

41

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Profil Objek Penelitian BRI Syariah KC Banjarmasin

1. Sejarah singkat BRI syariah KC Banjarmasin

Berawal dari akuisisi PT. Bank Rakyat Indonesia (Persero), Tbk, terhadap

Bank Jasa Arta pada 19 Desember 2007 dan setelah mendapatkan izin dari Bank

Indonesia pada 16 Oktober 2008 melalui suratnya o.10/67/KEP.GBI/DpG/2008,

maka pada tanggal 17 November 2008 PT Bank BRI syariah Tbk secara resmi

beroperasi. Kemudian PT Bank BRI syariah Tbk merubah kegiatan usaha yang

semula beroperasional secara konvensional, kemudian diubah menjadi kegiatan

perbankan berdasarkan prinsip syariah Islam. Dua tahun lebih PT Bank BRI

Syariah Tbk hadir mempersembahkan sebuah bank ritel modern terkemuka

dengan layanan finansial sesuai kebutuhan nasabah dengan jangkauan termudah

untuk kehidupan lebih bermakna. Melayani nasabah dengan pelayanan prima

service excellence dan menawarkan beragam produk yang sesuai harapan

nasabah dengan prinsip syariah.

Sejarah diterbitkannya Undang-Undang No. 10 tahun 1998, tentang

perubahan atas Undang-Undang tahun No. 7 tahun 1992 tentang perbankan,

pada bulan November tahun 1998 telah memberi peluang yang sangat terbuka

bagi tumbuhnya bank-bank syariah di Indonesia dalam bentuk surat keputusan

direksi BRI Nomor keputusan: S.74-DIR/PPP/12/2001 Tanggal 7 Desember

2001 tentang struktur organisasi unit usaha syariah PT Bank Rakyat Indonesia

(Persero). Unit Usaha Syariah beralamat di Jalan Jendral Sudirman Kav. 44-46

42

(Gedung BRI II Lt. 5) Jakarta, telp.(021) 5709060 ext 2513-2518 fax (021)

5713117. Hal ini diperkuat dengan hasil rapat umum pemegang saham luar

biasa pada tanggal 27 Juni 2001 yang memberikan persetujuan kepada Direksi

PT Bank Rakyat Indonesia (persero) untuk melakukan perubahan dengan

penambahan kegiatan usaha perbankan berdasarkan prinsip syariah.

Untuk mendukung upaya pencapaian pengembangan usaha syariah

tersebut diperlukan adanya unit kerja operasional yang berfungsi melaksanakan

kebijakan usaha syariah, mengembangkan usaha syariah diwilayah kerjanya

melalui pemberian pelayanan perbankan syariah kepada nasabah, maka

didirikan kantor cabang-cabang BRI dengan sistem syariah. Salah satunya

adalah kantor cabang Bank BRI Syariah yang beralamat di Jl. A. Yani Km.4

No.31 Kelurahan Kebun Bunga Banjarmasin. Pendirian kantor cabang tersebut

berdasarkan surat Keputusan Direksi BRI NoKep : 75-DIR/PPP/12/2001 tanggal

27 Desember 2001 tentang Struktur Organisasi Kantor Cabang dan Kantor

Cabang pembantu yang merupakan salah satu bank di Indonesia. BRI Syariah

merupakan anak perusahaan dari Bank Rakyat Indonesia yang akan melayani

kebutuhan perbankan masyarakat Indonesia dengan menggunakan prnsip-

prinsip syariah.

 Pada tangal 19 Desember 2008, telah ditanda tangani akta pemisahan

unit syariah. Penandatanganan akta pemisah telah dilakukan oleh Bp. Sofyan

Basir selaku Direktur Utama Bank Rakyat Indonesia dan Bp.Vetje Rahardjo

selaku direktur utama BRI Syariah, sebagaimana akta pemisah No.27 tanggal 19

Desember 2008 dibuat dihadapan notaris Fathiah Helmi SH di Jakarta.

Peleburan Unit Usaha Syariah Bank Rakyat Indonesia ke dalam BRI syariah

43

berlaku efektif tanggal 1 Januari 2009. Setelah peleburan total asset BRI Syariah

mencapai Rp.1.466.664.279.742.

Sebagai bagian dari keluarga besar Bank Rakyat Indonesia, BRI syariah

mendapat dukungan penuh dari Bank Rakyat Indonesia sebagai pemegang

saham sebagaimana tercermin dari penambahan modal disetor dilakukan

sebanyak dua kali ditahun 2008, sehingga saat ini BRI Syariah menjadi salah

satu Bank Syariah dengan struktur permodalan yang kuat. Dengan didukung

oleh 55 cabang, 543 karyawan dan pemegang saham yang solid, BRI Syariah

siap memberikan warna lain bagi masyarakat Indonesia, khususnya masyarakat

menengah ke bawah yang menjadi sasaran utamanya, dan grand launching BRI

Syariah ini dilakukan pada tanggal 1 Juli 2009 yang diadakan di Jakarta Hotel

Muliya yang dibuka oleh menteri BUMN sendiri.

44

2. Struktur Organisasi BRI Syariah KC Banjarmasin

PemimpinCabang

(MochNurdinJauhari)

Financing
Support

Financing

(Yudi

Noorfiandi)

Operation
Manager

(M Hasbi)

Marketing
Manager

(Zainal Andri)

Micro Marketing
Manager (M3)

(Yudhi Irawan)

Financing Risk
Manager

(M Helmi A)

AO
1. Umi Mahdalena

2. Akhmad Ariffin Noor

3. Pitra Maya Sopa
4. Asmarani Sri Hartati

5. Dwi Permana S

6. Sholihin Ramdhani
7. Imam Syuhada

8. Riyan Anggara Sofyan

Area Support

(Normayani)

Branch Ops
Supervisor

(Tezar Rahman)

RJ

(M Indra Riza)

RJ

(Aa Sukarsa)

Penaksir

(Muhammad

Mulianto)

Appraisal & Investigasi

1. Noor Ridha R

2. A Ryan Firmansyah

General

Affair

(Mega Maria)

Teller

1. HendraFerryal

2. DwiHesty Indira
3. ErniWidiyawati

Unit Head UMS

Teluk Dalam

(Budiman)

AOM
1. Jarkani

2. Arga Bayu

Kesuma

3. Jarkani

RJ

(Zulfadli)

Legal Officer

(Syam Nurul Hidayah)

Branch Admin

(Dewi Yulia)

Cust. Service
1. Sri Ruliawati
2. Mira Triana R

Funding Relation
Officer

(Sisca Handayani) Back Office

(M Isyro Rosiadi)
Financing Adm

1. Yunita Maria S

2. Ardhian

Unit Head UMS
Kuripan

(Abdullah Mekani)

AOM

1. Zaki Ahmad
2. Rahmatullah
3. Deni Wahyudi

Reporting & Cust.

