawasi, menilai dan memastikan operasional bank agar tetap

konsisten dalam penghimpunan dana dan penyaluran dana serta pelayanan jasa

berdasarkan prinsip syariah serta dalam pengembangan produk baru agar sesuai

dengan fatwa Dewan Syariah Nasional, Majelis Ulama Indonesia (DSN-MUI). Bank

44

Kalsel Syariah memiliki dewan pengawas syariah yang melakukan pengawasan

terhadap kegiatan bank.

Direktur yang membidangi unit usaha syariah adalah sebagai berikut:

a. Prof. Dr. KH. Kamrani Buseri, MA., sebagai ketua.

b. Dr. Muhaimin, S.Ag. MA., sebagai anggota.

Bank Kalsel Syariah dalam mengembangkan usahanya terus membuka kantor-

kantor baru, baik kantor cabang, kantor-kantor pembantu, ataupun kedai-kedai syariah

yang terdapat di IAIN Antasari dan RS. Anshari Saleh Banjarmasin.

Dibukanya unit layanan syariah dilatar belakangi oleh kecendrungan semakin

berkembangnya perbankan syariah di Indonesia sejak sepuluh tahun terakhir. Selain

berdiri bank-bank khusus yang memberi layanan syariah, bank konvensional juga

membuka unit layanan syariah. Sejalan dengan perkembangan tersebut maka Bank

Kalsel juga melakukan hal yang sama dengan melihat kond isi objektif masyarakat

Kalimantan Selatan yang secara umum adalah masyarakat agamis.

Unit layanan syariah pada Bank Kalsel ini sudah dioperasikan sejak awal

tahun 2007 dan kemudian diresmikan oleh wakil gubernur Kalsel H. M. Rosehan

Noor Bahri, SH., pada tanggal 12 September 2007. Bank Kalsel Syariah Banjarmasin

beralamat di Jalan S. Parman RT. 4 Banjarmasin, kode pos 70116, telpon (0511)

3352349, (0511) 3352457.

Unit layanan syariah Bank Kalsel terus dikembangkan, selain berpusat di

Banjarmasin juga di buka cabanag-cabang di kabupaten lainnya di Kalsel. Kantor-

kantor cabang itu di bagi dua dengan cakupan wilayah sebagai berikut:

45

a. Kantor Bank Kalsel Banjarmasin mencakup wilayah Banjarmasin,

Banjarbaru, Marabahan, Martapura, Pelaihari, dan Batulicin.

b. Kantor cabang Bank Kalsel Kandangan mencakup wilayah Kandangan,

Rantau, Barabai, Amuntai, dan Tanjung.

Unit layanan syariah ini juga membuka sejumlah kedai, salah satunya kedai

IAIN Antasari yang terletak di Komplek IAIN Antasari, kedai ini didirikan pada

tanggal 1 Februari 2009.

3. Landasan Hukum

Pendirian dan dioperasikannya unit layanan syariah pada Bank Kalsel

diperkuat dengan landasan sejumlah peraturan perundang-undangan yang terkait serta

fatwa organisasi Islam, diantara:

a. Undang-Undang Nomor 7 Tahun 1991, tentang perbankan sebagaimana

telah diubah dengan Undang-Undang Nomor 10 Tahun 1998.

b. Peraturan Bank Indonesia Nomor 2/27/PBI/2000, tanggal 15 Desember

2000 tentang bank umum.

c. Peraturan Bank Indonesia Nomor 4/1/PBI/2002 tentang Perubahan

Kegiatan Usaha Bank Umum Konvensional Menjadi Bank Umum

berdasarkan Prinsip Syariah.

d. Surat keputusan direksi Bank Indonesia, tanggal 12 Mei 1999 tentang

bank umum, bank umum berdasarkan prinsip syariah dan Bank

Perkreditan Rakyat Syariah (BPRS).

e. Fatwa MUI, bahwa segala transaksi yang berbasis bunga menurut Al-

Qur’an dan riba.

46

4. Tujuan, Visi dan Misi

Tujuan didirikan dan dikembangkan unit layanan syariah, termasuk kedai

syariah sebagai perpanjangan operasionalnya adalah memberikan alternatif pelayanan

perbankan dengan prinsip syariah untuk memenuhi kebutuhan masyarakat/nasabah

disamping pelayanan secara konvensional.

Pendirian unit layanan syariah ini juga dimaksudkan untuk pengembangan

bisnis dan mengantisipasi persaingan. Pembukaan kegiatan berdasarkan prinsip

syariah, merupakan implementasi dari penjabaran visi dan misi Bank Kalsel yang

diwujudkan melalui mengembangkan bisnis dalam mengantisipasi semakin

meningkatnya persaingan, baik dikalangan dunia perbankan sendiri maupun sesame

jasa pelayanan syariah yang hampir semua bank membukanya.

