

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Responen

Nama : Muhammad Adieb

Umur : 36 Tahun

Jenis Kelamin : Laki-laki

Jabatan : Staf Marketing

Pendidikan : S1 Ekonomi

Bank Muamalat telah mencanangkan produk talangan umroh sejak 2010 dan telah dijalankan sejak 2011. Landasan syariahnya adalah fatwa DSN/MUI No. 9 tentang Pembiayaan *Ijarah* dan fatwa DSN/MUI No. 44 tentang Pembiayaan Multijasa. Bank Muamalat mengeluarkan produk dana talangan umroh dengan tujuan membantu nasabah untuk beribadah umroh dalam waktu segera.. Dalam hal ini, Bank Muamalat bekerjasama dengan banyak biro jasa atau travel. Adapun pembiayaan talangan umroh adalah fasilitas pembiayaan berdasarkan akad *ijarah* (sewa jasa), karena *ijarah* sendiri merupakan akad untuk sewa menyewa barang atau jasa.

Pada produk talangan umroh ini yang disewakan adalah jasa, yaitu jasa pemberangkatan umrohnya karena posisi Bank Muamalat tidak memberikan jasa umrohnya, yang memberikan jasa umroh adalah *travel agent* atau biro jasa umroh. Oleh karena itu, dalam ketentuan produknya dengan akad *ijarah*

ini, bank harus bekerjasama dengan *travel agent*. Jadi, Bank Muamalat membayarkan ke *travel agent* tersebut lalu jasanya disewakan ke nasabah. Pola sederhananya, jika nasabah yang memiliki barang atau memiliki jasa. Katakanlah A mempunyai jasa untuk menyelesaikan skripsi misalnya dalam proses pengetikan. Lalu B melakukan sewa jasa kepada A, yaitu sewa jasa menggunakan akad *ijarah*. Kemudian jika pada posisi bank yang tidak memiliki jasa yang akan disewakan tersebut, maka bank harus menggandeng pihak ketiga yaitu pihak travel.

Bank Muamalat juga mempunyai perjanjian kerjasama yaitu antara bank dengan *travel agent*. Bank menyediakan uang yang dibayarkan kepada pihak travel, kemudian pihak travel memberikan jasa kepada nasabah. Bank dan nasabah berakad *ijarah*. Jadi yang disewakan adalah jasa keberangkatan umrohnya. Sama seperti halnya kalau bank membiayai jasa untuk biaya pendidikan, karena bank tidak memiliki jasa pendidikan tersebut, oleh karena itu bank harus bekerjasama dengan lembaga pendidikan seperti perguruan tinggi, dll.

Fitur Umum:

1. Berdasarkan prinsip syariah dengan akad *ijarah* (sewa jasa).
2. Bagi pasangan suami istri pengakuan kemampuan angsuran dilakukan secara terpisah.
3. Pendaftaran umroh dilakukan melalui travel rekanan Bank Muamalat Indonesia.

4. Memberikan ketentraman bagi anda dan keluarga karena anda dilindungi oleh asuransi jiwa selama masa pembiayaan.
5. Fasilitas angsuran secara *autodebet* dari Tabungan Muamalat.

Persyaratan Administratif Untuk Pengajuan:

1. Formulir permohonan pembiayaan untuk individu.
2. Fotocopy KTP dan Kartu Keluarga.
3. Fotocopy Surat Nikah (bila sudah menikah).
4. Asli slip gaji & surat keterangan kerja sebagai pegawai tetap.
5. Fotocopy mutasi rekening buku tabungan/*statement* giro 3 bulan terakhir.
6. Fotocopy rekening telepon dan listrik 3 bulan terakhir.
7. Menentukan biaya paket umroh yang diajukan dan perusahaan travel yang digunakan.

