
53

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum tetang Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin.

Pegadaian dimulai pada saat Pemerintahan Belanda (VOC) mendirikan

Bank Van Leening Yaitu lembaga keuangan yang memberikan kredit

dengan sistem gadai. Lembaga ini pertama kali didirikan di Batavia pada 20

Agustus 1746.

Ketika Inggris mengambil alih kekuasaan Indonesia dari tangan

Belanda (1811-1816). Bank Van Leening milik pemerintah di bubarkan dan

masyarakat diberi keleluasaan untuk mendirikan usaha pegadaian asal

mendapat lisensi dari pemerintah daerah setempat. Namun metode yang dipakai

menjalankan praktek rentenir atau lintah darat. Hal itu dirasakan kurang

menguntungkan pemerintah setempat sehingga pendirian pegadaian diberikan

kepada pihak umum yang mampu membayarkan pajak yang tinggi kepada

pemerintah.

Selanjutnya pegadaian milik pemerintah tetap diberi fasilitas monopoli

atas kegiatan pegadaian di Indonesia. Dalam perkembanganya pegadaian sudah

beberapa kali berubah status, yaitu sebagai Perusahaan Negara (PN) sejak 1

Januari 1961, kemudian berdasarkan PP NO.10/1990 (yang diperbaharui dengan

PP NO.103/2000) berubah lagi menjadi Perusahaan Umum (PERUM) hingga

sampai sekarang.

54

Keberadaan pegadaian syariah pada awalnya didorong oleh

perkembangan dan keberhasilan lembaga-lembaga keuangan syariah. Di samping

itu, juga dilandasi oleh kebutuhan masyarakat Indonesia terhadap hadirnya

sebuah pegadaian yang menerapkan prinsip-prinsip syariah. Pegadaian Syariah

Dewi Sartika Jakarta merupakan salah satu pegadaian syariah yang pertama kali

beroperasi di Indonesia. Sehingga hadirnya merupakan hal yang mengembirakan,

karena Pegadaian Syariah menyalurkan pinjaman dalam bentuk pemberiaan uang

kepada masyarakat berdasarkan hukum gadai syariah.

Keberadaan pegadaian syariah pada awalnya didorong oleh

perkembangan dan keberhasilan lembaga-lembaga keuangan syariah. Di samping

itu, juga dilandasi oleh kebutuhan masyarakat Indonesia terhadap hadirnya

sebuah pegadaian yang menerpakan prinsip-prinsip syariah. Pegadaian Syariah

Dewi Sartika Jakarta merupakan salah satu pegadaian syariah yang pertama kali

beroperasi di Indonesia. Sehingga hadirnya merupakan hal yang mengembirakan,

karena Pegadaian Syariah menyalurkan pinjaman dalam bentuk pemberiaan uang

kepada masyarakat berdasarkan hukum gadai syariah.

Pegadaian Syariah Cabang Kebun Bunga merupakan bagian dari Perum

Pegadaian yang beroperasi di propinsi Kalimantan Selatan yakni di kota

Banjarmasin. Selama kurang lebih enam tahun beroperasi sejak bulan 19 Juli

2004 sampai sekarang pegadaian syariah memiliki banyak nasabah. Adapun

misi dari pegadaian syariah pada umumnya yaitu turut meningkatkan

kesejahteraan masyarakat (nasabah) dari praktek gadai gelap, praktek riba dan

pinjaman yang tidak wajar serta bertujuan dalam rangka pemenuhan atau untuk

55

menjawab kebutuhan sebagian masyarakat muslim di Indonesia yang

menginginkan transaksi pinjam-meminjam yang sesuai dengan syariat Islam.

1. Visi dan Misi PT. Pegadaian Syariah

Pegadaian syariah secara keseluruhan, baik pegadian syariah pusat,

cabang maupun unit mempunyai visi dan misi yang sama yaitu sebagai

berikut:

Visi :

“sebagai solusi bisnis terpadu terutama berbasis gadai yang selalu menjadi

market leader dan mikro berbasis fidusia selalu menjadi yang terbaik

untuk masyarakat menengah kebawah”

Adapun misi adalah:

a. Memberikan pembiayaan tercepat,termudah, aman dan selalu

memberikan pembinaan terhadap usaha golongan menengah kebawah

untuk mendorong pertumbuhan ekonomi.

b. Memastikan pemerataan pelayanan intrastruktur yang memberikan

kemudahan dan kenyamanan di seluruh pegadaian dalam

mempersiapkan diri menjadi regional dantetap menjadi pilihan utama

masyarakat.

c. Membantu pemerintah dalam meningkatkan kesejahteraan masyarakat

golongan menengah kebawah dan melaksanakan usaha lain dalam

rangka optimalisasi sumber daya perusahaan.

56

2. Budaya Kerja di Pegadaian Syariah Kebun Bunga Banjarmasin.

10 perilaku utama karyawan Pegadaian :

1. INOVATIF

a. Berinisiatif, kreatif, dan produktif

b. Berorientasi pada solusi

2. NILAI MORAL TINGGI

a. Taat beribadah

b. Jujur dan berfikir positif

3. TERAMPIL

a. Kompeten di bidangnya

b. Selalu mengembangkan diri

4. ADI LAYANAN

a. Peka dan cepat tanggap

b. Empatik, santun dan ramah

5. NUANSA CITRA

a. Memilki sense of belonging

b. Peduli nama baik perusahaan

3. Struktur Organisasi Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin

PT. Pegadaian Syariah Cabang Kebun Bunga Banjarmasin yang

beralamat di Jl. A. Yani Km. 4.7 No. 435 Rt. 8 Rw 10 Kebun Bunga

Banjarmasin Timur mempunyai stuktur organisasi digambarkan sebagai

berikut

57

Bagan I. Struktur Organisasi Perum Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin

4. Produk- produk pada pegadaian syariah cabang kebun bunga

Banjarmasin

a. Arrum Haji

Pembiayaan Arrum Haji pada Pegadian syariah adalah layanan yang

memberikan anda kemudahan pendaftaran dan pembiayaan haji.

b. Multi Pembayaran Online

Multi pembayaran online (MPO) melayani pembayaran berbagai

tagihan seperti listrik, telepon/pulsa ponsel, air minum, pembelian

tiket kereta api dan lain sebagainya secara online.