Visi dari unit layanan syariah pada Bank Kalsel adalah menjadi unit usaha

syariah banknya urang banua yang Islami, sehat, professional, dan dinamis, sesuai

dengan prinsip-prinsip syariah yang murni dan nyata. Misalnya mencakupi:

a. Mendorong terciptanya masyarakat yang menggunakan sistem ekonomi

syariah yang penuh barokah dan mendapatkan ridha Allah SWT.

b. Memenuhi kebutuhan masyarakat terhadap pelayanan produk-produk

perbankan dan mampu bersaing secara sehat.

c. Menjadikan usaha syariah bank Bank Kalsel sebagai mitra usaha yang

dapat dipercaya oleh masyarakat ekonomi syariah khususnya dalam

pemberdayaan usaha mikro, kecil, dan menengah.

d. Meningkatkan kontribusi pendapatan Bank Kalsel yang berasal dari

kegiatan usaha perbankan berdasarkan prinsip syariah.

47

e. Membantu mengembangkan sumber daya yang memahami dan dapat

melaksanakan pelayanan perbankan berdasarkan prinsip syariah.

5. Struktur Organisasi

Struktur Organisasi Bank Kalsel Syariah

Ketua Dewan Pengawas Prof. DR. KH. Kamrani Buseri MA

Anggota Dr. Muhaimin

Direktur Utama (Bank Kalsel) H. Juni Rifa’at

Direktur Operasional Yunita Martha

Direktur Pemasaran Supiannor

Direktur Kepatuhan Yunita Martha (Plt)

Pimpinan Divisi Bisnis Syariah Hj. St. Yulian Noor

Pimpinan KCS Banjarmasin A. Fatrya Putra

Pimpinan KCS Kandangan Imam Musarif

Pimpinan KCP Syariah IAIN Antasari A. Riadi

Pimpinan KCP Syariah RS. Ansari Shaleh Farid Muzakir

Pimpinan KCP Syariah Amuntai Saikun

Pimpinan KCP Syariah Martapura Solihin

48

6. Produk-Produk Dana Bank Kalsel Syariah

1) Giro iB Al-Amanah

Merupakan simpanan dana pihak ketiga pada Bank Kalsel Syariah dengan

prinsip wadiah yang penarikannya dapat dilakukan setiap saat dengan menggunakan

cek atau bilyet giro, sarana perintah penarikan lainnya atau dengan pemindah bukuan.

2) Tabungan iB Al-Barakah

Merupakan simpanan dana pihak ketiga pada Bank Kalsel Syariah yang dapat

ditarik setiap saat dan terhadapnya diberikan bagi hasil sesuai dengan nisbah yang

disepakati.

3) Tabungan iB Pelajar

Merupakan simpanan yang dikhususkan bagi para pelajar baik SD, SLTP, dan

SLTA yang dikelola berdasarkan akad mudhãrabah dengan nisbah bagi hasil dan

dapat ditarik setiap saat.

4) Tabungan iB Haji Ar-Rahman

Merupakan tabungan untuk memenuhi syarat dan jumlah ongkos haji (biaya

penyelenggaraan ibadah haji) yang dikelola berdasarkan akad mudhãrabah

muthlaqah.

5) TabunganKu iB

Merupakan simpanan dana pihak ketiga pada bank kalsel syariah dengan

menggunakan akad wadiah yang dapat ditarik setiap saat.

49

6) Diposito iB Mudhãrabah

Merupakan simpanan berjangka berupa investasi sesuai syariah dengan prinsip

akad mudhãrabah muthlaqah dengan nisbah bagi hasil khusus dengan jangka waktu

1, 3, 6, dan 12 bulan. 1

B. Penyajian Data

1. Identitas Responden dan Informan

 Berdasarkan hasil riset yang dilakukan oleh penulis dengan cara observasi,

wawancara dan dokumenter penulis mendapatkan data-data yang berhubungan

dengan tabunganKu iB yaitu dari 2 orang responden dan 2 orang informan.

Responden yang pertama adalah staff pemasar dana, dan responden kedua adalah

pemimpin KCPS Kedai IAIN. Adapun 2 orang informan yang dimaksud yaitu para

nasabah Bank Kalsel Syariah Kantor Cabang Banjarmasin yang menggunakan

tabunganKu iB. Maka hasil penelitian dapat diuraikan sebagai berikut:

a) Identitas responden

1) Nama : Sarini Murni Asih

Jenis Kelamin : Perempuan

Pendidikan : S2

Jabatan : Staff Pemasar Dana KCS Banjarmasin

Alamat : Jalan Flamboyan II No. 40, Banjarmasin.

1 Bank Kalsel Syariah, Sejarah Singkat Bank Bank Kalsel Syariah ,

http://www.bankkalsel.co.id/index.php/profil/sejarah-singkat, Diakses pada 17 Mei 2015, pukul 12. 45

WITA.

http://www.bankkalsel.co.id/index.php/profil/sejarah-singkat

50

2) Nama : Akhmad Riadi

Jenis Kelamin : Laki-Laki

Pendidikan : S2

Jabatan : Pemimpin KCPS Kedai IAIN

Alamat : Jalan Simpang Tangga, Komplek BIL IV, RT 38,

 No. 38, Banjarmasin.

b) Identitas Informan

1) Nama : Rialita

Alamat : Jalan Martapura Lama, Sungai Lulut.

2) Nama : Nor Sri Rahmi

Alamat : Gang Turi, Pengambangan, Banjarmasin.