(Adi Saputro)

45

3. Visi dan Misi BRI Syariah KC Banjarmasin

a. Visi :

Menjadi Bank retail modern, terkemuka dengan ragam pelayanan

finansial sesuai kebutuhan nasabah dengan jangkauan termudah untuk

kehidupan lebih bermakna.

b. Misi :

 Memahami keragaman indiidu dan mengakomodasi beragam

kebutuhan Finansial nasabah, menyediakan produk dan layanan yang

mengedepankan etika sesuai dengan prinsip-prinsip syariah, menyediakan

akses ternyaman melalui berbagai sarana kapan pun dan dimana pun,

memungkinkan setiap individu untuk meningkatkan kualitas hidup dan

menghadirkan ketentraman pikiran.

4. Jenis Produk

Sebagai lembaga keuangan BRI Syariah, menyediakan layanan

keuangan layaknya lembaga keuangan lainnya yang secara garis besar dapat

dibagi atas dua bagian :

a. Produk Penghimpunan Dana BRI Syariah ada 5 (lima) diantaranya: giro

Faedah, deposito Faedah, tabungan Faedah Impian, tabungan Faedah

Haji dan tabungan Faedah. Giro Faedah merupakan simpanan investasi

dana nasabah pada BRI Syariah dengan menggunakan akad Mudharabah

Mutlaqah dengan menggunakan cek, bilyet giro, sarana perintah

pembayaran lainnya dan Tabungan Faedah. Deposito Faedah merupakan

produk simpanan berjangka menggunakan akad bagi hasil sesuai prinsip

syariah bagi nasabah perorangan maupun perusahaan yang memberikan

46

keuntungan optimal. Tabungan Faedah Impian merupakan produk

simpanan berjangka dari BRI Syariah untuk nasabah perorangan yang

dirancang untuk mewujudkan impian nasabahnya (kurban, pendidikan,

liburan, belanja) dengan terencana terlebih dahulu. Tabungan Faedah

Haji merupakan produk simpanan yang menggunakan akad bagi hasil

sesuai prinsip syariah khusus bagi calon nasabah Haji yang bertujuan

untuk memenuhi kebutuhan biaya perjalanan Ibadah Haji (BPIH).

Tabungan Faedah merupakan produk simpanan dari BRI Syariah untuk

nasabah perorangan yang menginginkan kemudahan transaksi keungan

sehari-hari. (produk inilah yang kemudian menjadi objek dari penelitian

penulis).

Tabugan Faedah merupakan tabungan pertamanya BRI Syariah,

tabungan Faedah ada ketika hadirnya BRI Syariah KC Banjarmasin

bertepatan pada grand launching BRI syariah ini dilakukan pada tanggal

1 Juli 2009. Target dari tabungan ini adalah masyarakat kalangan

menengah kebawah.

Produk tabungan Faedah merupakan simpanan dari BRI syariah

untuk nasabah perorangan yang menginginkan kemudahan transaksi

keuangan sehari-hari, dengan akad Wādiah yāˋd dhāˋmanah.

b. Program BRI Syariah Berfaedah ada 4 (empat) diantaranya: Faedah

pendidikan, Faedah kesehatan, Faedah sosial, dan Faedah peribadahan.

47

B. Deskripsi Hasil Penelitian

Data yang diperoleh dalam penelitian ini adalah data dari hasil wawancara

dengan pihak responden Manajer Operasional, Funding Relation Officer dan

Account Officer. Kemudian penulis menggunakan data-data tersebut untuk di

analisis.

Penelitian terhadap strategi promosi tabungan Faedah di BRI Syariah yang

dimaksud dalam hal ini adalah untuk memperoleh informasi tentang strategi

promosi tabungan Faedah yang digunakan di BRI Syariah KC Banjarmasin, dengan

penelitian tersebut khususnya penulis ataupun pihak BRI Syariah diharapkan akan

lebih memahami mengenai strategi promosi tabungan Faedah yang digunakan jika

disesuaikan dengan konsep fatwa DSN, literatur fiqih, dan pendapat beberapa pakar

ekonomi Islam serta kesesuaian strategi promosi yang diterapkan di BRI syariah

KC Banjarmasin dengan yang ditetapkan oleh perbankan syariah. Berikut ini akan

disajikan beberapa data yang telah penulis peroleh dari hasil penelitian beberapa

waktu terakhir.

 Mengutip pada brosur BRI Syariah KC Banjarmasin produk Tabungan

Feadah adalah tabungan bagi nasabah perorangan yang menggunakan prinsip

wadiah dipersembahkan untuk nasabah yang mnginginkan kemudahan dalam

transaksi keuangan sehari-hari. Manfaat tabungan Faedah ketenangan dan

kenyamanan yang penuh nilai kebaikan serta lebih berkah karena pengelolaan dana

sesuai syariah.

Fasilitas Tabungan Faedah: Pertama, aman karena diikutsertakan dalam

program penjaminan pemerintah, Kedua, dapat bertransaksi di seluruh jaringan

kantor dan elektronik BRI Syariah secara online dan realtime. Ketiga, berfasilitas

48

Faedah (fasilitas serba mudah), Keempat, ringan setoran awal Rp. 100.000,-, gratis

biaya administrasi bulanan, Kelima, gratis biaya kartu ATM bulanan, Keenam,

biaya tarik tunai murah diseluruh jaringan ATM BRI, Bersama & Prima, Ketujuh,

biaya transfer murah atas jaringan ATM BRI, Bersama & Prima, Kedelapan, biaya

cek saldo murah di jaringan ATM BRI, Bersama & Prima, Kesembilan, biaya debit

prima murah.