PIMPINAN CABANG

PENAKSIR

PENYIMPAN PENGELOLA GALERY

KASIR

SECURITY DRIVER OB

58

c. Konsinyasi Emas

Konsinyasi Emas adalah layanan titip-jual emas batangan

dipegadaian sehingga menjadikan investasi emas milik nasabah lebih

aman karena disimpan dipegadaian.

d. Tabungan Emas

Tabungan emas adalah layanan pembelian dan penjualan emas dengan

fasilitas titipan dengan harga yang terjangkau. Layanan ini

memberikan kemudahan kepada masyarakat untuk berinvestasi emas.

e. Mulia

Mulia adalah layanan penjualan emas batangan kepada masyarakat

secara tunai atau angsuran dengan proses mudah dan jangka waktu

yang fleksibel.

f. Arrum

Pembiayaan Arrum (Ar Rahn untuk Usaha Mikro) pada Pegadian

Syariah memudahkan para pengusaha kecil untuk mendapatkan modal

usaha dengan jaminan kendaraan.

g. Amanah

Pembiayaan amanah dari pegadaian syariah adalah pembiayaan

prinsip syariah kepada karyawan tetap maupun pengusaha mikro,

untuk memiliki motor atau mobil dengan cara angsuaran.

h. Gadai syariah

Pembiayaan Rahn (Gadai Syariah) dari pegadaian syariah adalah

solusi tetap kebutuhan dana cepat yang sesuai syariah. Prosesnya

59

cepat hanya dalam waktu 15 menit dana cair dan aman

penyimpanannya. Jaminan berupa barang perhiasan, eletronik atau

kendaraan bermotor.

B. Penyajian Data

Berdasarkan hasil riset yang di lakukan oleh penulis dengan cara

wawancara langsung dan dokumenter, penulis mendapat data-data yang

berhubungan dengan strategi pemasaran produk tabungan emas. Penulis dalam

penelitian ini memaparkan sejumlah hasil penelitian seperti yang penulis paparkan

di bawah ini.

1. Identitas Informan

a. Nama : Wahyu Almizi, S.kom

Jenis kelamin : Laki-laki

Pendidikan : S1 Sarjana Komputer

Jabatan : Pengelola Galery

b. Nama : Depis Setiawan

Jenis Kelamin : Laki-laki

Pendidikan : S1 Manajemen

Jabatan : Kasir

c. Nama : Novita Fujie Hardiyanti

Jenis Kelamin : Perempuan

Pendidikan : S1 Ekonomi

Jabatan : Kasir

60

2. Produk Tabungan Emas di Pegadaian Syariah Cabang Krbun

Bunga Banjarmasin .

Tabungan emas adalah layanan pembelian dan penjualan emas

dengan fasilitas titipan dengan harga yang terjangkau. Layanan ini

memberikan kemudahan kepada masyarakat untuk berinvestasi emas.

Tabungan emas merupakan layanan penjualan dan pembelian emas

kepada masyarakat yang ingin memiliki emas dengan cara menabung,

jadi nasabah yang ini membeli emas tidak perlu membayar uang muka

seperti produk investasi sebelumnya seperti produk Mulia.

Produk tabungan emas merupakan produk terbaru di pegadaian

syariah yang baru muncul pada bulan desember tahun 2015 dari produk

investasi yang pernah ada sebelumnya di pegadaian syariah. produk ini

memudahkan masyarakat yang ingin memiliki emas, karena banyak

masyarakat antusias dalam membeli emas dipasaran. Investasi emas

untuk tujuan mengamankan kekayaan, mempertahankan masa depan, dan

untuk menambah kekayaannya, tidak terpengaruh dengan adanya inflasi

dan goncangan ekonomi (dari tahun ketahun emas selalu naik) apabila

harga emas turun maka tidak terlalu bnyak seperti barang yang lainnya.

Meliat dari peluang nasabah terhadap keinginan dalam meinvestasikan

uang dalam bentuk emas atau membeli emas.

Hal ini, pihak Pegadaian Syariah melakukan transaksi jual beli

emas dengan cara menabung, transaksi ini di bolehkan dalam Islam.

Adapun transaksi jual beli di sebut dalam islam adalah murabahah, dan

61

transaksi ini sudah di jelaskan dalam fatwa Dewan Syariah Nasional

No.04/DSN-MUI/IV/2000 tentang Murabaha, yang disahkan pada

tanggal 1 April 2000.

Adapun keunggulan dari pegadaian Tabungan Emas adalah

sebagai berikut:

1) Nabung mulai dari 0,01 gram atau setara nilai Uang Rp. 5000,-

(sesuai harga emas pada saat menabung)

2) Aman karena disimpan di pegadaian dan sudah diasuransikan.

3) Menabung sangat fleksibel bisa kapan saja dan di pegadaian mana

saja.

4) Saldo tabungan emas langsng di konversi kedalam bentuk gram

logam mulia.

5) Pengambilan bisa dalam bentuk uang dengan cara di Buyback

(sesuai hanya buyback pada saat transaksi).

6) Pengambilan bisa dalam bentuk kepingan logam mulia.

7) Informasi lebih lanjut di www. Pegadaian. co.id.

3. Persyaratan dalam membuka rekening Tabungan Emas

Adapun operasional produk tabungan emas di pegadaian syariah

cabang kebun bunga Banjarmasin sebagai berikut:

Prosesan pembukaan buku rekening tabungan emas di Pegadian Syariah

Cabang Kebun Bunga Banjarmasin.