2. TabunganKu iB Pada Bank Kalsel Syariah Kantor Cabang

Banjarmasin

Produk tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang Banjarmasin

ini adalah salah satu program dari Bank Indonesia (BI). Bank Indonesia mewajibkan

setiap bank untuk membuat produk tabunganKu. Produk tabunganKu untuk bank

yang berdasarkan prinsip syariah dinamakan dengan tabunganKu iB.

Dalam rangka menjalankan program dari Bank Indonesia, maka pada tahun

2009 Bank Kalsel Syariah Kantor Cabang Banjarmasin mengeluarkan produk

tabunganKu iB. Sejak saat itu, tabunganKu iB memiliki jumlah nasabah yang terus

meningkat setiap tahunnya.

51

TabunganKu iB yang dikeluarkan oleh Bank Kalsel Syariah merupakan

produk tabungan yang dioperasikan berdasarkan pada prinsip-prinsip syariah.

TabunganKu iB dikelola berdasarkan akad wadiah (titipan) yang diperbolehkan

dalam Islam. Cara ini merupakan cara yang halal, karena dengan cara ini penabung

dapat terhindar dari unsur riba.

TabunganKu iB ini tidak menyediakan fasilitas ATM, itu karena Bank Kalsel

Syariah ingin mengajari sekaligus membiasakan nasabahnya untuk menyimpan uang

tanpa harus sering-sering ditarik atau diambil. Selain itu, nasabah juga dapat belajar

tentang bagaimana melakukan transaksi di bank secara langsung. 2

a. Persyaratan Pembukaan TabunganKu iB

Macam-macam syarat dan ketentuan dalam pembukaan TabunganKu iB yang

harus dipenuhi adalah sebagai berikut:

1) Menyerahkan fotocopy identitas diri .

a) Untuk pelajar wajib menyerahkan fotocopy kartu pelajar.

b) Untuk usia 17 tahun ke bawah (selain pelajar) wajib

menyerahkan fotocopy akte kelahiran/KTP orang tua/Kartu

Keluarga.

c) Untuk usia 17 tahun ke atas wajib menyerahkan fotocopy

identitas diri yang berlaku, seperti KTP/SIM/Paspor.

2) Nasabah mengisi formulir yang disediakan oleh bank.

3) Membayar setoran awal sebesar Rp. 20.000,-

2
 Sarini Murni Asih, Staff Pemasar Dana KCS Banjarmasin, Wawancara pribadi, pada 13 Mei

2015, pukul 14.59 WITA.

52

b. Keunggulan dan Kelebihan TabunganKu iB

Produk tabunganKu iB dari Bank Kalsel Syariah memiliki beberapa

keunggulan dan kelebihan, diantaranya:

1) Setoran awal yang ringan, yaitu hanya sebesar Rp. 20.000,-

2) Bebas biaya administrasi setiap bulannya.

3) Dapat melakukan transaksi penyetoran di seluruh cabang Bank Kalsel

mana saja.

4) Mendapatkan bonus wadiah.

 Dengan biaya setoran yang ringan dan juga bebas biaya administrasi setiap

bulannya, Bank Kalsel Syariah memasarkan tabunganKu iB ini kepada pelajar dan

mahasiswa. Selain itu, masyarakat umum pun diperbolehkan untuk membuka

rekening tabunganKu iB pada Bank Kalsel Syariah. Sehingga untuk dapat memiliki

rekening tabungan, nasabah tidak perlu dipusingkan dengan biaya setoran awal yang

terkesan mahal. Adapun biaya setoran awal yang disyaratkan Bank Kalsel Syariah

untuk nasabah sangat terjangkau dan cocok untuk kantong pelajar dan mahasiswa

ataupun masyarakat umum.

c. Segmentasi Target Pemasaran TabunganKu iB

Pemasaran suatu produk bank harus ditargetkan dari awal dengan seefektif

mungkin, hal itu diperlukan untuk mencapai tujuan dari pemasaran tersebut. Jadi,

pada saat produk tersebut diluncurkan ke pasaran, bank sudah memiliki gambaran ke

mana produk tersebut harus dipasarkan.

Segmentasi dan target pemasaran yang dilakukan Bank Kalsel Syariah harus

disesuaikan dengan jenis produk yang ditawarkan. Target pemasaran untuk produk

53

tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang Banjarmasin ini ditujukan

kepada nasabah yang tidak terlalu mobile, seperti pelajar, mahasiswa ataupun

masyarakat umum yang ingin menyimpan uangnya secara aman dan terjamin.

Adapun alasan kenapa produk tabunganKu iB ini ditargetkan kepada pelajar,

mahasiswa, ataupun masyarakat umum, itu karena tabunganKu iB ini adalah tabungan

dengan setoran awal yang sangat terjangkau, cocok untuk mereka yang ingin

menyisihkan sedikit demi sedikit uang sakunya.3

3. Strategi Pemasaran TabunganKu iB

Dalam memasarkan produk tabunganKu iB, Bank Kalsel Syariah memiliki

beberapa strategi pemasaran dalam memasarkan produk tabungannya. Berdasarkan

hasil wawancara yang penulis dapatkan di lapangan, ada beberapa strategi pemasaran

yang dilakukan Bank Kalsel Syariah Kantor Cabang Banjarmasin.