Dengan kartu ATM BRI syariah, anda mudah melakukan beragam transaksi

perbankan di ATM BRI Syariah serta di puluhan ribu jaringan ATM BRI, ATM

bersama maupun ATM Prima di seluruh Indonesia. Kartu ATM BRI Syariah juga

berfungsi sebagai kartu debit untuk berbelanja tanpa menggunakan uang tunai di

seluruh merchant berlogo Debit BRI dan PRIMA.

Berbagai layanan perbankan yang dapat dilakukan melalui mesin ATM BRI

Syariah: informasi Saldo, tarik tunai, ganti Pin, transfer ke rekening BRI Syariah

maupun bank lain, pembayaran tagihan: Telkom PSTN, Telkomvision, internet

Speedy, telco pascabayar (flexi, kartu Halo, XL, AXIS, ESIA, Smartfren), PLN

(pascabayar, non tagihan listrik), pembayaran pembelian: telco prabayar

(Telkomsel, Simpati, kartu AS, XL, Indosat, Axis, Esia, Smartfren), PLN

prabayar/token, Tiket KAI, pembayaran zakat, infaq, shadaqah, wakaf dan qurban,

pembayaran uang sekolah (SPP).

Fasilitas lainnya berupa: dapat diberikan bonus sesuai kebijakan Bank, dapat

dilakukan pemotongan zakat secara otomatis dari bonus yang diterima, dilengkapi

pula dengan berbagai fasilitas e-channel: SMS Banking, Mobile Banking, dan

Internet dengan syarat jika saldo sebelum transaksi lebih besar Rp. 500.000,- maka

diskon 50% e-channel. Saldo minimum Rp.50.000,- dan Info saldo, yaitu info

49

mutasi 5 transaksi terakhir, ganti pin, transfer, registrasi SMS Banking melalui

ATM,

Syarat dan Ketentuan Tabungan Faedah: melampirkan fotocopy KTP (Kartu

Tanda Penduduk), dan melampirkan NPWP (Nomor Pokok Wajib Pajak).

(Tabungan Faedah BRI Syariah iB, 2019)

Biaya-biaya ketika bertransaksi: biaya penutupan rekening Rp. 25.000,-

biaya pergantian buku karena rusak atau hilang Rp. 5000,-biaya pergantian ATM

karena rusak atau hilang Rp. 15.000,- biaya administrasi bulanan tabungan gratis,

biaya administrasi bulanan kartu ATM gratis, biaya rekening pasif gratis, dan biaya

penutupan rekening Rp. 25.000,- dipersembahkan untuk nasabah yang

menginginkan kemudahan dalam bertransaksi keuangan serta kenyamanan yang

penuh nikmat kebaikan serta lebih berkah karena pengelolaan dana yang sesuai

dengan syariah.

Berdasarkan hasil riset yang dilakukan oleh penulis dengan cara wawancara

Strategi Promosi Tabungan Faedah di BRI Syariah KC Banjarmasin yaitu dari 4

(empat) orang sebagai berikut: Manajer Operasional, Funding Relation Officer,

dan 2 (dua) orang Account Officer. Setelah mengadakan wawancara dengan

beberapa informan, selanjutnya penulis akan menyajikan data dari hasil wawancara

dengan 4 orang informan yang mengetahui tentang strategi promosi produk

tabungan Faedah yaitu sebagai berikut:

a. Informan I

Nama : MH

Umur : 45

Pekerjaan : S1 - Teknik Promotika

50

Pendidikan : Manajer Operasional

Alamat : Jl Bima: 3 No. 10

b. Informan II

Nama : SH

Umur : 27

Pekerjaan : FRO

Pendidikan : S1 Akuntansi

Alamat : Kayutangi

c. Nama : IS

Umur : 25

Pekerjaan : AO

Pendidikan : S1 Perbankan Syariah

d. Nama : RAS

Umur : 28 tahun

Pekerjaan : AO

Pendidikan : S1 Ekomoni

Alamat : Tanjung

1. Strategi Promosi Produk Tabungan Faedah di BRI Syariah KC

Banjarmasin

BRI Syariah KC Banjarmasin adalah lembaga keuangan yang

kegiatannya menghimpun dana masyarakat dan menyalurkannya kembali

kepada masyarakat, yang telah mendapat kepercayaan penuh dari nasabah

yang datang dari beragam latar belakang. BRI Syariah tentunya mempunyai

strategi yang kuat untuk mempromosikan, menyampaikan sesuatu atau

51

berusaha menyakinkan publik mengenai semuaproduk atau jasa yang

dimiliki, salah satunya adalah tabungan Faedah.

Berdasarkan wawancara yang telah dilakukan ada beberapa strategi

promosi yang kesuksesan tabungan Faedah adapun strategi tersebut berupa:

a. Strategi promosi ada 5 (lima) diantaranya: Sosialisasi, serbu pasar,

kesekolah seperti SD, SMP, SMA, kampus dan bekerjasama dengan

beberapa perusahaan. Pertama, Sosialisasi yang diawali dengan membuat

stand pada suatu acara, seminar, bazar, yang berhubungan dengan

keuangan syariah dengan tujuan mengedukasi calon nasabah. Kedua,

strategi serbu pasar, guna mempromosikan semua produk BRI Syariah.