1. Nasabah mendatangi outlet pegadaian syariah dengan

membawa persyaratan sebagai berikut:

62

1) Fotocopy identitas diri yang masih berlaku

(KTP/SIM/Paspor)

2) Membayar administrasi Rp 10.000

3) Membayar biaya Materai Rp 6.000

4) Biaya pengelola rekening per 1tahun Rp 30.000

5) Pembelian minimal 0,01 gram setara Rp 5.000 (sesuai

dengan harga pada saat menambung)1

2. Nasabah menyetujui persyaratan-persyaratan yang di ajukan.

3. Selajutnya nasabah diberikan kasir berupa formulir pembukaan

rekening yang harus di isi oleh nasabah.

4. Kemudian nasabah mengisi formulir pembukaan rekening

tabungan emas, kemudian nasabah menyerahkan formulir yang

telah diisi dan di tanda tanggani oleh nasabah berserta

kelengkapan berkas-berkas fotocopy identitas diri kepada kasir.

5. Kasir menerima formulir yang telah diisi dan fotocopy

identitas diri milik nasabah tersebut. Kemudian kasir

memeriksa kelengkapan pengisi formulir serta menandatangani

formulir tersebut sebagai tanda bukti pembukaan rekening

tabungan emas.

6. Selanjutnya, kasir meinformasikan besaran seluruh biaya

administrasi yang harus di bayar oleh nasabah.

1Pegadaian Syariah, Brosur Tabungan Emas.

63

7. Kemudian kasir dan nasabah melakukan akad murabahah

dengan sistem angsuran dengan cara menabung.

8. Setelah itu, kasir memberikan struk pembelian emas kepada

nasabah.

9. Selanjutnya kasir mearsipkan struk pembelian emas.

Tabel 4.1 Setoran, Saldo Minimum, dan Biaya Tabungan Emas

Setoran awal pembukaan rekening 0,001gram

Minimum setoran selanjutnya 0,001 gram

Biaya :

Pegelola rekening Rp 30.000

Tutup rekening atas permintaan nasabah 0,01 gram

Pembuatan buku tabungan pertama kali Rp 10.000

Penggantian buku tabungan yang hilang/rusak Rp 10.000

Administrasi buku tabungan Rp 10.000

Minimal Buybeck atau pembelian kembali 0,01 gram

Sedangkan mekanisme produk tabungan emas di pegadain syariah,

tabungan emas sama dengan menabung di bank juga tetapi tabungan

emas di pegadain syariah, saldo bukan lah nominal uang, tetapi berat

emas yang dimiliki oleh nasabah yang bersangkutan, jadi berapa pun

jumlah uang disetorkan ke rekening langsung di konversikan dalam

satuan berat emas. Misalnya, nasabah membuka rekening tabungan emas

setoran awal Rp 60ribu, biaya administrasi Rp 10 ribu, sementara harga

64

emas pada hari ini Rp 5,480, jadi pembelianan emas tersebut dengan

sejumlah uang Rp 50ribu, maka nasabah tersebut mempunyai emas

0,0913 gram. Untuk tabungan emas, pihak pegadaian menggunakan

sistem jua-beli dan titip emas artinya nasabah membeli sejumlah emas,

kemudian menitipakan ke pihak pegadaian syariah. Setelah mencapai

jumlah tertentu, nasabah dapat mencetak emas tersebut atau menjual

kembali kepada pihak pegadaian syariah apabila saat membutuhkan uang

tunai. Apabila nasabah mau mengambilnya dalam bentuk emas maka di

kenakan biaya lagi dengan sesuai berat emas yang akan dicetak sesuai

dengan keingin nasabah dan sesuai harga emas dunia pada hari tersebut.2

Tabungan emas ini memiliki keistimewaan dari produk lain yaitu

nasabah pegadaian syariah yang ingin memiliki emas tidak perlu

mengeluarkan uang banyak (pembelian secara tunai), tetapi cukup

dengan setoran minimum 5000 bisa jadi emas dengan persyaratan dan

ketentuan yang telah ditetapkan pegadaian syariah.

Transaksi muamalah pada lembaga ekonomi syariah, syarat

utamannya adalah akad atau perikatan. Dalam mencapai produk hukum

yang baik dan benar, maka syarat dan rukun harus di pahami dan

dikuasai serta selalu terpenuhi setiap melakukan transaksi. 3 Karena

dengan akad menentukan keabsahan perjanjian yang dibuat pihak-pihak

yang melakukan transaksi, dalam segi teori akad yang termasuk dalam

2Novita Fujie Hardiyanti, Kasir, Wawancara Pribadi, Banjarmasin, 29 Mei 2017.

3Maisunah Hanafiah, Fiqih Praktis , (Yogyakarta: IAIN Antasari Pers: 2015), hlm. 59.

65

tabungan emas merupakan akad Murabahah, wadiah dan istisna tetapi

dalam pegadaian syariah menggunakan akad murabahah. akad

murabahah merupakan akad jual beli barang dengan menyatakan tsaman

(Harga Perolehan) dan ridh (keuntungan margin) yang disepakati oleh

penjual dan pembeli.4

Proses akad produk tabungan emas yang dilakukan PT. Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin adalah nasabah yang ingin

memiliki/membeli emas bisa dengan cara menabung sesuai dengan uang

yang dimilikinya pada hari itu, selanjutnya PT Pegadaian syariah Cabang

Kebun Bunga Banjarmasin mecek harga emas dunia pada hari tersebut,

setelah itu pegadaian syariah memberi tahu kepada nasabah tentang harga

emas pada hari itu, apabila nasabah menyetuju dengan harga emasnya

PT Pegadaian Syariah langsung memasukan uang tabungan dalam

rekening nasabah yang bersangkutan, sehingga nantinya nasabah bisa

membeli atau memiliki emas sebesar yang yang di tabungnya.

