

47

BAB IV

 LAPORAN HASIL PENELITIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Lokasi Penelitian

Home industri amplang Raudah adalah salah satu usaha yang memproduksi

jenis kerupuk khas Pulau Kalimantan di dirikan pada tahun 2007 lalu, tempat

usahanya di Jl. Mangkubumi RT IV di Kelurahan Kota Pagatan, Kecamatan Kusan

Hilir Kabupaten Tanah Bumbu. Yang di dirikan oleh ibu Nur Jannah selaku pemilik

usaha, awal mula terbentuk nama amplang Raudah di ambil dari nama anak dari

beliau yaitu Raudah yang sampai sekarang menjadi nama dari produk kerupuk

amplang tersebut.

Terbentuk usaha kerupuk amplang Raudah berasal dari pengalaman ibu Nur

Jannah sebagai salah satu karyawan di rumah produksi kerupuk amplang di Kota

Pagatan yang pemiliknya seorang Tionghoa yang berasal dari Kotabaru. Namun

semenjak pemilik usaha tersebut meninggal dunia, proses produksi pun berhenti

karena tidak ada salah satu keluarga yang melanjutkan usaha tersebut. Karena hal

tersebut ibu Nur Jannah selaku pemilik usaha kerupuk amplang memberanikan diri

mendirikan usaha didukung dengan banyak nya nelayan disekitar Kecamatan Kusan

Hilir karena dekat dengan laut sehingga bahan baku utamanya dapat mudah

48

Kalangan masyarakat sekitarnya juga menyukai kerupuk amplang sebagai makanan

ringan serta menjadi oleh-oleh setiap wisatawan yang berkunjung ke Kusan Hilir

khususnya di pantai Pagatan.

Usaha kerupuk amplang Raudah dari segi bahan baku khusus mengunakan

ikan tenggiri selain itu produk telah di daftarkan PIRT (Perizinan Produksi Ibu

Rumah Tangga) 5 tahun sekali yang memberikan jaminan produk yang dijual

memenuhi standar keamanaan. Adapun target pemasaran pada home industri

kerupuk amplang Raudah yaitu memasarkan produk kepada warung dan kios kios

yang khusus menjual oleh oleh di Kecamatan Hilir dan luar Kecamatan.

2. Visi Dan Misi

Visi home industri kerupuk amplang Raudah adalah “Menciptakan produk

yang berkualitas dan terbaik serta mutunya terjamin disemua kalangan masyarakat”,

adapun misi home industri kerupuk amplang Raudah sebagai berikut:

 Menjadi produk unggulan daerah Tanah Bumbu

 Memfaaftkan sumber daya alam daerah dan memfaatkan pontesi daerah

 Memberikan teladan kepada UKM sehingga dapat bertahan dan bersaing

dengan pengusaha kerupuk amplang lainnya di Tanah Bumbu.

3. Struktur Organisasi

Struktur organisasi adalah suatu susunan dan hubungan antara tiap bagian dan

posisi yang ada pada suatu organisasi atau perusahaan dalam menjalankan kegiataan

operasional untuk mencapai tujuan yang diharapkan dan diinginkan struktur

49

organisasi mengambarkan dengan jelas pemisahan kegiatan pekerjaan antara yang

satu dengan yang lain dan bagaimana hubungan aktivitas dan fungsi dibatasi.

Adapun struktur organisasi home industri kerupuk amplang Raudah dapat dilihat

sebagai berikut:

Gambar I. Struktur Organisasi Home Industri Kerupuk Amplang Raudah

4. Uraian Tugas Unsur Organisasi

Uraian tugas terhadap Unsur- unsur organisasi home industri kerupuk

amplang Raudah dikecamatan Kusan Hilir Kabupaten Tanah Bumbu sebagai

berikut:

Nur Jannah

Pemilik/pimpinan

Bagian Produksi

Bagian pemasaran

 Maulinda Sari dan

Bahriah

Pengadonan bahan baku

 Noritih dan sarmiah

Pengilinggan adonan

Nurul Wahidah dan

Karmila

Pengorengan

Bagian Pengemasan

 Nor Hana dan lailatul

 Nur Jannah dan

lailatul

50

a. Pemilik/Pimpinan

Uraian tugas pemimpin sebagai pemilik home industri kerupuk amplang

Raudah yaitu merancang perencanaan produksi, melakukan pemesan bahan

baku, memberikan arahan kepada seluruh karyawan untuk bertanggung jawab

dan fokus ditugasnya masing-masing, melaksanakan aktivitas produksi secara

langsung dan melakukan evaluasi baik penjualan maupun pembukuan usaha.

b. Bagian Produksi

Uraian tugas bagian produksi home industri kerupuk amplang Raudah yaitu

bertanggung jawab dan bertugas sepenuhnya terhadap proses produksi yang

dilakukan diantarannya melakukan pengadonan bahan baku, penggilingan

adonan dan melakukan pengorengan kerupuk amplang.

c. Bagian Pengemasan

Uraian tugas bagian pengemasan home industri kerupuk amplang Raudah

yaitu bertugas dan bertanggung jawab dalam pengemasan kerupuk amplang

yang sudah siap untuk dimakan dan dijual sehingga terjaga isi dalam kemasan

serta mencatat jumlah produksi kerupuk amplang.

d. Bagian Pemasaran

Uraian tugas bagian pemasaran home industri kerupuk amplang Raudah yaitu

melayani pelanggan yang mengambil produk kerupuk amplang yang sudah

dipesan dan mengantar pesanan dan melakukan kerja sama dengan warung

atau kios-kios di Kecamatan Kusan Hilir yang khusus yang menjual oleh-oleh

Tanah bumbu.

51

B. Hasil Penelitian

Pada tahapan peneliti akan menyajikan hasil penelitian yang sudah dilaksanakaan

dilapangan, berkaitan dengan bagaimana mempertahankan loyalitas pelanggan melalui

manajemen produksi dan bagaimana mempertahankan loyalitas pelanggan melalui

manajemen produksi persfektif ekonomi Islam pada home industri kerupuk amplang

Raudah di Kecamatan Kusan Hilir Kabupaten Tanah Bumbu, data tersebut didapatkan

melalui wawancara dan dokumentasi. Adapun data responden yang didapat sebagai

berikut:

1. Informan Pertama

Nama : Nur Jannah

Umur : 58 Tahun

Pendidikan : SD

Status : Pemilik

Alamat : Jl. Mangkubumi RT IV Di Kelurahan Kota Pagatan Kecamatan

 Kusan Hilir Kabupaten Tanah Bumbu

Dengan banyak dunia usaha saat ini salah satunya pada usaha home industri

yang memproduksi makanan khas daerah masing-masih oleh karena itu penting nya

loyalitas pelanggan. Dalam membentuk loyalitas pelanggan ibu Nur Jannah selaku

pemilik usaha kerupuk amplang Raudah menggunakan tahapan-tahapan pada aspek

dalam manajemen produksinya yang dianggap dapat mampu mengatasi hal tersebut

52

di antarannya pada perencanaan produksi, pengendalian produksi dan pengawasan

produksi yang dijabarkan sebagai berikut:

a. Perencanaan Produksi

Ibu Nur Jannah menyatakan Jenis barang yang di produksi sebelumnya

bukan hanya memproduksi kerupuk amplang namun juga memproduksi kacang

telor, akan tetapi kerupuk amplang lebih diminati kalangan masyarakat karena

sering dijadikan cemilan dan oleh-oleh para wisatawan dengan harganya lebih

terjangkau sehingga pemilik usaha lebih memprioritaskan memproduksi kerupuk

amplang sesuai dengan minat beli masyarakat.