Sebenarnya lebih mengedukasikan calon nasabah agar mengetahui

produk-produk yang ada di BRI Syariah tentang produk lama maupun

produk terbaru, dan agar calon nasabah tertarik untuk membuka

tabungan Faedah atau melakukan pembiayaan di BRI Syariah, dilakukan

dengan cara dilakukan oleh BRI syariah pada dasarnya terjadwal 1 kali

dalam seminggu sekali, namun dilihat lagi dengan situasi instansi/tempat

untuk dilakukannya sosialisasi bisa atau tidaknya, kapan kira-kira

instansi mengizinkan pihak BRI Syariah mensosialisasikan produk-

produk, karena mereka juga perlu menyiapkan orang-orang yang bisa

menghadiri acara promosi tersebut dan kesiapan mereka mendengarkan

sosialisasi tersebut, yang mensosialisasikan pun bukan hanya staf

Funding Relation Officer (FRO), Account Officer (AO) melainkan staf

marketing pun ikut serta. Ketiga, kesekolah seperti SD, SMP, SMA,

adapun sasarannya adalah mempromosikan kepada para guru, dan

52

karyawan agar tertarik membuka tabungan Faedah. Keempat, Kampus

adapun sasaran untuk mempromosikan tabungan Faedah adalah

mahasiswa(i), para dosen, dan karyawan sehingga calon nasabah

mengetahui produk-produk BRI Syariah. Kelima, bekerjasama dengan

beberapa perusahaan, ketika disuatu perusahaan ingin melakukan

pembiayaan, maka kita akan bekerjasama dengan perusahaan tersebut

untuk bisa membiayai karyawannya. Gajih karwayan tersebut melalui

BRI Syariah maka seluruh pengawainya diwajibkan membuka tabungan

Faedah, dan BRI Syariah memberi 7 fasilitas yang berupa:

1) Ringan setoran awal Rp. 100.000,-

2) Gratis biaya administrasi bulanan tabungan, dan

3) Gratis biaya administrasi bulanan kartu ATM bulanan,

4) Gratis transfer antar bank di seluruh jaringan ATM BRI, Bersama

dan Prima

5) Gratis cek saldo di seluruh jaringan ATM BRI, Bersama dan Prima

6) Gratis tarik tunai di seluruh jaringan ATM BRI, Bersama dan Prima

7) Gratis debit prima

Berlaku ketika saldo diatas Rp. 500.000-, dan hanya ATM BRI

selain itu dikenakan biaya.

 Ketika seorang calon nasabah yang ingin melakukan pembiayaan

maka seorang calon nasabah tersebut wajib membuka tabungan Faedah,

jika nasabah yang telah menikah maka diwajibkan kepada pasangannya

untuk membuka tabungan faedah, dan jika belum mempunyai pasangan

maka yang diwajibkan untuk membuka tabungan Faedah tersebut adalah

53

keluarganya yang telah berumur 17 tahun untuk membuka tabungan

faedah, karena merupakan persyaratan dari pembiayaan.

b. Macam-macam sarana untuk mempromosikan suatu produk tabungan

Faedah terbagi 4: periklanan, penjualan pribadi, promosi penjualan,

publisitas. Pertama, periklanan pada BRI syariah melakukan perikalanan

karena periklanan merupakan faktor terpenting dalam

menunjangkegiatan promosi guna memberikan informasi mengenai

produk tabungan Faedah, agar bisa membujuk calon nasabah sehingga

bisa menggunakan produk tabungan Faedah, adapun periklanan yang

dilakukan oleh pihak BRI syariah sebagai berikut:

1) Pemasangan billboard di jalanan,

2) Percetakan brosur digunakan untuk mempromosikan kepada

nasabah atau calan nasabah,

3) Pemasangan iklan melalui koran,

4) Pemasangan iklan melalui televisi,

5) Program mobil ATM keliling, ketika mobil berangkat dari kantor

menuju tempat promosi tabungan Faedah pun seperti iklan berjalan

dimana semua orang bisa melihat dan mengetahui apa saja produk

BRI syariah terkhusus tabungan Faedah, mobil ATM keliling juga

hadir dikampus UIN Antasari Banjarmasin seminggu sekali setiap

hari jum’at,

6) Pemasangan iklan pada media sosial baik itu berupa, Facebook (BRI

Syariah, Twiter (@BRISyariah), Instagram (@BRISyariah), You

tube (BRISyariah), dan,

54

7) Pemasangan melalui radio.

Bertujuan dengan adanya periklanan tersebut masyarakat

mendapatkan: informasi tentang produk dan jasa yang digunakan

ketika peluncuran produk, iklan juga bisa menjadi pengingat

digunakan untuk mengingatkan kembali keberadaan BRI Syariah

sekaligus produk-produk dan jasa kepada nasabah sehingga

diharapkan mendorong untuk pemakaian lebih tinggi. Nasabah yang

telah menggunakan produk tabungan Faedah diharapkan lebih

mengetahui tentang tabungan yang nasabah pakai sehingga bisa

menginformasikan kembali kepada masyarakat luas, iklan juga

sebagai pembujuk agar ketika seorang nasabah mengetahui

informasi tentang tabungan Faedah mereka tertarik dan membuka

tabungan Faedah.

Kedua, promosi penjualan merupakan kegiatan yang dilakukan

untuk menarik minat nasabah agar tertarik membeli produk dan

membuka tabungan Faedah, adapun promosi yang dilakukan

Funding Relation Officer dan Account Officer.

Pemberian insentif kepada setiap nasabah yang memiliki simpanan

saldo diatas Rp. 500.000-, yaitu dengn 7 kemudahan berupa:

a) Pemberian hadiah bagi nasabah yang memiliki simpanan

dengan saldo tertentu, adapun hadiah tersebut sebagai berikut:

(1) Bantal leher ketika seorang nasabah menabung sejumlah Rp.

2.000.000-,

55

(2) Mendapatkan Payung ketika seorang nasabah menabung dengan

sejumlah uang Rp. 5000.00

(3) Mendapatkan tas serba guna ketika seorang nasabah membuka

tabungan Haji,

(4) Jam digital, dan pulpen hanya untuk dibagikan kepada para

nasabah

b) Pemberian insentif kepada nasabah, dari pertama seorang nasabah

membuka tabungan Faedah, mereka sudah diberikan berupa fasilitas,

sebagai berikut:

(1) Ringan setoran awal Rp. 100.000,-,

(2) Gratis biaya administrasi tabungan,

(3) Gratis biaya kartu ATM bulanan,

(4) Biaya tarik tunai murah diseluruh jaringan ATM BRI, Bersama

& Prima,

(5) Biaya transfer murah atas jaringan ATM BRI, Bersama dan

Prima,

(6) Biaya cek saldo atas jaringan ATM BRI, Bersama dan Prima dan

(7) Biaya debit prima murah.