Strategi pertama, bank melakukan pemasaran langsung, yang berarti Bank

Kalsel Syariah menawarkan secara langsung brosur tentang tabunganKu iB kepada

nasabah yang datang dan melakukan transaksi di bank. Pada kesempatan itulah bank

akan menjelaskan tentang hal-hal yang berkaitan dengan tabunganKu iB. Cara

penyampaian yang baik akan menarik minat nasabah untuk menggunakan produk

tabunganKu iB.

Strategi kedua, melalui event dan pameran sebagai ajang promosi untuk Bank

Kalsel Syariah dalam memasarkan produk-produknya, termasuk produk tabunganKu

iB. Lewat sebuah event, pengetahuan calon nasabah atau pengunjung pada event

3
 Ibid.

54

tersebut sangat menentukan terhadap suksesnya media promosi tersebut dalam

memunculkan minat pengunjung yang datang.

Strategi ketiga, kerjasama dengan sekolah-sekolah dan lembaga pendidikan

yang ada di Banjarmasin untuk memasarkan tabunganKu iB. Adapun sekolah atau

lembaga pendidikan yang bekerjasama dengan Bank Kalsel Syariah terkait

tabunganKu iB ini adalah MI Al-Furqan Muhammadiyah Banjarmasin, LPI Sabilal

Muhtadin Banjarmasin, IAIN Antasari Banjarmasin, Universitas Islam Kalimantan

dan lain- lain.4

4. Kendala Dalam Memasarkan TabunganKu iB

Kendala yang dihadapi Bank Kalsel Syariah dalam memasarkan produk

tabunganKu iB ini adalah tidak tersedianya kartu ATM (Anjungan Tunai Mandiri).

Sekarang ini masyarakat lebih senang menggunakan produk tabungan yang memiliki

fasilitas kartu ATM, karena dengan adanya kartu ATM nasabah bisa menarik uangnya

kapan saja dan di mana saja tanpa harus melakukan transaksi ke bank.

Selain itu, kendala dalam pemasaran produk tabungan ini adalah nasabah tidak

bisa melakukan transaksi penarikan di seluruh cabang Bank Kalsel. TabunganKu iB

hanya dapat ditarik di cabang Bank Kalsel tempat nasabah membuka rekeningnya

saja. Namun untuk transaksi penyetoran atau yang lainnya dapat dilakukan di seluruh

cabang Bank Kalsel.

Adapun kendala lainnya dalam memasarkan tabunganKu iB adalah banyaknya

bank lain yang mengeluarkan produk tabungan serupa, baik bank syariah maupun

4
 Ibid.

55

bank konvensional, sehingga nasabah memiliki banyak pilihan untuk memilih produk

tabungan yang diinginkan.5

C. Analisis Data

1. Analisis Teknik Pemasaran TabunganKu iB Pada Bank Kalsel Syariah

Kantor Cabang Banjarmasin

Berdasarkan informasi yang didapat penulis pada saat melakukan penelitian

melaui observasi awal, peneliti tertarik untuk meneliti tentang strategi pemasaran

tabungan seperti yang digunakan Bank Kalsel Syariah Kantor Cabang Banjarmasin

dalam memasarkan produk tabungan. Setelah diteliti lebih lanjut melalui wawancara

dan studi dokumenter maka diperoleh hasil-hasil temuan yang berhubungan dengan

pemasaran tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang Banjarmasin.

Seperti yang telah disebutkan sebelumnya bahwa tabunganKu adalah salah

satu program dari Bank Indonesia (BI), Bank Indonesia mewajibkan setiap bank

untuk memiliki produk tabunganKu, termasuk Bank Kalsel Syariah Kantor Cabang

Banjarmasin. Produk tabungan yang dijalankan dengan prinsip syariah dinamakan

tabunganKu iB. Berdasarkan ketentuan tersebut, maka pada tahun 2009 Bank Kalsel

Syariah Kantor Cabang Banjarmasin mengeluarkan produk tabunganKu iB.

TabunganKu iB pada Bank Kalsel Syariah dikelola berdasarkan akad wadiah

(titipan), yang berarti nasabah menitipkan dananya kepaada pihak bank dan kemudian

bank mengelola dana titipan tersebut. Akad wadiah adalah cara yang diperbolehkan

5
 Ahmad Riad i, Pemimpin KCPS Kedai IAIN, Wawancara pribadi, pada 26 Mei 2015, pukul

11.57 WITA.

56

dalam Islam, karena akad wadiah tidak bertentangan dengan prinsip-prinsip syariah

dan bebas dari unsur riba.

Pemasaran tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang

Banjarmasin harus dilakukan dengan sebaik mungkin, agar dapat bersaing dengan

bank-bank lainnya yang memiliki produk tabungan serupa, baik itu bank syariah

maupun bank konvensional. Agar dapat bertahan di tengah maraknya persaingan antar

bank, Bank Kalsel Syariah harus memiliki strategi yang digunakan dalam

memasarkan produknya, termasuk strategi pemasaran untuk tabunganKu iB.