Pada penentuan bahan baku mengacu kerakteristik produk yang akan

dihasilkan. Sehingga untuk bahan baku digunakan ibu Nur Jannah dalam sekali

produksi pada home industri ialah sebagai berikut:

Tabel I. Bahan Produksi Kerupuk Amplang Raudah

No. Bahan Keterangan

1. Ikan Tenggiri 25 Kg

2. Tepung Terigu 3 Dus

3. Telur Ras 100 biji

4. Gula 1 Kg

5. Minyak Kelapa 50 Liter

6. Bumbu-bumbu Menyesuaikan

Sumber: Pemilik home industri kerupuk amplang Raudah

53

Mengenai sumber bahan baku yang digunakan pada usaha kerupuk

amplang Raudah ibu Nur Jannah memiliki langganan tersendiri yang merupakan

nelayan-nelayan yang tinggal di pesisir pantai dan bahan baku lainnya didapatkan

dari pasar Pagatan di Kecamatan Kusan Hilir. Adapun bahan baku digunakan

pada produk menekankan pada kualitas dengan menghasilkan produk yang

memuaskan selain itu menggunakan bahan baku halal dan tidak berbahaya bagi

konsumen.

Selain pada penentuan bahan baku ibu Nur Jannah juga memperhatikan

kualitas bahan baku yang digunakan. Karena memiliki dampak pada produk yang

akan dihasilkan yang merupakan bekal dari pengalaman beliau sebagai karyawan

dirumah produksi kerupuk amplang, pada akhirnya mengerti bagaimana cara

pembuatan kerupuk amplang dengan baik dengan menentukan bahan baku yang

diinginkan dan berkualitas.

Sedangkan mengenai kuantitas produk ibu Nur Jannah memperhatikan

berapa banyak produk yang akan dihasilkan dalam sekali produksi lalu

menentukan bahan baku digunakan secukupnya sesuai dengan perkiraan dan

permintaan sehingga produk memiliki kuantitas yang baik sedangkan bahan baku

yang tidak tahan lama seperti ikan tenggiri disimpan beliau di dalam frezeer

paling lama 5 hari sedangkan bahan baku lainnya di persediakan secukupnya

yaitu dibeli 2 kali dalam seminggu.

54

b. Pengendalian Produksi

Menurut Ibu Nur jannah penyusunan jadwal kerja merupakan salah satu

tahapan dari pengendalian produksi yang menyusun setiap rangkaian pekerjaan

yang akan dilakukan. Mengenai jadwal kerja dalam proses produksi yang

ditetapkan beliau yaitu dilakukan setiap hari mulai pukul 13.00 siang sampai jam

17.30 sore. Namun jika ada karyawan yang ingin libur maka beliau mengizinkan

para karyawana karena mereka digaji perhari hari.

Untuk manajemen tenaga kerja (Sumber Daya Manusia) pada usaha

kerupuk amplang Raudah terstruktur dengan rapi karena menurut ibu Nur Jannah

selaku pemilik usaha yang langsung memimpin proses produksi, semua

karyawan tingkatannya sama tidak ada tingkatannya yang lebih tinggi maupun

tingkatannya rendah serta tidak ada yang menjabat sebagai sektaris, bendahara,

anggota dan lainnya. Agar proses produksi berjalan dengan baik maka setiap

karyawan memiliki pembagian tugas masing-masing sehingga tenaga kerja di

home industri berjumlah 8 orang

Sedangkan menurut Ibu Nur Jannah dalam menentukan produk yang akan

di pasarkan pada home industri yaitu sesuai segmentasi pasar atau sasaran pasar

dengan memasarkan produk kepada kios kios yang khusus menjual oleh oleh dan

warung-warung di Kecamatan Hilir dan luar Kecamatan.

c. Pengawasan Produksi

Menurut Ibu Nur Jannah penetapan kualitas pada produk kerupuk amplang

Raudah merupakan salah satu tahapan dari pengawasan produksi sehingga beliau

55

memperhatikan berbagai aspek baik dari segi bahan baku khusus mengunakan

ikan tenggiri kemudian memperhatikan dari segi kesehatan dan perizinan yaitu

dengan mendaftarkan izin PIRT (Perizinan Produksi Ibu Rumah Tangga) 5 tahun

sekali yang memberikan jaminan produk yang dijual memenuhi standar

keamanaan membuat para pelanggan merasa aman dan nyaman.

Kemudian dalam pelaksanaan produksi pada home industri tepat waktu dan

sesuai permintaan, selain itu juga memproduksi stok lebihan untuk para

pelanggan yang langsung membeli produk di home industri. Adapun aliran

proses produksi menurut ibu Nur Jannah pada home industri kerupuk amplang

Raudah sebagai berikut:

Gambar II. Skema Produksi Kerupuk Amplang Raudah

a.

b.