Ketiga, penjualan pribadi, tidak hanya mempromosikan

melewati periklanan BRI Syariah juga menerapkan strategi

penjualan pribadi sebagai berikut:

Secara umumnya strategi penjualan pribadi dilakukan dimulai

dengan pengawai Customer service, ketika seorang calon nasabah

datang ke BRI Syariah mereka membutuhkan informasi atau

56

penjelasan mengenasi jasa atau produk tabungan yang dimiliki BRI

Syariah. Maka hendaknya pengawai Customer service memberikan

informasi atau memberikan penjelasan mengenai jasa atau produk

tabungan kepada calon nasabah mengenai keunggulan dan manfaat

apa saja yang akan didapatkan ketika mereka membuka tabungan

Faedah. Setelah calon nasabah mendapatkan penjelasan dari seorang

Customer service diharapan masyarakat yang tadinya datang ke

BRI Syariah dan telah mendapatkan informasi mengenai tabungan

Faedah akan mempercayai BRI Syariah menjadi bank pilihannya

dibandingkan dengan bank lainnya, dan Dilakukan FRO, AO ketika

mensosilisaikan suatu produk, serbu pasar, mempromosikan

keperkuliahan, sekolahan, instansi dan perusahaan.

Keempat, publisitas merupakan kegiatan promosi untuk

mempublikasikan suatu perusahaan dengan menjadi sponsorship

pada kegiatan-kegiatan tertentu, maupun kegiatan yang bersifat

sosial.

(1) Acara penting,

(2) Hubungan dengan para investor untuk melakukan pembinaan,

pengaturan, dan pengawasan dengan tujuan mewujudkan

kegiatan dengan teratur, wajar, efisien dan mekindungi

kepentingan baik itu investor maupun masyarakat yang telah

menjadi nasabah BRI syariah KC Banjarmasin,

(3) Pameran, misalnya yang dimana BRI Syariah ikut serta

membuka Stand pada acara besar di asrama Hj setahun sekali,

57

acara yang diadakan OJK, acara yang diadakan oleh BI dan

acara yang terkaitan mengenai keuangan.

(4) Mensponsori acara, misalnya seminar yang diadakan oleh

perusahaan, perkuliahan, adapun yang diberikan berupa:

spanduk, umbul-umbul, souvenir, ketika terpasangnya spanduk,

umbul-umbul, souvenir secara tidak langsung mereka

mempromosikan BRI Syariah KC Banjarmasin, karena dapat

dilihat orang yang datang ke acara tersebut.

2. Analisis SWOT Produk Tabungan Faedah di BRI Syariah KC

Banjarmasin

a. Kekuatan

Tabungan Faedah di BRI Syariah memiliki beberapa kekuatan yang

mendukung dalam membesarkan produk-produknya hingga masyarakat

mengetahui dan membuka tabungan Faedah. Kekuatan tersebut berupa:

1) Citra BRI Syariah yang terkenal dimata masyarakat terkhususnya

masyarakat yang bertempat tinggal di Kalimantan Selatan menjadi salah

satu bank syariah dengan struktur permodalan yang kuat, sehingga

nasabah yang memiliki tabungan Faedah 28.613 Account (rekening).

2) Tabungan Faedah Mempunyai lambang (GPN) gerbang pembayaran

nasional terletak di kartu ATM yang bermanfaat untuk masyarkat dalam

biaya investasi ATM, EDC dan sistem back end lebih murah, biaya

memproses transaksi domestik lebih efisien, data masyarakat terlindungi,

biaya transaksi, cek saldo , tarik tunai dan transfer antar bank lebih

murah.

58

3) Layanan E-Banking, pelayanan 24 jam untuk kemudahan dalam

bertransaksi, berupa:

a) SMS Banking:dengan hanya mengetikan SMS dan mengirimkan ke

3338, traksaksi perbankan semakin mudah dilakukan kapan dan

dimana saja, dan ada pula SMS BRIS: adalah fasilitas layanan

perbankan bagi nasabah tabungan yang memudahkan nasabah untuk

melakukan isi ulang pulsa, bayar tagihan, transfer sampai

pembayaran,

b) MobileBanking, layanan yang memungkinan nasabah memperoleh

informasi perbankan dan melakukan komunikasi serta transaksi

perbankan melalui perangkat yang bersifat mobile seperti telpon

seluler/handphone mengunakan media menu pada aplikasi mobile

BRIS dengan menggunakan media jaringan internet pada handphone

yang dikombinasikan dengan media Short Message Service (SMS)

secara aman dan mudah,

c) Internet Banking, fasilitas layanan transaksi perbankan melali

jaringan internet yag dapat diakses selama 24 jam, kapan dan

dimanapun nasabah berada menggunakan Personal Computer,

laptop, notebook dan smartphone,

d) Cash Management System: memberikan solusi terbaik terbaik dalam

rangka pengelolaan keuangan dan monitoring arus kas koporat.

e) E-From: untuk membuka rekening Tabungan Faedah di BRI syariah

dengan melakukan input data nasabah di website BRI syariah,

59

kemudian datang ke cabang BRI syariah terdekat, maka proses

pembukaan rekening akan di proses dengan cepat,

f) Laku pandai: merupakan kegiatan BRI syariah untuk menyediakan

layanan perbankan, layanan yang dilakukan tidak melalui jaringan

kantor, namun melalui kerjasama dengan pihak lain dan perlu

didukung dengan pengunaaan sarana teknologi informasi.