Sebaliknya jika nasabah ingin menjual atau mengambil tabungan tersebut

dalam bentuk uang maka nasabah langsung ke PT Pegadaian Syariah

Cabang Kebun Bunga Banjarmasin dengan syarat jumlah rekening

tabungan emas minimal sebesar 1 gram serta rekening tersebut harus

tersisa sebesar 0,01 gram, apabila persyaratan tersebut tidak terpenuhi,

nasabah tidak dapat menjual atau membeli emas tersebut.

4Hilmiatun,”Analisis Operasional Murabahah pada Produk Tabungan Emas Terhadap
Keuntungan Dana Titipan di Pegadaian Syariah” (Skripsi diterbitkan, Jurusan Ekonomi Syariah
Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negri Sunan ampel Surabaya, 2016), hlm 64

66

Mekanisme Tabungan Emas

1

2

3

4

4

1. Nasabah ke Pegadaian Syariah untuk membuka rekening Tabungan Emas.

2. Pegadaian mencek harga emas pada hari tersebut, dan memberitahukan

harga emas pada hari tersebut. Dan juga meinformasikan besaran seluruh

biaya administrasi yang harus dibayar oleh nasabah.

3. Nasabah sudah menyetujuai harga emas dan biaya admin yang di

informasikan oleh pegadaian syariah.

4. Pegadaian syariah dan nasabah melakukan transaksi jual beli dengan

menggunakan akad murabahah.

5. Setelah itu nasabah menitipkan emas tersebut di pegadaian syariah.

Nasabah Pegadaian Syariah

Menyetujui

Akad Murabahah

67

Mekanisme pencetakan emas atau mengambil dalam bentuk uang.

6

1
2

3
5

4

1. Saldo nasabah sudah mencapai jumlah tertentu, nasabah kepegadaian

syariah untuk mencetak emas. Mencetak emas minimal 5 gram.

2. Pegadaian syariah memberitahukan biaya pencetakan kepada nasabah.

3. Nasabah menyetujui biaya tersebut.

4. Pegadaian syariah langsung memesan emas tersebut di PT Antam.

5. Emas tidak ada saat nasabah melakukan transaksi pencetakn emas,

nasabah hanya di beri nota pembayaran. Nasabah menunggu

pencetakan tersebut selama 1 bulan.

6. Apabila nasabah ingin mengambil dalam bentuk uang maka saldo emas

yang dimiliki nasabah dijual kembali di pegadaian syariah, saat itu juga

pegadaian mecek harga emasnya dan beritahukan kenasabah, nasabah

menyetujui maka nasabah dapat mengambil uang pada hari tersebut.

68

4. Strategi pemasaran produk Tabungan Emas

Strategi pemasaran adalah serangkaian tujuan dan sasaran,

kebijakan dan aturan yang memberikan arah kepada usaha-usaha

pemasaran perusahaan dari waktu kewaktu, pada masing-masing

tingkatan dan acuan serta alokasinya, terutama sebagai tanggapan

perusahaan dalam menghadapi lingkungan dan keadaan persaingan yang

selalu berubah.5

Marketing mix adalah bauran pemasaran yang dapat digunakan

oleh perusahaan untuk menciptakan penjualan sesuai dengan pasar

sasaran yang dituju. Bauran pemasaran meliputi produk (product), harga

(price), tempat (place), dan promosi (promotion). Perusahaan harus

menjalankan keempat bauran tersebut dalam usaha untuk mencapai

tingkat penjualan yang di inginkan. Berdasarkan hasil wawancara yang

penulis lakukan dengan informan bahwa pihak pegadaian syariah cabang

kebun bunga banjarmasin dalam memasarkan produk tabunga emas

sebagai berikut :

a. Sosialisasi dengan nasabah saat di Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin.

b. Setiap satu bulan sekali pegadaian syariah langsung membagikan atau

menawarkan brosur tentang produk tabungan emas ke pasar, kantor.

c. Melalui Iklan media elektronik seperti televisi dan radio, Iklan media

cetak, seperti brosur dan koran, Iklan luar ruangan seperti baliho

5Sofjan Assauri, Manajemen Pemasaran, op.cit, hlm. 169.

69

d. Memberikan pelayanan yang loyal, agar nasabah tetap melakukan

transaksi di pegadaian syariah tersebut.6

Bauran pemasaran banyak di gunakan oleh lembaga keuangan,

Pegadaian syariah cabang kebun bunga banjarmasin banyak mempunyai

produk salah satunya produk Tabungan Emas, produk ini yaitu produk

terbaru pada bulan Desember tahun 2015 di pegadian syariah cabang

kebun bunga banjarmasin. Strategi pemasaran salah satu tolak ukur

dalam meningkatan suatu perusahaan dalam bidang bisnis salah satunya

lembaga keuangan.

5. Kendala-Kendala Pegadaian Syariah Cabang Kebun Bunga dalam

Memasarkan Produk Tabungan Emas.

Kendala yang di hadapi pegadaian syariah dalam memasarkan

produk Tabungan emas adalah

1) Kurangnya pemahaman masyarakat terhadap pegadaian syariah dengan

pegadaian konvensional, Masyarakat masih banyak menganggap

pegadaian syariah dan pegadaian konvensional itu sama.

2) Adanya persaingan baru di lembaga keuangan lainnya.

3) Kurangnya SDM di pegadain syariah yaitu staff pemasaran

6Depis Setiawan, Kasir, Wawancara Pribadi, Banjarmasin, 9 Mei 2017.

70

C. Analisis Data

1. Strategi Pegadaian Syariah Cabang Kebun Bunga dalam

Memasarkan Produk Tabungan Emas.

Tabungan adalah simpanan berdasarkan akad wadi'ah atau investasi

dana berdasarkan mudharabah atau akad lain yang tidak bertentangan

dengan prinsip syariah yang penarikannya dapat dilakukan menurut

syariah dan ketentuan tertentu yang disepakati, tetapi tidak dapat ditarik

dengan cek bilyar giro, dan /atau alat lainnya yang dipersamakan.