Karyawan pemasaran yang ada di Bank Kalsel Syariah Kantor Cabang

Banjarmasin keseluruhannya berjumlah 8 orang, 2 orang sebagai karyawan pemasaran

dana dan sisanya adalah karyawan pemasaran pembiayaan. Untuk karyawan

pemasaran dana, mereka memiliki peranan yang sangat penting bagi kelangsungan

dan kemajuan produk tabungan, khususnya tabunganKu iB.

Pemasaran tabunganKu iB tidak hanya semata-mata Bank Kalsel Syariah

menjual produk tabungan, tetapi bank juga memperhatikan kebutuhan nasabah

pengguna tabunganKu iB. Salah satu bentuk kebutuhan nasabah yaitu biaya setoran

awal yang terjangkau, jadi nasabah tabunganKu iB tidak per lu dipusingkan dengan

biaya setoran awal yang biasanya terkesan mahal. Biaya pembukaan rekening yang

terjangkau merupakan salah satu keunggulan yang dimiliki tabunganKu iB pada Bank

Kalsel Syariah Kantor Cabng Banjarmasin.

Keunggulan ataupun kelebihan produk tabunganKu iB pada Bank Kalsel

Syariah Kantor Cabang Banjarmasin sangat berpengaruh terhadap pemasaran produk

tersebut, dan pemasaran yang baik sangat mempengaruhi kelangsungan nasib suatu

57

bank. Agar bank dapat bertahan di tengah persaingan yang semak in ketat, selain

memperhatikan keunggulan dan kelebihan suatu produk, bank juga harus memiliki

segmentasi dan target pemasaran.

 Segmentasi pasar perlu dilakukan mengingat di dalam suatu pasar terdapat

banyak pembeli yang berbeda keinginan dan kebutuhannya. Setiap perbedaan

memiliki potensi untuk menjadi pasar tersendiri.6 Sedangkan target pemasaran adalah

proses penyeleksian produk baik barang maupun jasa atau pelayanan terbaik sehingga

benar-benar berada pada posisi terbaik guna mencapai keberhasilan perusahaan. 7

 Dalam hal ini, Bank Kalsel Syariah Kantor Cabang Banjarmasin menargetkan

pemasaran untuk tabunganKu iB kepada para pelajar dan mahasiswa, namun

masyarakat umum pun juga dapat menggunakan produk tabunganKu iB ini. Alasan

kenapa Bank Kalsel Syariah Kantor Cabang Banjarmasin menargetkan tabunganKu

iB ini kepada pelajar dan mahasiswa, itu karena tabunganKu iB adalah tabungan yang

sangat terjangkau dan sangat cocok untuk kantong mereka.

 Setelah segmentasi dan target pemasaran ditentukan, langkah selanjutnya

adalah menentukan strategi pemasaran seperti apa yang cocok digunakan Bank Kalsel

Syariah Kantor Cabang Banjarmasin dalam memasarkan tabunganKu iB. Berhasil

tidaknya suatu bank dalam memasarkan produk yang dihasilkan b aik itu barang

maupun jasa sangat dibutuhkan strategi pemasaran yang baik dan tepat, sebab strategi

dalam memasarkan sebuah produk merupakan ujung tombak bagi bank dalam

mencapai tujuannya.

6
 Kasmir, Manajemen Perbankan, (Jakarta: PT Raja Grafindo Persada, 2003), Cet. 4, h. 181.

7
 M. Nur Rianto Al Arif, Dasar-Dasar Pemasaran Bank Syariah , (Bandung: Alfabeta, 2010),

h. 96.

58

Strategi pemasaran adalah cara atau langkah- langkah dalam melakukan

penjualan suatu barang atau jasa yang dilakukan oleh seseorang ataupun perusahaan

untuk mencapai penjualannya. Pendapat lain mengatakan strategi pemasaran adalah

suatu cara yang dilakukan oleh penjual untuk mempengaruhi pembeli.

Melalui sebuah pemasaran, bank dapat memperkenalkan produk yang

ditawarkan secara lebih luas kepada masyarakat, baik itu dengan cara promosi

ataupun cara-cara lainnya. Strategi pemasaran dilakukan untuk meningkatkan daya

jual-beli yang tinggi agar produk tersebut dapat bertahan dan berkembang.

Strategi pemasaran mempunyai peranan yang sangat penting untuk

keberhasilan usaha. Di samping itu, strategi pemasaran yang ditetapkan harus ditinjau

dan dikembangkan sesuai dengan perkembangan pasar dan lingkungan pasar tersebut.

Dengan demikian, teknik pemasaran harus dapat memberi gambaran yang jelas dan

terarah tentang apa yang akan dilakukan perusahaan dalam menggunakan setiap

peluang atau kesempatan yang ada.

Pemasaran juga pernah dilakukan oleh Rasulullah Saw. pada zaman dahulu.