Seperti yang telah dijelaskan diatas kekuatan diharapkan bisa

menarik simpati masyarakat untuk berpikir bahwa mereka akan

mendapatkan banyak kemudahan bertransaksi yang penuh nilai

kebaikan, bagi calon nasabah yang akan membuka tabungan Faedah

dan menabung di BRI Syariah. Hal ini pun akan menunjang strategi

promosi yang dilakukan pihak BRI Syariah dalam mempromosikan

tabungan Faedah ketika calon nasabah mengetahui kekuatan dalam

fasilitas yang beragam.

b. Kelemahan

Tabungan Faedah di BRI Syariah memiliki beberapa kelemahan yang

bisa menghambat perkembangan BRI Syariah dalam mempromosikan

produk-produknya hingga masyarakat berpikir ulang mengenai membuka

atau tidaknya tabungan Faedah, adapun ancaman tersebut berupa:

1) ATM terbatas pada daerah perkotaan,

2) Pengetahuan masyarakat tentang bank syariah masih kurang, karena

masyarakat masih memikirkan keuntungan dan selisih bunga antara bank

konvensional dan bank syariah

60

c. Peluang

Tabungan Faedah merupakan ciri khas BRI Syariah KC Banjarmasin,

yang tidak dimiliki oleh bank lainnya baik bank konvensional maupun bank

syariah. Hal ini menjadi peluang besar bagi BRI S yariah untuk

mengembangkan produk tabungan Faedah lebih dikenal masyarakat

banyak, diantara peluang-peluang tesebut sebagai berikut:

1) Masyarakat mayoritasnnya muslim dan

2) Adanya dukungan dari Dewan Syariah Nasional yang mengatur

tabungan syariah dalam fatwa Nomor 02/DSN-MUI/IV/2000,

yaitu:“Produk tabungan yang dibenarkan atau diperbolehkan secara

syariah adalah tabungan yang berdasarkan prinsip mudharabah dan

wadiah, sehingga kita mengenal tabungan mudharabah dan tabungan

wadiah.”

d. Ancaman

Tabungan Faedah, Selain memiliki kekuatan, kelemahan, peluang

tentu mempunyai ancaman yang tak diindahkan, adapun ancaman tersebut,

berupa:

1) Tidak bisa memberikan imbal hasilnya yang lebih dibandingkan bank

lainnya, karena BRI Syariah masih bersaing, dan

2) Tidak adanya kartu kredit, yang membedakan dengan bank lainnya

memiliki produk kartu kredit.

61

Matrik SWOT

 Internal

Eksternal

Kekuatan (S)

1. Merupakan salah satu

bank syariah dengan

struktur permodalan

yang kuat,

2. Mempunyai lambang

(GPN)gerbang

pembayaran nasional

terletak di kartu ATM,

3. Layanan E-Banking,

pelayanan 24 jam untuk

kemudahan dalam

bertransaksi

Kelemahan(W)

1. ATM terbatas pada daerah

perkotaan,

2. Pengetahuan masyarakat

tentang bank syariah

masih kurang,

 Peluang (O)

1. Masyarakat

mayoritasnnya

muslim dan

2. Adanya dukungan

dari Dewan Syariah

Nasional yang

mengatur tabungan

syariah dalam fatwa

Ancaman (T)

1. Tidak bisa memberikan

imbal hasilnya yang lebih

dibandingkan bank

lainnya, dan

2. Tidak adanya kartu kredit,

yang membedakan dengan

bank lainnya memiliki

produk kartu kredit

62

Nomor 02/DSN-

MUI/IV/2000,

 Strategi SO

1. Menggunakan media

bantu tulisan untuk

menjelaskan apa saja

kelebihan dan

kemudahan yang

didapat ketika

bertransasksi

2. Menggunakan media

brosur untuk

menjelaskan kepada

nasabah yang tidak

mengerti tentang

produk- produk dan

keutamaan BRI

syariah KC

Banjarmasin

Strategi WO

1. Mengedukasi kepada

masyarakat luas mengenai

produk BRI syariah

Banjarmasin

2. Memberikan fasilitas yag

beragam untuk mengatasi

keterbatasan mesin ATM

63

 Strategi ST

1. Menyediakan

pelayanan alternatif

sebagai solusi

terhadap fasilitas yang

belum ada.

Strategi WT

1. Terus mengevaluasi dan

berinovasi untuk

memberikan pelayanan

terbaik

a. SO dengan penggunaan media tulisan, seperti brosur diharapkan calon

nasabah memahami keutamaan bank BRI syariah KC Banjarmasin,

b. WO: dengan mengedukasi masyarakat seperti sosialisasi, serbu pasar,

kesekolah, kampus, dan bekerja sama dengan beberapa perusahaan

diharapkan masyarakat memahami perbedaan bank syariah dan bank

konvensional, dengan fasilits yang bragam diharapkan dapat memenuhi

kebutuhan yang belum terpenuhi seperti keterbatasan mesin ATM,

c. ST menyediakan pelayanan alternatif misalnya mobile banking

diharapkan mampu menjadi solusi fasilitas yang belum tersedia, dan

d. WT dengan terus mengevaluasi produk dan berinovasi diharapkan

mampu meningkatkan kepuasan nasabah terhadap produk.

C. Analisis data

1. Strategi Promosi Tabungan Faedah di BRI Syariah KC Banjarmasin

Promosi merupakan salah satu kegiatan pemasaran yang penting bagi

BRI Syariah KC Banjarmasin dalam upaya mempertahankan kelangsungan

64

hidup perusahaan serta meningkatkan kualitas penjualan untuk

meningkatkan Kegiatan pemasaran dalam hal memasarkan barang atau jasa.

Strategi promosi tabungan Faedah yang dilakukan BRI Syariah KC

Bajarmasin yang dilakukan berupa: promosi ketika serbu pasar,

kesekolahan SD, SMP, SMA, perusahaan, keperkuliahan, bekerjasama

dengan beberapa perusahaan dan kecalon nasabah yang inggin melakukan

pebiayaan.

Strategi promosi yang digunakan di BRI syariah KC Banjarmasin

sesuai dengan definisi dan langkah-langkah Strategi promosi yang

dikemukakan oleh beberapa pakar ekonomi yaitu Cahyono, Purwanto,

Kasmir, Munawaroh, Suryadi, Sjahdeni, Lupiyoadi, dan Swastha telah

sesuai dengan apa yang dilakukan seorang marketing BRI syariah (beberapa

denifisi tersebut telah dikemukakan pada BAB sebelumnya yaitu BAB II).