Secara garis besar, tahapan yang akan dilalui nasabah yang hendak mengajukan talangan umroh ada 4 tahap, yaitu:

1. Tahap permohonan pengajuan talangan umroh. Nasabah mengajukan ke bank untuk pembiayaan umroh. Bisa dua model, bisa nasabah sudah menunjuk travel umrohnya atau bank yang menyarankan nasabah untuk menggunakan travel yang sudah bekerjasama dengan Bank Muamalat. Jika nasabah sudah menunjuk travel umrohnya, tetapi pihak travel belum mengadakan

kerjasama dengan bank, oleh karena itu bank harus mengadakan kerjasama dulu, artinya belum bisa dilakukan . jika ternyata pihak travel belum bisa bekerjasama dengan bank, katakanlah misalnya ada kendala-kendala tertentu, maka Bank Muamalat menyarankan nasabah tersebut menggunakan travel umroh yang sudah bekerjasama karena harus memenuhi konsep syariah yaitu konsep sewa-menyewa/*ijarah* karena Bank Muamalat tidak menyediakan jasanya.

2. Tahap analisa. Pihak travel ini memberikan penawaran ke nasabah biasanya dengan berbagai macam paket perjalanan umrohnya, ketika nasabah tersebut menyetujui, katakanlah US 1.200 atau *dieuivalenkan* menjadi Rp. 15.000.000,- ditentukan Bank Muamalat nasabah wajib memberikan uang muka minimal 30%, pembiayaannya 70%.
3. Tahap persetujuan. Setelah Bank Muamalat menyetujui untuk membeli paket umroh tersebut dari *travel agent*. Pihak Bank Muamalat dan nasabah melakukan perjanjian dengan mengikatkan diri untuk menyediakan fasilitas pembiayaan paket umroh. Kemudian setelah nasabah mendapatkan pelayanan dari travel, termasuk di dalamnya yang terdiri dari pengurusan visa, pembuatan passpor bagi yang belum mempunyai, dan pengurusan lain-lain. Nasabah mendapatkan semua jasa yang ditawarkan dari travel ini nasabah bisa berangkat.

4. Tahap terakhir, berupa penandatanganan akta sewa menyewa dengan menggunakan akad *ijarah*. Selanjutnya, nasabah dapat mengangsur setiap bulan dengan model angsuran tetap setiap bulan hingga lunas, maksimum jangka waktu 36 bulan. Dengan uang muka minimal 30%, pembiayaan ke bank maksimal 70% dan maksimal fasilitas adalah sebesar Rp.150.000.000.-. Jika dilihat sekarang ini paket umroh sangat bervariasi ada yang murah dan ada yang mahal seperti misalnya ditambah dengan paket perjalanan wisata ke Timur Tengah dll, tergantung dari pilihan paketnya karena setiap *travel agent* mempunyai paket yang berbeda-beda. Oleh karena itu, Bank Muamalat membatasi maksimum pembiayaan sebesar Rp. 150.000.000.-. Dimana apabila nilai pembiayaan dibawah 50 juta maka akad dilakukan di bawah tangan saja atau istilahnya unnotaril dan apabila di atas 50 juta maka akad dilakukan dengan dihadapkan dengan notaris sesuai ketentuan hukum positif.

Adapun keunggulan dari produk dana talangan umroh yang dikeluarkan Bank Muamalat yang menjadi daya tarik bagi calon nasabah adalah yang pertama pembiayaan ini tidak diwajibkan adanya agunan/jaminan. *Plafond* pembiayaan berkisar dari Rp. 15.000.000,- maksimum Rp. 150.000.000,-. Angsuran pembiayaan yang ditawarkan juga sangat menarik yaitu hingga jangka waktu 36 bulan dengan angsuran yang tetap hingga pelunasan dengan uang muka ringan minimal 30% dari biaya paket umroh. Bank memakai

sistem *first installment* atau angsuran tetap, jadi Bank Muamalat tidak terpengaruh dengan bunga pasar. Jika di bank konvensional, apakah itu bentuknya multiguna atau KTA itu ada kemungkinan berubah *floating*. Sedangkan kalau di Bank Muamalat diawal angsurannya Rp. 500.000,- sampai akhir pembiayaan akan tetap sebesar Rp. 500.000,- sehingga tidak mempengaruhi/terpengaruh dengan perubahan tingkat suku bunga di pasar.

Untuk besar angsuran pembayaran ditentukan dengan *cashratio* jika gaji nasabah sebesar 5-10 juta maka *cashrationya* adalah 20% dan apabila pendapatan nasabah lebih dari 10 juta maka *cashrationya* adalah 30% dari total pendapatannya.