Sangat dianjurkan dalam perbankan syariah untuk meneladani sifat-sifat yang dimiliki

Rasulullah Saw. yaitu sifat kejujuran (shiddiq), cerdas atau kompeten (fathanah),

bertanggung jawab (amanah), dan mampu menyebarluaskan (tabligh).8

Salah satu sifat teladan dari Rasulullah Saw. yang sangat berpengaruh dalam

perbankan syariah adalah amanah (tanggung jawab). Pemasar syariah harus

bertanggung jawab terhadap segala sesuatu yang dilakukannya, khususnya yang

berhubungan dengan tabungan serta dalam mengelola uang nasabah. Hal ini sesuai

8
 M. Nur Rianto Al Arif, Op.cit., h. 32.

59

dengan dalil yang menjelaskan tentang amanah yang terdapat dalam Q.S. an-Nisaa

ayat 58.

                             

                       

Artinya: Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang
berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di
antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya

Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya
Allah adalah Maha mendengar lagi Maha melihat. (Q.S. an-Nisaa: 58)

Sebagaimana yang kita ketahui, dalam Islam semua tindakan manusia di dunia

ini adalah semata-mata untuk ibadah dan mencari ridha Allah SWT. semata, begitu

pula dengan tindakan kita dalam berbisnis. Hal ini juga perlu diterapkankan oleh

Bank Kalsel Syariah Kantor Cabang Banjarmasin, dalam menjalankan strategi

pemasarannya Bank Kalsel Syariah Kantor Cabang Banjarmasin perlu mencontoh

sifat-sifat teladan dari Rasulullah Saw.

Adapun strategi pemasaran tabunganKu iB pada Bank Kalsel Syariah Kantor

Cabang Banjarmasin adalah sebagai berikut:

a. Langsung menawarkan brosur tentang tabunganKu iB kepada nasabah.

b. Bekerjasama dengan sekolah-sekolah dan lembaga pendidikan yang ada di

Banjarmasin.

c. Mengadakan event atau pameran sebagai ajang promosi untuk

memperkenalkan produk tabunganKu iB

 Strategi pemasaran yang telah diterapkan oleh Bank Kalsel Syariah Kantor

Cabang Banjarmasin khususnya bagian pemasaran sampai saat ini dapat menarik

60

nasabah yang dari tahun ketahun jumlahnya semakin meningkat. Sejak tabunganKu

iB dikeluarkan pada tahun 2009 sampai dengan sekarang, tabungan ini mampu

bertahan di tengah persaingan yang semakin ketat. Hal ini membuktikan bahwa

strategi pemasaran produk tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang

Banjarmasin sudah berjalan dengan cukup baik. Dalam pemasarannya, Bank Kalsel

Syariah juga memperhatikan kebutuhan nasabah, bukan hanya sekedar menjual

produk untuk mendapatkan keuntungan.

Salah satu teori pemasaran menyatakan bahwa pemasaran adalah suatu proses

sosial yang merancang dan menawarkan sesuatu yang menjadi kebutuhan dan

keinginan dari pelanggan dalam rangka memberikan kepuasan yang optimal kepada

pelanggan.
9
 Strategi pemasaran produk tabunganKu iB yang diterapkan Bank Kalsel

Syariah Kantor Cabang Banjarmasin sudah sesuai dengan teori pemasaran tersebut.

 Strategi-strategi pemasaran yang dilakukan Bank Kalsel Syariah Kantor

Cabang Banjarmasin dalam memasarkan tabunganKu iB ini sebenarnya jika

dihubungkan dengan bauran pemasaran (marketing mix) maka strategi-strategi itu

merupakan bagian dari marketing mix. Pada marketing mix, pemasaran yang

dilakukan meliputi strategi produk, harga, promosi dan lokasi.

 Strategi produk yang digunakan pada produk tabunganKu iB ini adalah bahwa

produk tabunganKu iB ini menggunakan sistem bagi hasil, yaitu dengan

menggunakan akad wadiah bukan bunga. Sehingga nasabah tidak perlu khawatir

tentang pembagian hasil yang dilakukan antara bank dengan nasabah.

9
 Ibid., h. 6-7.

61

Menyangkut harga yang ditawarkan Bank Kalsel Syariah pada produk

tabunganKu iB ini sangatlah terjangkau, dapat dilihat dari biaya setoran awalnya yang

hanya Rp. 20.000,- sehingga untuk pelajar atau mahasiswa yang ingin memiliki

rekening tabungan dapat menggunakan produk tabungan dari Bank Kalsel Syariah

yang berupa tabunganKu iB.

Promosi yang digunakan Bank Kalsel Syariah Kantor Cabang Banjarmasin

untuk memasarkan tabunganKu iB yaitu dengan menggunakan brosur, dan sosialisasi

seperti mengadakan pameran untuk memperkenalkan tabunganKu iB kepada calon

nasabah atau masyarakat umum.

Jika dilihat dari segi lokasi, Bank Kalsel Syariah mendirikan unit atau cabang

yang letaknya sangat strategis, seperti tidak jauh dengan sekolah, lembaga pendidikan

dan tempat-tempat yang mudah dijangkau oleh nasabahnya. Sehingga untuk

pemasaran tabunganKu iB ini bank dapat bekerja sama dengan sekolah dan lembaga

pendidikan tersebut untuk memasarkan produknya khususnya tabunganKu iB.