Secara keseluruhan strategi promosi yang dilakukan oleh pihak Bank

yang terpenting adalah kepandaian seorang marketing menggali kebutuhan

calon nasabah, mulai dari mengetahui apa yang dibutuhkan, seberapa besar

dan pentingnya kebutuhan tersebut bagi calon nasabah. Kebutuhan dapat

dipenuhi dari aspek fugsional produk yang ditawarkan, misalnya saja

kebutuhan seorang nasabah menabung di Bank adalah untuk berinvestasi,

keingginannya tentu lebih dari berinvestasi, tetapi keamanan, prestise,

mendapatkan kemudahan fasilitas, atau yang lainnya. Semakin maju

kesadaran pelanggan dan semakin banyak pilihan produk (barang/jasa) yang

ditawarkan oleh produsen, pelanggan menjadi semakin sulit dilayani,

menjadi lebih sadar harga, menjadi semakin penuntut tentang kriteria

65

produk yang dikendaki. Kenyataan tersebut menantang perusahaan untuk

tidak saja memperoleh pelanggan yang puas, tetapi juga memberikan

kepuasan pelanggan yang lebih puas hingga sampai pada pelangan yang

loyal.

Penampilan seorang marketing juga tidak kalah penting bagi seorang

marketing untuk menarik minat calon nasabah misalnya, berpakaian rapi,

berpenampilan menarik, murah senyum, sopan dan santun.

a. Penampilan,dari fasilitas fisik, peralatan, orang, maupun alat komunikasi

yang dijanjikan. Zaman yang semakin modern, maka diperlukan

penampilan yang modern tentunya diperlukan untuk memuaskan seorang

pelangan. Oleh karena itu, penampilan seorang marketing dan desain

lantas memegang peranan semakin penting, baik di dalam produk yang

akan dipromosikan itu sendiri maupun di dalam sarana penunjangnya,

b. Menunjukkan kemampuan produsen untuk melakukan service yang

dijanjiksm secara cermat dan tepat,

c. Mental melayani konsumen, harus timbul dari hati sanubari dan

“mendarah-daging”, bukan Cuma sekedar karena keharusan,

d. Pengetahuan dan keterampilan untuk melayani yang memadai hal

tersebut tentunya tidak dapat terlaksana dengan baik. Begitu pula dengan

keramahan, dan

e. Berempati, terjadinya komunikasi dua arah anatara produsen dan

konsumen, setelah itu produsen harus mencoba mengerti konsumen, ber

empati tidak hanya mengiyakan tuntutan konsumen, paling tidak

66

produsen harus menunjukan bahwa dia mau mengerti masalah yang ada

dikonsumen dari sudut pandang mereka.

Berdasarkan pendapat diatas ketika dilapangan terlihat bahwa

marketing BRI syariah telah memiliki kepandaian tersebut, hal ini terlihat

dari banyaknya calon nasabah yang tertarik untuk membuka tabungan

Faedah (menurut data terdapat 28. 613 account rekening).

Dari segi penampilan seorang marketing BRI Syariah terlihat bahwa:

a. Berpenampilan menarik, seperti berpakaian rapi dan harum, bersih,

b. Menunjukkan kemampuan dalam hal mempromosikan suatu produk

dengan cermat dan tepat hinnga ketika seorang marketing menjelaskan,

calon nasabah dapat mencerna dan menggerti apa yang dipaparkan baik

itu penjelasan ataupun janji oleh marketing tersebut,

c. Mental melayani calon nasabah, ketika marketing berhadapan langsung

dengan calon nasabah, sopan santun sangat diperlukan

d. Pengetahuan dan keterampilan untuk melayani seorang nasabah yang

memadai sehinnga tertarik menggunakan produk tabungan Faedah di

BRI syariah KC Banjarmasin,

e. Berempati memahami apa yang dibutuhkan oleh calon nasabah, baik

itu keluahan mereka harus murah senyum.

Sehingga ketika calon nasabah berhadapan dengan marketing tersebut

mereka merasa nyaman untuk menerima promosi-promosi yang ditawarkan.

Ini dibuktikan ketika banyaknya pertanyaan dari calon nasabah terhadap

produk yang ditawarkan seorang marketing.

67

Dari segi fasilitas yang ditawarkan oleh marketing BRI syariah sangat

memanjakan nasabahnya namun ketika syarat dan ketentuan yang berlaku

(bagi asabah yang mempunyai saldo diatas Rp. 500.000-, keatas) menurut

penulis terasa sangat berat dan membuat nasabah berpikir ulang untuk

menggunakan produk tabungan Faedah ini, karena yang pertama uang Rp.

500.000-, tidaklah sedikit dan banyaknya tawaran dari bank lain yang

saldonya lebih sedikit, ATM BRI syariah yang sulit untuk didapatkan ketika

seorang nasabah berniat untuk menarik uangnya jika mereka ingin

mengambil unag melewati ATM lain dengan saldo kurang dari Rp. 500.000-,

mereka harus rela kena potongan pada saldo ATM mereka.

Berdasarkan wawancara yang dilakukan penulis, dalam melaksanakan

strategi promosi tabungan Faedah tentunya ada beberapa macam sarana

Periklanan,mengapa perikalanan itu perlu, karena bisnis itu kegiatan

ekonomi yang sangat dinamis dan menarik sekali untuk dicermati, agar pihak

BRI syariah menanmkan nilai-nilai yang penting dari produk yang akan

dipromosikan kepada calon nasabah, dibuktikan dengan sangat menarik

periklanan yang diberikan oleh pihak BRI syariah tentang kemudahan

bertransaksi yang penuh nilai kebaikan, manfaat tabungan Feadah untuk

calon nasabah, fasilitas yang membuat calon nasabah puas sehingga tertarik

dan dapat menggunakan produk tabungan Faedah, dan syarat ketentuan yang

sangat mudah hanya menyerahkan dokumen berupa: fotocopy KTP yang

masih berlaku dan fotocopy NPWP, setoran awal minimal Rp. 100.000.