Adapun objek pembiayaan ditujukan dari tingkat *pricing* atau tingkat *ekuivalen rate* di Bank Muamalat sekarang bisa dikatakan lebih rendah untuk kategori pembiayaan tanpa agunan. Jika dibandingkan dengan bank syariah lain dari fasilitas-fasilitas yang banyak ditawarkan itu sangat mahal ratenya. Sementara untuk Bank Muamalat tingkat ratenya relatif lebih rendah. Bank Muamalat sudah banyak bekerjasama dengan perusahaan *tour & travel*. Misalnya, nasabah ingin mengajukan pembiayaan umroh, nasabah tidak perlu mencari travelnya sendiri. Istilahnya nasabah tinggal datang ke cabang Bank Muamalat terdekat, lalu nasabah mengajukan pembiayaan untuk umroh, meminta Bank Muamalat untuk mencarikan travelnya yang sudah kerjasama, nanti tinggal dicarikan oleh Bank Muamalat. Sebenarnya kalau mengenai pembiayaan di bank konvensional dan di bank lainpun relatif sama dari sisi teknis, tetapi Bank Muamalat menjaga bahwa ini sesuatu hal kebaikan yang

berkaitan dengan ibadah Bank Muamalat mengupayakan sesuai dengan konsep syariah dan berharap nilai-nilai syariah yang penuh.

Untuk pemasaran, Bank Muamalat terus bekerjasama dengan banyak biro jasa atau travel yaitu Cheria Tour Wisata, Madina Prima, Mitra Travel, Prima Saidah dengan memberikan banyak kemudahan dan kecepatan proses yang saling menguntungkan tanpa merugikan pihak manapun. Bank Muamalat juga membuka jalur kerjasama dengan siapa saja (nasabah maupun non nasabah) yang dapat di *follow up* oleh pihak bank. Bank Muamalat juga membuat program promosi marketing untuk meningkatkan realisasi pembiayaan. Kegiatan promosi penjualan dilakukan melalui *merchandising*/ pemberian hadiah bagi para nasabah, serta memasang iklan di beberapa media cetak dan elektronik. Kegiatan personal selling juga dilakukan dengan menempatkan tenaga-tenaga pemasar untuk menjalin konsumsi yang baik dengan nasabah.

Untuk jumlah talangan umroh di Bank Muamalat KCP Barabai ini, walaupun implementasi atas strategi *competitive advantage*nya telah dimaksimalkan, tetap saja jumlah nasabahnya tidak sebanyak produk pembiayaan lain. Sejak produk ini dijual sampai sekarang terhitung jumlah nasabah pembiayaan umroh ini hanya berjumlah 13 orang, hal tersebut dikarenakan masih kurangnya pengetahuan masyarakat akan keberadaan produk ini dan berkembangnya persepsi di masyarakat bahwa berangkat umroh adalah kebutuhan sekunder dan merupakan hal yang tabu untuk melakukan suatu ibadah biayanya didapat dengan cara berhutang.¹

¹ Wawancara dengan Muhammad Adieb, tanggal 12 Januari 2018

Dalam hal pemapanan produk ini Bank Muamalat memaksimalkan pemanfaatan teknologi yang dimiliki seperti informasi yang mudah diakses melalui website, layanan *call center*, dan juga fasilitas *autodebet* dari Tabungan Muamalat.

Sebagai pengingat setiap bulan beberapa hari sebelum jatuhnya tempo pembayaran nasabah akan menerima sms notifikasi ataupun telepon dari pihak bank agar tepat waktu membayar cicilan dana talangannya. Apabila nasabah melakukan penunggakan atas cicilannya maka pihak bank wajib memberikan tempo sebagai keringanan bagi nasabah dan apabila tetap tidak tertagih maka pihak bank akan melakukan restruktur dengan catatan nasabahnya kooperatif sehingga pihak bank dapat melakukan akad ulang setelah mengetahui kendala pembayaran yang dialami nasabah, misalnya nasabah mengalami PHK masal sehingga nasabah tidak lagi memiliki kesanggupan membayar cicilan dengan nominal yang ditentukan sebelumnya maka restruktur dilakukan dan menentukan kembali nominal cicilan terhadap nasabah tersebut sesuai kemampuan bayarnya.