Tabungan merupakan simpanan yang paling populer dikalangan

masyarakat umum. Adapun Buku Tabungan merupakan buku yang

dipegang nasabah. Buku tabungan berisi catatan saldo tabungan, transaksi

penarikan, transaksi penyetoran dan pembebanan-pembebanan yang

mungkin terjadi pada tanggal tertentu. Buku ini digunakan pada saat

penarikan, sehingga langsung dapat mengurangi atau menambah saldo

dibuku tabungan.7

Pegadaian syariah tidak sesuai dalam suatu akad, tabungan emas

hanya menggunakan transaksi jual beli dan titipan, tetapi akad yang di

gunakan produk tabungan emas menggunakan transaksi jual beli yang

merupakan akad murabahah. Adapun arti dari titipan yang tertera di

brousur produk tabungan emas maksudnya adalah nasabah membeli emas

dititipkan di pegadaian syariah dan ketika menawarkan /meningkatkan

nasabah mereka bertanya apakah hari ini nasabah mau menabung emas

7Kasmir, Dasar-dasar Perbankan, (Jakarta: Rajawali Pers, 2016), hlm. 92.

71

atau tidak, jadi arti dari “titipan tersebut hanyalah komunikasi. Titipan

yang dimaksud disini bukan akad yang digunakan produk tabungan emas

yakni akad wadi’ah yad amanah yang mempunyai arti titipan murni yang

harus dijaga dan dikembalikan setiap saat sesuai kehendak pemiliknya.8

Akad yang digunakan Produk tabungan emas menggunakan

transaksi jual beli dan titipan, adapun akad yang digunakan pegadaian

syariah dalam produk tabungan emas ini yaitu akad murabahah. Namun

sebetulnya di produk tabungan emas terdapat akad wadiah dan akad

istishna, yaitu dikatakan murabahah pada saat nasabah membeli atau

menabung emas dan buyback. Akad wadiah ketika dana nasabah ada

didalam rekening tabungan emas, serta akad istishna ketika dalam proses

pembelian emas tersebut hanya dibuktikan print out bukti nota pembeli,

jadi bukan berupa fisik emas batangan,baru setelah ada nasabah yang ingin

mencetak emas. akad tersebut kurang sesuai dalam tabungan emas, dalam

segi teori yang termasuk dalam produk tabungan emas merupakan akad

murabahah, akad wadiah dan istishna. Sedangkan setiap tabungan yang

ada di lembaga keuangan khusunya, produk tabungan itu menggunakan

akad mudharabah atau pun wadiah. Akan tetapi akad yang di gunakan

produk tabungan emas di pegadaian syariah merupakan akad murabahah.

Akad murabahah adalah cara yang diperbolehkan dalam Islam, karena

akad murabahah tidak bertentangan dengan prinsip-prinsip syariah dan

bebas dari unsur riba. Seperti penggalan surah yang arti tertera dalam

8Adiwarman A. karim, Bank Islam, (Jakarta: PT RajaGrafindo Persada: 2006), hlm. 297.

72

surah Al-Baqarah/2:275 Allah menghalalkan jual beli dan mengharamkan

riba. Dengan adanya tabungan emas mempermudah masyarakat yang ingin

memiliki emas, dengan cara menabung.

Suatu perusahaan harus memiliki strategi-strategi dalam bisnis

guna menjaga perkembangan bisnis dalam menghadapi persaingan pasar.

Salah satunya perusahaan sangat penting memilik strategi-strategi

pemasaran yang efektif. Dengan adanya pemasaran mempermudahkan

perusahaan dalam memperkenalkan produk secara lebih luas kepada

masyarakat baik itu secara promosi maupun sosial media dan lainnya.

Pemasaran produk tabungan emas di pegadaian syariah cabang

kebun bunga banjarmasin harus dilakukan dengan sebaik mungkin, dalam

menghadapi persaingan, agar masyarakat mengetahui tentang produk

tersebut, agar membuat produk tersebut lebih berkembang.

Dengan maraknya produk tabungan emas, bukan hanya di

pegadaian syariah. Tetapi juga di temukan di lembaga keuangan yang lain,

mengeluarkan produk serupa, ini merupakan tantangan bagi pegadaian

syariah dalam memasakan produk tersebut, agar produk tabungan emas

dapat bertahan dan terus berkembang.

Pegadaian Syariah Produk Tabungan Emas tidak hanya semata-

mata jual beli emas, tetapi juga dapat menitipkan emas tersebut,

mengambil bisa dalam bentuk emas atau pun uang dengan melakukan

transaksi jual beli. Jadi dengan ada tabungan emas mempermudah

masyarakat yang ingin memiliki emas.

73

Keunggulan atau pun kelebihan dari produk tabungan emas di

pegadaian syariah cabang kebun bunga banjarmasin, nasabah bisa

sewaktu-waktu kalau nasabah perlu uang dapat di ambil dan transaksinya

lebih cepat, sedangkan kelemahan produk tabungan emas saat nasabah

ingin mencetak emas, bila nasabah ingin cetak emas tidak bisa langsung

mengambil emas harus menunggu jangka waktu satu bulan.9

Strategi pemasaran adalah serangkaian tujuan dan sasaran,

kebijakan dan aturan yang memberi arah kepada usaha-usaha pemasaran

perusahaan dari waktu kewaktu, pada masing-masing tingkatan dan acuan

serta alokasinya, terutama sebagai tanggapan perusahaan dalam

menghadapai lingkungan dan keadaan persaingan yang selalu berubah.10

Melalui sebuah pemasaran, pegadaian dapat memperkenalkan produk yang

ditawarkan secara lebih luas kepada masyarakat baik itu melalui promosi.

Dengan adanya stategi pemasaran untuk meningkatan produk tersebut agar

dapat bertahan dan berkembang.