Sumber: Pemilik home industri kerupuk amplang Raudah

Bahan

Baku

Seleksi bahan

baku
Pegadonan

bahan baku

Pengelinggan

bahan baku

Pengorengan

bahan jadi

Pengemasan

produk

56

2. Informan Ketiga

Nama : Muji Burahman

Umur : 48 Tahun

Pendidikan : SMA

Status : Pelanggan/ Distributor

Alamat : Jl. Brigjen Hasan Basri desa Pagaruyung, Kecamatan Kusan

Hilir Kabupaten Tanah Bumbu:

Bapak Muji Burahman adalah salah satu pelanggan/distiributor pada home

industri kerupuk amplang Raudah dan memiliki kios warung di Kecamatan Kusan

Hilir khusus menjual makanan dan oleh-oleh khas Tanah Bumbu. Berdasarkan hasil

wawancara penulis dengan bapak Muji Burahman beliau Sudah berlangganan

dengan home industri kerupuk amplang Raudah sudah 10 tahun yang lalu. Menurut

bapak Muji Burahman yang menjadi melakukan pembelian ulang dan pelanggan

hingga sekarang karena adanya kepercayaan, perlindungan dan kepuasaan pada

home industri kerupuk amplang Raudah karena mereka memperhatikan penetapan

jenis barang yang di produksi benar-benar diminati dan dibutuhkan kalangan

masyarakat dan memperhatikan penentuan bahan baku yang digunakan produk

yang akan dihasilkan sehingga produk memiliki kualitas yang diinginkan yang

menjadikan masyarakat sekitar dan wisatawan luar kota selalu membeli produk

kerupuk amplang Raudah di warung kios beliau dan dianggap sudah jadi langganan

57

ditempat kios beliau. Terkait dengan kualitas produk dari segi rasa, kemasan dan

komposisi yang ada pada produk mulai dulu hingga sekarang juga masih sama tidak

pernah berubah.

Kemudian menurut Bapak Muji Burahman dalam melakukan pemesan produk

kerupuk amplang Raudah sekali dalam seminggu melalui media telepon kemudian

besok hari nya salah satu karyawan home industri mengantar ke warung beliau

dengan diantarkan sesuai dengan permintaan tidak pernah kekurangan. Kemudian

untuk kualitas produk dan standar jasa baik dari segi bahan baku di home industri

kerupuk amplang Raudah khusus mengunakan ikan tenggiri yang membuat lain dari

produk lain, kemudian sudah mendaftarkan izin PIRT (Perizinan Produksi Ibu

Rumah Tangga) yang memberikan jaminan produk yang dijual layak di komsumsi.

Dalam sisi harga pada home industri juga relatif murah hal ini menandakan keadilan

dimana biaya produksi dengan harga seimbang atau tidak mengambil untung

berlebih.

C. Analisis Data

Berdasarkan hasil penelitian yang penulis lakukan dan data yang telah

ditemukan, maka analisis data yang menjadi pokok pembahasan menjawab rumusan

masalah yang telah ditetapkan dalam penelitian ini:

58

1. Analisis Mepertahankan Loyalitas Pelanggan Melalui Manajemen Produksi

Loyalitas pelanggan diartikan sebagai kesetiaan seseorang atas suatu produk,

baik barang maupun jasa tertentu. Ukuran loyalitas pelanggan tidak berdasarkan

pembelian ulang dimasa lalu tapi juga estimasi pembelian ulang dimasa yang datang

dengan konsisten (Hidayati, 2021,hlm 84). Oleh karena itu pentingnya

mempertahankan loyalitas pelanggan dalam sebuah perusahaan untuk

mengembangkan bisnis.

 Loyalitas pelanggan di pengaruhi oleh beberapa faktor yang memberikan

dampak keberlangsungan sebuah perusahaan, adapun faktor-faktor yang

mempengaruhi loyalitas pelanggan diantaranya adalah perhatian, kepercayaan,

perlindungan dan kepuasaan. Faktor faktor tersebut dapat membentuk presefektif

perilaku dan sikap didasari loyalitas pelanggan. Pada usaha kerupuk amplang

Raudah mengambil tindakan berupa teori-teori aspek manajemen produksi dianggap

mampu mengatasi hal tersebut.