2. Analisis Data

1. Analisa *Competitive Advantage* keunggulan produk pembiayaan umroh yang diterapkan pada Bank Muamalat KCP Barabai

a. Bentuk *Competitive Advantage*

Competitive Advantage (keunggulan kompetitif) adalah keunggulan atas pesaing yang didapatkan dengan menyampaikan nilai pelanggan lebih besar, melalui harga yang lebih murah atau dengan menyediakan lebih banyak manfaat yang sesuai dengan penetapan harga yang lebih tinggi.²

Suatu perusahaan dikatakan mempunyai keunggulan bersaing jika memiliki sesuatu yang lebih atas pesaingnya dalam menarik konsumen dan mempertahankan diri atas kekuatan persaingan yang mencoba menekan perusahaan. Dengan demikian, untuk mencapai keunggulan bersaing yang terus menerus, seorang produsen harus mampu menyediakan nilai barang atau jasa yang dianggap lebih daripada yang lain oleh konsumen, produk yang baik dengan harga yang lebih rendah atau produk yang lebih baik dengan harga yang sama dengan pesaing atau produk bermutu yang sepadan dengan harganya.³

Setelah penulis melakukan pengumpulan data yang didapat dari wawancara kepada salah seorang *officer* Bank Muamalat KCP Barabai, maka analisa terhadap *competitive advantage* pada aspek keunggulan

² Philip Kotler dan Gary Armstrong, *loc. cit.*, hlm. 211.

³ Bambang Hariadi, *loc. Cit.*, hlm. 99.

produk yang diterapkan Bank Muamalat Indonesia KCP Barabai pada produk talangan umroh, yaitu:

- 1) Talangan umroh Bank Muamalat ditujukan untuk umum yaitu semua golongan nasabah yang mana jika dibandingkan dengan pembiayaan umroh yang ditawarkan BRISyariah, produk ini hanya diperuntukan untuk nasabah prima saja.
- 2) Dari segi talangan yang diberikan pihak Bank Muamalat *flexible* dari nominal Rp. 10.000.000,- hingga Rp. 150.000.000,-.
- 3) Bank Muamalat memakai sistem *first installment* atau angsuran tetap.
- 4) Dari segi agunan untuk jenis pembiayaan ini pihak Bank Muamalat tidak mewajibkan adanya agunan dari pihak nasabah, berbeda dengan bank pesaing seperti BRISyariah, BSM, maupun BNI Syariah yang mewajibkan adanya agunan.
- 5) Biaya angsuran pada talangan umroh Bank Muamalat ini ringan yakni dihitung secara *cashratio* tergantung dengan jumlah pembiayaan dan pendapatan nasabah dimana *cashratio* dihitung dari pendapatan terhadap kemampuan bayar angsuran nasabah.
- 6) Jangka waktu pembiayaan hingga 36 bulan.
- 7) Dalam kerjasama dengan pihak travel, Bank Muamalat telah melakukan kerjasamanya dengan banyak travel besar dan

terpercaya di seluruh Indonesia namun Bank Muamalat juga membebaskan jika nasabah ingin memilih perusahaan travel atau agen keberangkatan ibadah umrohnya sendiri.

- 8) Pada produk talangan umrah ini Bank Muamalat dalam menjaga keunggulan produknya dalam hal memilih rekanan travel kerjasama sangatlah selektif, hanya perusahaan travel yang telah terjamin bonafiditasnya saja yang menjadi rekanan kerjasama Bank Muamalat

b. Strategi *Competitive Advantage*

Adanya keunggulan kompetitif yang dimiliki oleh perusahaan tentunya tidak terlepas dari penerapan strategi. Dimana strategi yang baik adalah strategi yang memiliki kapabilitas untuk beradaptasi dengan berbagai kondisi untuk kemudian menguasai target sasaran yang telah direncanakan. Adapun strategi *competitive advantage* produk talangan umrah pada Bank Muamalat KCP Barabai berdasarkan karakteristik produknya dan variable *competitive advantage* yang telah diterapkan adalah strategi diferensiasi. Dimana produk talangan umroh yang ditawarkan Bank Muamalat KCP Barabai memiliki pembeda yang menjadi keunikan dan daya tariknya dibandingkan kompetitor dimana produk ini ditawarkan kepada semua kalangan nasabah, tidak terbatas pada nasabah prima saja, tanpa agunan, dan cicilan ringan berdasarkan perhitungan *cashratio* pendapatan nasabah. Strategi pembedaan produk (*differentiation*),