Strategi pemasaran mempunyai peranan yang sangat penting dalam

mengembangkan suatu usaha. Di samping itu, strategi pemasaran

ditetapkan harus ditinjau dan dikembangkan sesuai perkembangan pasar

dan lingkungan pasar tersebut. Dengan demikian teknik pemasaran harus

dapat memberikan penjelasan dalam suatu produk yang ditawarkan.

9 Wahyu Almizan, Pengelola Galeri, Wawancara Pribadi, Banjarmasin, 03 Mei 2017.

10Sofjan Assauri, Manajemen Pemasaran Dasar Konsep & Strategi, (Jakarta: Rajawali
,1992), hlm. 168.

74

Pemasaran merupakan cara memandang seluruh perusahaan dari

hasil akhirnya, yaitu dari sudut pandang pelanggannya, keberhasilan suatu

bisnis tidak ditentukan oleh produsen, melainkan oleh pelanggan.11 Salah

satu teori 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.

Pegadaian Syariah Cabang Kebun Bunga Banjarmasin adalah cara

pegadaian syariah dalam menawarkan produk kenasabah untuk memenuhi

keinginan dan kebutuhan agar nantinya dalam proses prenawaran berjalan

dengan baik maupun optimal. Strategi pemasaran yang dijalankan pegadaian

syariah kebun bunga banjarmasin sesuai dengan teori. Strategi pemasaran

harus memberi gambaran yang jelas dan terarah tentang apa yang akan

dilakukankan perusahaan dalam rnenggunakan setiap kesempatan atau

peluang pada beberapa pasar sasaran.12

Strategi yang dilakukan pegadaian syariah cabang kebun bunga

banjarmasin dalam memasarkan produk tabungan emas ini sebenarnya

berhubungan dengan bauran pemasaran (marketing mix), maka strategi itu

merupakan bagian dari marketing mix. Akan tetapi pegadaian syariah

cabang kebun bunga banjarmasin lebih memfokuskan pada bidang

promosi, karena tidak ada yang mengatur dalam strategi seperti adanya di

lembaga keuangan dalam produk tersebut, Pada marketing mix,

11Ibid, hlm. 1.

12Sofjan Assauri, op.cit., hlm 168.

75

pemasaran yang dilakukan meliputi product (produk), price (harga), place

(tempat), promotion (promosi).

a. Produk (Product)

Produk Tabungan Emas di Pegadaian Syariah Cabang Kebun

Bunga Banjarmasin. Produk ini merupakan produk tebaru di

pegadaian syariah, pada bulan Desember tahun 2015, produk ini

merupakan tabungan yang menggunakan akad murabahah, dan juga

memudahkan masyarakat dalam transaksi jual beli emas dengan cara

menabung.

Produk tabungan emas memiliki tujuan memberi kemudahan

kepada masyarakat untuk memiliki emas berbentuk logam mulia

dengan cara menabung. Produk tabungan emas berbeda dengan

produk investasi emas, yaitu nasabah tidak perlu membayar uang

muka dan cicilan setiap bulan serta tidak terikat dengan waktu, yang

di maksud disini yaitu nasabah bisa kapan saja menabung dengan

uang yang dimiliki dengan jumlah yang sangat terjangkau tanpa harus

terbebani oleh uang cicilan yang harus di bayar setiap bulan.

b. Harga (price)

Mengenai harga produk tabungan emas dengan menyatakan harga

beli emas dan harga jual emas mengikuti harga emas dunia pada hari

tersebut melalui aplikasi android sahabat pegadaian dan di web resmi

milik pegadaian di internet. Selain harga jual beli, juga ada harga

cetak saat nasabah ingin mencetak emas, minimal emas yang dapat di

76

cetak 5gram dengan biaya Rp 134000 sedangkan 10gram Rp 217000,

25gram Rp 466.000, dan emas dapat di ambil selama 1 bulan. Dan

juga saat nasabah ingin membuka rekening dgn biaya: pembuatan

buku tabungan pertama kali Rp 10.000, administrasi buku tabungan

sejumlah Rp 10.000, biaya pengelola rekening pertahun Rp 30.000 ,

penggantian buku tabungan yang hilang/rusak Rp 10.000 dan

Penggantian buku tabungan karena ganti tanda tangan Rp 10.000.

c. Tempat (place)

PT. Pegadian syariah Cabang Kebun Bunga Banjarmasin,

lokasinya sangat strategi karena lokasinya persis di samping jalan raya

utama kota Banjarmasin, yaitu Jl. A. Yani KM 4,5 No 39,

Banjarmasin. Dan juga banyak Unit Pegadaian Syariah di daerah

banjarmasin, jadi dapat memudah nasabah dalam transaksi.

d. Promosi (Promotion)

Bentuk Promosi yang dilakukan oleh Pegadian Syariah Kebun

Bunga Banjarmasin, dengan menawarkan dan menjelaskan

keunggulan produk tabungan emas tersebut secara langsung kepada

nasabah dengan bertatap muka secara langsung, setelah nasabah

melakukan transaksi gadai setiap nasabah datang langsung ditawarkan.

Pegadaian syariah mempromosikan produknya melalui media iklan

adalah berbagai sarana komunikasi yang dipakai perusahaan untuk

mengantar menyebar luaskan pesan kepada target pasar yang di tuju

77

yaitu nasabah. Adapun iklan yang di lakukan dalm promosi tersebut

antara lain:

1) Iklan media elektronik adalah media iklan yang proses bekerjanya

berdasarkan pada prinsip elektronik. Media elektronik ini memilki

kelebihan mampu menjangkau audience yang lebih luas dalam

waktu yang bersamaan. Seperti media elektronik yang di lakukan

pegadaian syariah dalam promosi melalui televisi merupakan

iklan yang ditayangkan melalui media televisi, iklan ini berisi

gambar dan suara dalm bentuk video yang memiliki durasi sekitar

15-30 detik. Dan melalui radio merupakan iklan yang disiarkan

melalui media radio, memiliki durasi yang hampir sama dengan

iklan di televisi, namun radio hanyar berisi suara.