2. Kendala Yang Dihadapi Bank Kalsel Syariah Kantor Cabang

Banjarmasin Dalam Memasarkan Produk TabunganKu iB

Pemasaran produk khususnya pada bank mengalami persaingan yang semakin

ketat, baik itu bank syariah maupun bank konvensional. Persaingan yang ketat

membuat bank berlomba- lomba dalam menciptakan pemasaran produknya. Namun,

tidak semua pemasaran yang dilakukan oleh bank dapat berjalan dengan lancar. Tidak

sedikit bank kesulitan dalam proses pemasarannya, banyaknya hambatan dan

halangan yang membuat bank kesulitan dalam memasarkan produknya.

62

Salah satu produk dari Bank Kalsel Syariah Kantor Cabang Banjarmasin yang

cukup banyak diminati adalah produk penghimpunan dana berupa tabungan. Anjuran

untuk menabung telah muncul sejak zaman dahulu, dan pada masa sekarang ini

tabungan menjadi fenomena yang menarik di kalangan perbankan, khususnya

perbankan syariah yang berlomba- lomba dalam memasarkan produk tabungan.

Produk tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang Banjarmasin

mengalami banyak tantangan serta memiliki banyak kendala juga di dalam

pemasarannya, dan tentu saja semakin ketatnya persaingan antar bank sangat

mempengaruhi perkembangannya. Persaingan bank yang terjadi bukan hanya antara

bank syariah, namun juga bank syariah dengan bank konvensional.

Persaingan antar bank dalam memasarkan produk tabungan merupakan sebuah

kendala bagi Bank Kalsel Syariah Kantor Cabang Banjarmasin. Selain itu, kelemahan

dan kekurangan produk juga menjadi kendala yang cukup berpengaruh terhadap

pemasaran produk tersebut.

Untuk dapat bersaing dengan produk tabungan dari bank lainnya, Bank Kalsel

Syariah Kantor Cabang Banjarmasin harus melakukan teknik pemasaran dengan

seefektif mungkin. Selain teknik pemasaran seperti apa yang cocok untuk diterapkan

oleh bank, bank juga harus mengetahui kendala apa saja yang dihadapinya.

Kendala yang dihadapi Bank Kalsel Syariah Kantor Cabang Banjarmasin

dalam memasarkan tabunganKu iB diantaranya adalah:

a. Tidak tersedia kartu ATM.

b. Penarikan tidak dapat dilakukan diseluruh cabang Bank Kalsel.

c. Banyaknya bank lain yang mengeluarkan produk tabungan serupa.

63

Menurut informasi yang didapat dari beberapa nasabah yang menggunakan

tabunganKu iB pada Bank Kalsel Syariah Kantor Cabang Banjarmasin, produk

tabunganKu iB ini dapat dikatakan kurang fleksibel karena penggunanya tidak bisa

secara leluasa untuk menarik uangnya. Selain itu, mereka menginginkan tabunganKu

iB ini dilengkapi dengan fasilitas kartu ATM agar mereka dapat lebih mudah untuk

melakukan penarikan.

Menurut salah satu staff pemasar dana pada Bank Kalsel Syariah Kantor

Cabang Banjarmasin, cara yang dapat dilakukan untuk menghadapi kendala-kendala

tersebut adalah dengan menonjolkan keunggulan yang dimiliki produk tabunganKu

iB. Jika terus-terusan melihat pada kendala dan kekurangan produk, maka itu hanya

akan membuat produk tabunganKu iB sulit untuk berkembang.

Banyak masyarakat memilih produk tabungan dengan melihat kelebihan yang

dimiliki produk tabungan tersebut. Namun, sebagian masyarakat juga tetap

mempertimbangkan kekurangan dari produk tabungan tersebut.

Untuk mengetahui bagaimana gambaran pemasaran tabunganKu iB pada Bank

Kalsel Syariah Kantor Cabang Banjarmasin, maka dapat dilakukan dengan analisis

SWOT (Strength, Weakness, Opportunity, dan Threat). Dari hasil analisis SWOT ini

maka dapat diketahui bagaimana pemasaran tabunganKu iB pada Bank Kalsel Syariah

kantor Cabang Banjarmasin yang berkaitan dengan kekuatan, kelemahan, peluang dan

ancaman.

Adapun analisis SWOT tabunganKu iB adalah sebagai berikut:

1) Kekuatan (Strengths)

a) Setoran awal yang ringan.

64

Jumlah setoran awal untuk pembukaan rekening tabunganKu iB ini

hanya sebesar Rp. 20.000,- sehingga sangat terjangkau untuk

kalangan pelajar, mahasiswa, dan masyarakat umum.

b) Bebas biaya administrasi.

Tidak dikenakan pemotongan saldo rekening pada setiap bulannya,

karena tabunganKu iB ini tidak dipungut biaya administrasi (bebas

biaya administrasi).

c) Dapat melakukan penyetoran diseluruh cabang Bank Kalsel.

Nasabah dapat menabung atau melakukan transaksi penyetoran di

seluruh cabang Bank Kalsel, jadi nasabah dapat menabung atau

melakukan transaksi penyetoran di cabang Bank Kalsel mana saja.

d) Mendapatkan bonus wadiah.