mendorong perusahaan untuk sanggup menemukan keunikan tersendiri dalam pasar yang menjadi sasarannya. Keunikan produk (barang atau jasa) yang dikedepankan ini memungkinkan suatu perusahaan untuk menarik minat sebesar-besarnya dari konsumen potensialnya.

2. Analisis SWOT terhadap *Competitive Advantage* Produk Talangan Umroh Bank Muamalat KCP Barabai

*An approach to SWOT analysis is delineated and illustrated that mitigates shortcomings fostered by prevailing SWOT analysis conventions. SWOT analysis - the identification and assessment of strengths, weaknesses, opportunities, and threats - is intended to yield strategic insights.*⁴

Berikut ini adalah rincian mengenai kekuatan, kelemahan dan ancaman yang penulis sudah rangkum melalui hasil wawancara:

1. *Strenghts* (kekuatan)

Bank Muamalat KCP Barabai mempunyai beberapa kekuatan sebagai keunggulan produknya. Kekuatan tersebut adalah sebagai berikut:

1) *Brand Image*

⁴ E. K. Valentin, "SWOT Analysis from a Resource-Based View," *Journal of Marketing Theory and Practice* Vol. 9 No. 2 (2001): hlm. 54.

Secara merek nama Bank Muamalat sudah banyak dikenal masyarakat. Hal ini dikarenakan Bank Muamalat merupakan pioner berdirinya Bank Syariah di Indonesia.

2) Peruntukan untuk semua kalangan nasabah

Produk talangan umroh Bank Muamalat Indonesia KCP Barabai ditujukan untuk semua kalangan nasabah, tidak terbatas pada nasabah prima saja.

3) Angsuran ringan

Pembayaran angsuran bersifat *flat rate* dan sesuai kemampuan nasabah dengan menggunakan analisa *cashratio*.

4) Tanpa Agunan

Pada produk talangan umroh ini agunan tidak menjadi kewajiban.

5) Rekanan Travel Agent

Rekanan *travel agent* yang bekerjasama dengan Bank Muamalat adalah perusahaan-perusahaan tour travel besar yang telah terbukti bonafiditasnya. Dalam hal ini nasabah bebas memilih *travel agent* keberangkatannya tentunya *travel agent* yang telah melakukan kerjasama dengan Bank Muamalat.

b. *Weaknesses* (kelemahan)

1) Kurangnya jumlah kantor cabang

Terbatasnya jumlah kantor cabang menjadikan pangsa pasar berkurang dikarenakan hanya sebagian masyarakat yang mendapatkan kemudahan akses untuk datang ke kantor cabang.

2) Kurangnya jumlah *travel agent*

Nasabah tidak diberikan kebebasan untuk menunjuk *travel agent*-nya sendiri.

3) Terbatasnya tenaga pemasar

Terbatasnya tenaga pemasar menyebabkan produk tidak menjamah seluruh masyarakat.

2) Produk yang belum dikenal luas

Secara umum, produk perbankan syariah memang belum banyak dikenal oleh masyarakat. Termasuk produk talangan umrah pada Bank Muamalat KCP Barabai ini. Masyarakat setempat masih sangat awam dengan istilah-istilah yang digunakan di lembaga perbankan syariah. Oleh karena itu hal ini merupakan salah satu kelemahan yang membutuhkan strategi jitu dalam mengenalkan produk talangan umrah ini ke khalayak umum.

c. *Opportunities (peluang)*

1) Produk merupakan produk bank syariah

Ada banyak LKS yang menawarkan produk pembiayaan umroh. Namun tidak semuanya berbasis akad syariah. Untuk itu, produk talangan umroh pada Bank Muamalat karena berbasis syariah akan menjadi daya tarik dan bahan pertimbangan. Untuk suatu keperluan ibadah nasabah pasti beranggapan bahwa akan lebih pas jika transaksinya dilakukan dengan bank syariah. Oleh karenanya respon nasabah atas produk ini pasti akan baik dan diminati.