2) Iklan media cetak adalah media statis dan mengutamakan pesan-

pesan visual yang di hasilkan dari hasil pencetakan, seperti koran

merupakan salah satu bentuk iklan yang penempatannya berada di

halaman koran/surat kabar. Biasanya koran terbit harian dan

memiliki pangsa pasar sendiri ada koran nasional, koran daerah,

koran bisnis dan lan-lain. Dan juga melalui brosur merupakan

media iklan yang di cetak berisi berbagai hal secara rinci

mengenai produk yang di tawarkan. Brousur bisa berbentuk

selembar kertas yang di cetak bolak balik, begitu yang di lakukan

pegadaian syariah dalam mencetak brosur.

78

3) Iklan luar ruangan merupakan berbagai media iklan yang

ditempatkan di luar ruangan seperti di jalanan, pasar dan tempat

publik lainnya, adapun iklan luar yang di lakukan pegadain

syariah cabang kebun bunga banjarmasin yaitu baliho yang

merupakan media promosi yang digunakan untuk memberitakan

informan atau kegiatan yang berhubungan dengan masyarakat,

selain itu baliho juga digunakan untuk meiklankan suatu produk

baru. Seperti produk tabungan emas yang di promosikan

pegadaian syariah melalui baliho tersebut.

3. Kendala-Kendala Pegadaian Syariah Cabang Kebun Bunga dalam

Memasarkan Produk Tabungan Emas.

Kendala yang di hadapi pegadaian syariah dalam memasarkan

produk Tabungan emas adalah

1) kurangnya pemahaman masyarakat terhadap pegadaian syariah dengan

pegadaian konvensional, karena dalam suatu pemahaman masyakat

sangat penting, salah satunya masyarakat Muslim. Salah satunya

masyarakat masih banyak menganggap pegadaian syariah dan

pegadaian konvensional itu sama. Dengan kurangnya pemahaman

masyarakat, tersebut, perlu bagi pegadaian syariah dalam memasarkan

produk tersebut.

2) Adanya persaingan baru di lembaga keuangan lainnya, dengan adanya

persaingan tersebut, maka pegadaian syariah harus lebih melakukan

79

strategi yang kreatif dalam menarik minat nasabah dalam

mengembangkan produk tersebut.

3) Kurangnya staff pemasaran di pegadaian syariah. karena tidak adanya

bagaian staff bagian pemasaran, maka di haruskan bagian staff

karyawan yang di pegadaian tersebut yang menawarkan produk-produk

yang ada di pegadaian syariah, dan juga produk terbaru salah satu

produk tabungan emas yang di tawarkan langsung bertatap muka

menawarkan produk tersebut dan juga melaui media elektronik seperti

televisi dan radio, media cetak seperti koran dan bosur, media luar

ruangan seperti baliho.

Pemasaran produk khususnya lembaga keuangan mengalami

persaingan, dengan adanya persaingan pegadaian syariah harus

menciptakan pemasaran yang kreatif untuk menari minat nasabah dalam

melakukan transaksi produk tabungan emas.

Namun tidak semua pemasaran yang di lakukan pegadaian berjalan

dengan baik, tidak sedikit bagian lembaga keuangan kesulitan proses

pemasaran, banyaknya hambatan yang di hadapi lembaga keuangan sulit

dalam memasarkan produk. Salah satunya produk di pegadaian syariah

cabang kebun bunga banjarmasin, kurang memahami tentang produk

tabungan emas tersebut, pegadaian syariah kebun bunga banjarmasin,

mengalami tantangan serta kendala dalam memasarkan produk tersebut

dan tentu saja semakin ketatnya persaingan antar pegadain syariah mau

80

pun konvensional, atau pun Bank syariah, dengan itu dapat mempengaruhi

dalam mengembangkan produk tersebut.

Persaingan lembaga keuangan yang terjadi bukan hanya antar

Pegadaian Syariah tetapi juga di lembaga keuangan yang lainnya seperti

perbankan syariah. Maka persaingan antara Pegadaian syariah dan Bank

Syariah dalam memasarkan produk tabungan emas merupakan sebuah

kendala bagi Pegadaian Syariah Cabang Kebun Bunga Banjarmasin.

Selain itu, kelemahan dan kekurangan produk juga menjadi kendala yang

cukup berpengaruh terhadap pemasaran produk tersebut.

Analisis SWOT merupakan salah satu metode untuk

menggambarkan kondisi dan mngevaluasi suatu masalah, proyek atau

konsep bisnis yang berdasarkan faktor internal (dalam) dan faktor

eksternal (luar) yaitu Strengths, Weakness, Opportunities dan Threats.

Untuk mengetahui bagaimana gambaran pemasaran produk tabungan emas

pada PT. Pegadaian syariah cabang kebun bunga banjarmasin, maka dapat

dilakukan dengan analisis SWOT (Strength, weakness, opportunity, dan

theat). Dari analisis SWOT ini maka dapat diketahui bagaimana pemasaran

Produk Tabungan Emas pada PT Pegadaian Syariah Cabang Kebun Bunga

Banjarmasin. Yang berkaitan dengan kekuatan, kelemahan, peluang dan

ancaman.

81

Analisis SWOT Produk Tabungan Emas sebagai berikut:

1) Kekuatan (Strengths)

a) Harga jual dan buyback yang kompetitif.

Harga sesuai kemampuan masyarakat, produk tabungan emas

dalam berinvestasi emas, karena menabung fleksibel bisa kapan saja,

dan berapa pun uang yang ingin di tabungkan, minimal 0,01 gram.

b) Aman karena disimpan dipegadaian syariah.

Setelah menabung maka di titipan di pegadaian syariah, nasabah

hanya memegang buku tabungan.

c) Memberikan pelayanan yang loyal.

Pegadaian syariah memberikan pelayanan yang kepada nasabah,

agar nasabah tetap melakukan transaksi di pegadaian syariah.