Nasabah akan mendapatkan bagi hasil atau bonus wadiah yang

yang diberikan oleh Bank Kalsel Syariah, dan pemberian bonus

tidak disyaratkan di awal serta diberikan secara sukarela.

e) Biaya setoran berikutnya yang ringan.

Biaya setoran selanjutnya untuk nasabah tabunganKu iB sangatlah

ringan, minimal penyetoran adalah Rp. 5.000,- sampai dengan Rp.

10.000,- saja.

2) Kelemahan (Weakness)

a) Tidak tersedianya kartu ATM.

Nasabah tidak dapat melakukan penarikan di mesin ATM karena

tabunganKu iB pada Bank Kalsel Syariah ini tidak memiliki

fasilitas kartu ATM.

65

b) Tidak dapat melakukan penarikan di seluruh cabang Bank Kalsel.

Nasabah tidak dapat melakukan penarikan di seluruh cabang Bank

Kalsel, karena penarikan hanya dapat dilakukan di cabang Bank

Kalsel tempat nasabah melakukan pembukaan rekening.

3) Peluang (Opportunity)

a) Letak bank yang strategis.

Letak bank yang tidak jauh dari jalan raya merupakan posisi yang

sangat strategis, sehingga nasabah dapat dengan mudah

mendatangi bank dan melakukan berbagai macam transaksi di

bank.

b) Masyarakat Banjarmasin yang mayoritas beragama Islam.

TabunganKu iB pada Bank Kalsel Syariah sangat cocok untuk

masyarakat muslim yang ingin menggunakan produk tabungan

yang dikelola berdasarkan prinsip syariah. TabunganKu iB ini

dikelola dengan menggunakan akad wadiah (titipan) sehingga

bebas dari riba. Namun tidak menutup kemungkinan, masyarakat

non muslim pun juga dapat menggunakan produk tabungan ini,

karena produk tabungan ini juga bisa untuk masyarakat umum.

4) Ancaman (Threat)

a) Produk sejenis dari perbankan lain.

Banyaknya produk tabungan sejenis yang ditawarkan oleh bank

lain baik bank syariah maupun bank konvensional, sehingga

nasabah memiliki banyak pilihan produk tabungan dari perbankan

lain.

66

b) Produk tabungan lain yang memiliki banyak keunggulan.

Banyaknya produk tabungan serupa yang menawarkan berbagai

macam keunggulan, salah satunya produk tabungan yang memiliki

keunggulan dengan menyediakan fasilitas kartu ATM dan

penarikan tabungan yang dapat dilakukan di kantor cabang mana

saja.

c) Minimnya pengetahuan masyarakat tentang bank syariah.

Kesulitan lain dalam memasarkankan produk tabunganKu iB pada

Bank Kalsel Syariah Kantor Cabang Banjarmasin adalah karena

kurangnya pengetahuan masyarakat tentang perbankan syariah,

kurangnya sosialisasi bank syariah tentang produk tabungan yang

dikelola berdasarkan prinsip syariah membuat sebagian masyarakat

tidak begitu mempedulikan apakah keuntungan yang diperoleh

menggunakan sistem bagi hasil atau bunga (riba).

67

Tabel 1

Matrik SWOT

Internal

Eksternal

Sthrengths (S)

 Setoran awal yang

ringan

 Bebas biaya

administrasi

 Dapat melakukan
penyetoran diseluruh

cabang Bank Kalsel

Weaknesses (W)

 Tidak tersedianya kartu

ATM

 Tidak dapat ditarik

diseluruh cabang Bank
Kalsel

Opportunitiess (O)

 Letak bank yang

strategis

 Masyarakat

Banjarmasin yang
mayoritas beragama

Islam

Strategi SO

 Memperkenalkan

keunggulan-keunggulan
tabunganKu iB

 Membuat iklan di
media masa

 Mendekati nasabah
yang tidak terlau mobile

Strategi WO

 Lebih sering melakukan

sosialisasi

 Lebih menyempurnakan

produk tabunganKu iB

Threats (T)

 Produk sejenis dari
bank lain

 produk tabungan lain
yang mempunyai

banyak keunggulan

 Minimnya pengetahuan
masyarakat tentang

bank syariah

Strategi ST

 Memberika pelayanan
sebaik mungkin

 Memberikan penjelasan
dan sosialisasi tentang

perbankan syariah

Strategi WT

 Membuat teknik
pemasaran yang lebih

kreatif

 Menciptakan ciri khas

tersendiri agar
membedakan
tabunganKu iB dengan

tabungan lain

68

 Strategi SO

Strategi ini dibuat berdasarkan jalan pikiran perusahaan, yaitu dengan

menggunakan seluruh kekuatan untuk memanfaatkan peluang.

 Strategi ST

Strategi ini adalah untuk menggunakan kekuatan yang dimiliki

tabunganKu iB dengan cara menghindari ancaman.

 Strategi WO

Strategi ini diterapkan berdasarkan pemanfaatan peluang yang ada,

dengan cara mengatasi kelemahan-kelemahan yang dimiliki.

 Strategi WT

Strategi ini didasarkan pada kegiatan yang ditujukan untuk meminimalkan

kelemahan yang ada serta menghindari ancaman.