2) Pangsa pasar masih positif

Mayoritas masyarakat Barabai merupakan pemeluk Agama Islam dan persaingan antar perbankan syariah juga belum terlalu besar. Oleh karenanya pangsa pasar untuk memasarkan produk talangan umroh ini masih sangat besar, sehingga Bank Muamalat KCP Barabai harus melakukan langkah strategis agar pangsa pasar tersebut dapat segera dimasuki.

3) Hubungan yang baik dengan nasabah

Pihak Bank Muamalat KCP Barabai senantiasa menjaga silaturahmi yang baik serta loyalitasnya dengan nasabah.

d. *Threats* (ancaman)

1) Adanya produk serupa pada bank syariah lain.

Adanya produk serupa dengan keunggulan produk yang berbeda akan menjadi ancaman bagi produk talangan umroh pada Bank Muamalat.

2) Gencarnya promosi dari kompetitor

3) Kurangnya pemahaman masyarakat mengenai keberadaan lembaga keuangan syariah dimana masyarakat masih beranggapan bahwa bank syariah sama seperti bank konvensional.

4) Adanya persepsi masyarakat bahwa adalah hal yang tabu jika kegiatan yang bersifat ibadah seperti ibadah umroh biayanya diperoleh dengan cara mendapatkan pembiayaan.

Untuk mengetahui langkah-langkah yang perlu dilakukan Bank Muamalat Indonesia KCP Barabai dalam menentukan kebijakan strategi *competitive advantage* pada produk talangan umroh maka diperlukan matrik SWOT yang bisa menunjukkan faktor kekuatan, kelemahan, peluang dan ancaman yang dimiliki. Berdasarkan matriks SWOT oleh Fredy Rangkuti aka diperoleh hasil analisis SWOT produk talangan umroh Bank Muamalat KCP Barabai, adalah sebagai berikut:

1. Faktor Internal

a) Kekuatan (*Strenght*)

- 1) *Brand Image*
- 2) Produk ditujukan kepada nasabah secara luas
- 3) Angsuran ringan
- 4) Rekanan *travel agent* terpercaya

b) Kelemahan (*Weakness*)

- 1) Kurangnya jumlah kantor cabang
- 2) Kurangnya pilihan *travel agent*
- 3) Terbatasnya tenaga pemasar

c) Ancaman (*Threat*)

- 1) Adanya produk serupa pada LKS lain
- 2) Gencarnya promosi oleh kompetitor
- 3) Kurangnya konsep masyarakat tentang konsep perbankan syariah

4) Adanya persepsi masyarakat bahwa tidak semestinya untuk tujuan beribadah dananya diperoleh dari pembiayaan

d) Peluang (*Opportunity*)

- 1) Produk merupakan produk Bank Syariah
- 2) Mayoritas masyarakat setempat beragama Islam
- 3) Pangsa pasar masih positif

Dari analisis SWOT yang digambarkan di atas, maka dapat disimpulkan bahwa masih banyak kekurangan dalam produk talangan umroh Bank Muamalat KCP Barabai. Untuk mengetahui langkah-langkah yang perlu dilakukan Bank Muamalat Barabai dalam menentukan kebijakan *competitive advantage* produk talangan umroh diperlukan matrik SWOT yang bisa menunjukan faktor kekuatan, kelemahan, peluang dan ancaman yang dimiliki, sehingga kemungkinan salah dalam mengambil keputusan dapat dihindari. Berdasarkan matriks SWOT oleh Fredy Rangkuti maka diperoleh hasil analisis SWOT *competitive advantage* pembiayaan umroh Bank Muamalat KCP Barabai, adalah sebagai berikut:

Tabel IFAS

IFA		BOBOT	RATING	SKOR	KETERANGAN
Kekuatan					
S.1	Brand Image	0,26	4	1,4	
S.1	Produk ditujukan kepada nasabah secara luas	0,23	4	0,92	
S.2	Angsuran ringan	0,19	3	0,57	
S.3	Tanpa agunan	0,17	3	0,51	
S.4	Rekanan travel agent terpercaya	0,15	3	0,45	
Sub Total Kekuatan		1		3,49	
Kelemahan					
W.1	Kurangnya jumlah kantor cabang	0,32	1	0,32	
W.3	Kurangnya pilihan travel agent	0,37	1	0,37	
W.4	Terbatasnya tenaga pemasar	0,31	2	0,62	
Sub Total Kekuatan		1		1,31	

Tabel 4. 1

Dari hasil analisis tabel pada faktor *strenght* mempunyai total nilai 3,49 sedangkan *weakness* 1,31.

Tabel EFAS

EFA		BOBOT	RATING	SKOR	KETERANGAN
Peluang					
O.1	Produk merupakan produk Bank Syariah	0,34	4	1,36	
O.2	Mayoritas masyarakat setempat beragama Islam	0,35	4	1,4	
O.3	Pangsa pasar masih positif	0,31	3	0,93	
Sub Total Kekuatan		1		3,69	

Ancaman					
T.1	Adanya produk serupa pada LKS lain	0,24	2	0,48	
T.2	Gencarnya promosi oleh kompetitor	0,21	2	0,42	
T.3	Kurangnya pemahaman masyarakat tentang konsep perbankan syariah	0,28	1	0,28	
T.4	Adanya persepsi masyarakat bahwa tidak semestinya untuk tujuan beribadah dananya diperoleh dari pembiayaan	0,27	2	0,54	
Sub Total Kekuatan		1		1,72	

Tabel 4. 2

Dari hasil analisis tabel pada faktor *opportunity* mempunyai total nilai 3,69 sedangkan *threat* 1,72. Selanjutnya nilai total skor dari masing-masing faktor dapat dirinci, *strenght*: 3,49, *weakness*: 1,31, *opportunity*: 3,69, dan *threats*: 1,72.

Maka dapat diketahui nilai *strenght* lebih besar dari nilai *weakness* selisis (+) 2,18 dan nilai *opportunity* dan *threat* selisih (-) 1,97. Dari hasil identifikasi faktor tersebut maka dapat ditentukan prioritas strategi dengan matriks SWOT, yaitu dengan menghitung koordinat matriks SWOT.

Daftar Tabel SWOT


Dari hasil di atas menunjukkan bahwa produk talangan umroh Bank Muamalat KCP Barabai masuk pada tipe kuadran I (positif, positif). Posisi ini menandakan bahwa produk dalam kondisi yang kuat dan berpeluang, sehingga sangat dimungkinkan untuk terus melakukan ekspansi, memperbesar pertumbuhan dan meraih kemajuan secara maksimal.

IFAS	Strength (S)	Weakness (W)
EFAS		
Opportunities (O)	Strategi SO (Agresif) $= 3,49 + 3,69$ $= 7,18$	Strategi WO (Turn-Around) $= 1,31 + 3,69$ $= 5$

Threats (T)	Strategi ST (Diversifikasi) $= 3,49 + 1,72$ $= 5,21$	Strategi WT (Defensif) $= 1,31 + 1,72$ $= 3,03$
-------------	---	--

Tabel 4.3

Dari tabel di atas bisa disimpulkan bahwa dalam perencanaan strategi, yang harus dilakukan Bank Muamalat KCP Barabai adalah memanfaatkan strategi SO yang nilainya 7,18 kemudian WO, ST dan terakhir WT.

Dari analisis SWOT di atas dapat dilihat bahwa faktor kekuatan dan peluang lebih besar dibandingkan dengan faktor kelemahan dan ancaman. Oleh karena itu, *competitive advantage* yang diterapkan pada keunggulan produk talangan umroh Bank Muamalat KCP Barabai telah berada pada posisi yang sangat menguntungkan, karenanya besar peluang bagi produk ini untuk melakukan pertumbuhan yang agresif dengan menerapkan kebijakan-kebijakan yang mendukung peningkatan daya saingnya dan mengatasi faktor-faktor yang menjadi kekurangan produk ini.