2) Kelemahan (Weakness)

a) Kurang Pemahaman Masyarakat tentang produk tabungan emas.

Masih banyak masyarakat yang belum tahu dengan produk

Tabungan Emas karena produk ini baru dan keunggulan serta

aganggapan masyarakat yang meganggap Pegadaian Syariah sama saja

dengan Pegadaian Konvensional.

b) Keterbatasan SDM (Sumber daya Manusia)

Pegadaian syariah keterbatasan SDM yaitu bagian staff Pemasaran,

karena tidak adanya bagaian staff bagian pemasaran, maka di haruskan

bagian staff karyawan yang di pegadaian tersebut yang menawarkan

82

produk-produk yang ada di pegadaian syariah, salah satunya produk

Tabungan Emas.

c) Kurang sosialisasi kepada masyarakat

Produk tabungan emas masih belum terlalu kenal di kalangan

masyarakat dan juga produk ini merupakan produk terbaru di pegadaian

syariah jadi masih harus sosialisasi dalam mempromosikan produk

tabungan emas.

3) Peluang (Opportunity)

a) Letak Pegadaian yang Strategis.

Letak pegadaian yang tidak jauh dari jalan raya merupakan posisi

yang sangat strategis, sehingga nasabah dapat dengan mudah

mendatangi Pegadaian Syariah dan melakukan berbagai macam

transaksi di Pegadaian Syariah.

b) Pertumbuhan penduduk yang pesat

Dengan pertumbuhan jumlah penduduk yang tinggi maka

kebutuhan akan keingin masyarakat dalam membeli emas semakin

meningkat, ini adalah peluang yang sangat baik untuk memasarkan

produk Tabungan Emas.

c) Atusias masyarakat menyukai emas.

Banyaknya masyarakat membeli emas di pasar untuk menambah

kekayaan dengan itu merupakan peluang yang sangat baik untuk

Pegadaian Syariah dalam memasarkan Produk Tabungan Emas

tersebut.

83

d) Mayoritas beragam muslim

Masyarakat banjarmasin mayoritas beragam islam ini bisa menjadi

peluang bagi produk tabungan emas, tetapi tidak menutup

kemungkinan bagi non muslim.

4) Ancaman (Threaths)

a) Produk sejenis dan produk terbaru di lembaga keuangan.

Banyaknya produk terbaru yang di tawarkan oleh lembaga

keuangan, dan juga produk sejenis dengan tabungan emas, sehingga

nasabah memiliki banyak pilihan dengan lembaga keuangan lainnya.

b) Minimnya masyarakat tentang pegadaian syariah.

Dengan ketidak tahuan masyarakat terhadap pegadain syariah,

maka banyak masyarakat beranggapan pegadaian syariah dengan

konvensional itu sama.

Setelah menggunakan analisis SWOT, maka dapat dirumuskan

alternatif strategi pemasaran produk tabungan emas pada PT Pegadaian

Syariah Cabang Kebun Bunga Banjarmasin yaitu dengan menyandingkan

kekuatan internal dengan peluang eksternal (menghasilkan strategi S-O),

kekuatan dengan ancaman eksternal (menghasilakn strategi S-T),

kelemahan internal dengan peluang eksternal (dengan menghasilkan W-O),

kelemahan internal dengan ancaman eksternal (dengan menghasilkan W-

T).

84

Matriks SWOT

STRENGTH-S

Daftar kekuatan

1. Harga jual dan
buyback yang
kompotitif .

2. Aman karena di
simpan di pegadaian
syariah.

3. Memberikan
pelayanan yang
loyal.

WEAKNESS-W

Daftar Kelemahan

1. Kurangnya pemahaman
masyarakat tentang produk
tabungan emas.

2. Keterbatasan sumber daya
manusia (staff karyawan
pemasaran)

3. Kurang Sosialisai kepada
Masyarakat

OPPORTUNITY-O

Daftar Peluang

1. Letak Pegadaian
Syariah strategis.

2. Pertumbuhan
penduduk yang
pesat.

3. Antusias
Masyarakat
menyukai emas

4. Mayoritas beragam
Islam.

STRATEGI S-O

Gunakan kekuatan
untuk memanfaatkan
peluang.

1. Memperkenalkan
keunggulan-
unggulan produk
tabungan emas.

2. Membuat iklan
dimedia masa

STRATEGI W-O

Atasi kelemahan dengan
memanfaatkan peluang

1. Melakukan sosialisasi
2. Membentuk bagian

karyawan pemasaran
untuk memfokuskan
dalam memasarkan
produk.

3. Mempromosikan produk
kepada masyarakat.

85

 Strategi SO

Strategi ini dibuat berdasarkan jalan pikiran perusahaan yaitu dengan

menggambarkan seluruh kekuatan untuk memanfaatkan peluang.

 Strategi ST

Strategi ini adalah untuk menggunakan kekuatan yang dimiliki produk tabungan

emas dengan menghindari ancaman.

 Strategi WO

Strategi ini diterapkan berdasarkan pemanfaatan peluang yang ada, dengan cara

mengatasi kelemahan-kelemahan yang dimilikii

 Strategi WT

Strategi ini didasarkan pada kegiatan yang ditujukan untuk meminimalkan

kelemahan yang ada serta menghindari ancaman.

THREATHS-T

Daftar Ancaman

1. Produk sejenis dan
produk terbaru di
lembaga keuangan.

2. Minimnya
masyarakat tentang
pegadaian syariah.

STRATEGI S-T

Gunakan kekuatan
untuk menghindari
ancaman

1. Memperkenalkan
keunggulan-
unggulan produk
tabungan emas.

2. Membuat iklan di
media masa.

STRATEGI W-O

Meminimalisir kelemahan
dan menghindari ancaman.

1. Melakukan sosialisasi
2. Membentuk bagian staff

pemasaran untuk
memasarkan produk.

3. Mempromosikan produk
kepada masyarakat.

	BAB IV.pdf