Sarana promosi dalam rangka memberikan promosi penjual, dan

publisitas, pihak BRI syariah menerapkan Strategi ofensif (untuk

68

memperoleh nasabah baru) dan defensif (untuk mempertahankan nasabah

yang sekarang) dengan melakukan pemberian insentif kepada setiap nasabah

yang memiliki simpanan saldo tertentu, semakin besar simpanan saldo maka

akan semakin besar pula insentif yang didapatkan. Hal ini dapat terlihat dari

data yang didapatkan peneliti saat melakukan wawancara dengan pihak BRI

Syariah. Selain itu pemberian cendera mata, hadiah, serta kenang-kenangan

lainnya kepada nasabah yang loyal juga menjadi promosi yang mampu

membuat nasabah merasa puas.

Menurut Fandy Tjiptono pada buku yang berjudul “Strategi

Pemasaran” pada beberapa manfaat yang bisa didapatkan pihak Bank yang

nasabahnya merasa puas terhadap produknya, diantara manfaatnya adalah:

a. Hubungan perusahaan dengan anggota semakin harmonis,

b. Memberikan dasar yang baik bagi pembelian ulang,

c. Membentuk rekomendasi dari mulut kemulut untuk membeli produknya

dan menguntungkan perusahaan,

d. Reputasi perusahan menjadi baik bagi nasabah,

e. Laba perusahan dapat meningkat, dan

f. Penjualan pribadi kepada nasabah diberikan secara optimal oleh pihak

perusahaan. (Tjiptono, 1997, hlm .25)

 BRI Syariah melalui petugas Customer servise, dengan arahan dari

Satpam. Hal ini senada dengan apa yang dinyatakan Oleh Kasmir. (Lihat

pada Bab II).

2. Analisis SWOT Strategi Promosi Tabungan Faedah di BRI Syariah KC

Banjarmasin

Analisis SWOT merupakan suatu faktor internal dan faktor eksternal BRI

Syariah, cara mengetahui gambaran perkembangan strategi promosi tabungan

69

Faedah di BRI syariah KC Banjarmasin, kegiatan analisi ini dilakukan agar

stretegi promosi tabungan Faedah agar dipertangung jawabkan berdasarkan

fakta-dan dasar yang kuat, diantaranya sebagai berikut:

a. Kekuatan

Berdasarkan hasil wawancara dinyatakan bahwa kekuatan dari

tabungan Faedah adalah BRI Syariah mempunyai struktur permodalan yang

kuat.

Struktur modal merupakan maslah penting bagi perusahaan karena

baik buruknya struktur modal akan mempunyai efek langsung terhadap

posisi finansial perusahaan, struktur modal yang akan mengoptimalkan

keseimbangan antara risiko dan pengembalian sehingga memaksimumkan

harga saham.

Dari segi perkembangan teknologi BRI Syariah telah mempunyai

sistem yang tidak kalah bersaing dengan bank lain dalam memberikan

pelayanan yang maksimal kepada nasabah baik secara langsung maupun

tidak, secara Onlie dan Offline. Hal ini terbukti dari adanya pelayanan E-

Banking, SMS Banking, MobileBanking, Cash Management System, e-

From, dan Laku pandai.

b. Kelemahan

Setiap ada kekuatan tentunya ada kelemahan, begitu pula dengan BRI

Syariah KC Banjarmasin, terhitung masih berusia muda dibandingan

dengan Bank konvensional, maka pengetahuan masyarakat terhadap Bank

Syariah tentunya lebih sedikit dibandingkan dengan Bank Konvensional.

Masih terbatasnya jumlah Bank Syariah yang ada ditengah masyarakat,

70

Perkantoran dan jaringan ATM Bank Syariah yang hanya ada ditengah Kota

menyebabkan masyarakat masih kurang banyak mengenal Bank Syariah

jika dibandingkan dengan Bank Konvensional yang telah membuka Unit di

tingkat Kecamatan.Selain itu, kurangnya sosialisasi tentang Bank Syariah

dan fakta bahwa masyarakat masih banyak yang membandingkan antara

jumlah atau rasio bagi hasil yang ditawarkan Bank Syariah dengan jumlah

bunga yang ada di Bank Konvensional juga menjadi alasan masih

sedikitnya nasabah Bank Syariah dibandingkan dengan Konvensional.

c. Peluang

Mayoritas penduduk Kalimantan Selatan yang kebnayakannya

memeluk agama Islam terkhususnya di Kota Banjarmasin, dapat membuat

BRI syariah berkembang pesat dan cepat hingga apaliga seluruh masyarakat

muslim lebih memilih untuk memanfaatkan bank yang berbasissyariah dari

pada bank konvensional. Selain tu juga fatwa mengenai bunga bank juga

ikut menjadikan bank syariah menjadi lebih sehat dan terpercaya untuk

melakukan transaksi-transaksi bermuammalah.

d. Tantangan

Selain adanya peluang dalam BRI Syariah, maka ada pula yang

dinamakannya sebuah tantangan yang harus dipecahkan, sampai saat ini,

Bri Syariah dapat dikatan belum terlalu mapan, masih ada beberapa hal

yang perlu dibenahi, terutama dalam hal manajemen, tugas dan wewenang,

peraturan, dan struktur keorganisasian. Hubungan antara bank konvensional

dengan perbankan syariah juga perlu diperjelas agar kedepannya lebih

sinergis. Selajutnya dengan masih ada masyarakat yag memandangn bahwa

71

perbankan syariah dengan senyum sinis, terjadi mis-persepsi, seolah bank

syariah itu ekslusif (hanya untuk orang Islam saja) namun untuk nonmuslim

pun boleh membuka tabungan atau melakukan pembiayaan di BRI Syariah.

Sistem bagi hasil yang kurang menguntungkan dan susah prosesnya, oleh

sebab itu tentunya menjadi tantangan besar bagi pihak BRI Syariah untuk

bisa berusaha mengubah pemikiran masyarakat yang memilki mindset

seperti itu.