Manajemen produksi dalam aspeknya memiliki pengaruh penting terhadap

loyalitas pelanggan yang dapat memberikan kepuasan kepada mereka baik dalam

berbelanja maupun dalam mengonsumsi yang semua itu dapat dirangkum dalam

manajemen produksi (Rafsanjani & Rahadian, 2017, hlm. 168). Sebagaimana yang

telah dipaparkan pada Sub bab sebelumnya, dapat diketahui dalam upaya

mempertahankan loyalitas pelanggan melalui manajemen produksi pada home

industri kerupuk amplang Raudah melaksanakan aspek-aspek yang ada di dalam

59

manajemen produksinya diantaranya pada perencanaan produksi, pengendalian

produksi dan pengawasan produksi. Adapun aspek aspek tersebut akan dijabarkan

sebagai berikut:

a. Perencanaan Produksi

Perencanaan merupakan kegiatan membuat rencana yang kelak dipakai

pada perusahaan. Dalam rangka melaksanakan pencapaian tujuannya, didalam

kegiatannya. Perusahaan banyak berhadapan dengan berbagai keterbatasan

karena itu, dengan adanya rencana diharapkan kegiatan menjadi lebih efektif dan

efisien, terlebih lagi dalam rangka melaksanakan roda perusahaan yang kompleks

dan penuh persaingan. (Fuad & Dkk, Pengantar Bisnis, 2000, hlm 141).

Home industri kerupuk amplang Raudah dalam melaksanakan perencanaan

produksi yaitu memperhatikan kualitas dan kuantitas produk dengan melakukan

tahapan-tahapan sesuai diantaranya penetapan jenis barang yang di produksi

benar-benar diminati dan dibutuhkan kalangan masyarakat. Dengan dibuktikan

kerupuk amplang dijadikan sebagai cemilan semua kalangan baik orang dewasa

maupun anak anak serta dijadikan oleh-oleh para wisatawan yang berkunjung di

pantai Pagatan sehingga produk memilik nilai jual di pasaran dan bermafaat.

Kemudian melaksanakan perencanaan produksi dengan memperhatikan

bahan baku yang digunakan, kerena bila terjadi ketidak sesuaian dalam

penggunaan bahan baku dengan hasil yang telah diperoleh (barang jadi) akan

berpengaruh kepada kualitas dan kuantitas dari produk yang dihasilkan, untuk itu

60

dalam memproduksi suatu barang yang akan dihasilkan perlu ditetapkan suatu

ketentuan dan standard tertentu yang harus dipatuhi untuk mempertahankan

kualitas dan kuantitas produk. (Hutabarak & Sihombing, 2022, hlm 23) .

Adapun pada home industri kerupuk amplang Raudah dalam penentuan

bahan baku yang digunakan mengacu kerakteristik produk yang akan di hasilkan

dengan menggunakan bahan baku halal dan tidak berbahaya bagi konsumen

sehingga pelanggan merasakan perhatian dan kepercayaan terhadap home

industri yang membuat semakin besar loyalitas pelanggan yang muncul.

b. Pengendalian Produksi

Pengendalian produksi merupakan kegiatan manajamen yang bertujuan

untuk mempertahankan mengarahkan produksi untuk memastikan bahwa

kualitas produk dan layanan perusahaan di pertahankan sesuai dengan rencana,

bahwa produk yang dihasilkan memuaskan konsumen. Pengendalian produksi

harus dilaksanakan oleh setiap bisnis, karena terkait erat dengan peningkatan

kualitas produk. (Subagyo & Purnomo, 2022, hlm. 89).

 Home industri kerupuk amplang Raudah dalam melaksanakan

pengendalian produksi di antaranya memperhatikan jadwal produksi yang akan

dilakukan dengan karyawan memiliki pembagian tugas masing-masing agar

proses produksi berjalan dengan baik serta menghindari produksi produk yang

over (kelebihan) maupun kekurangan secukupnya sesuai dengan perkiraan dan

permintaan.

61

Kemudian hasil menentukan barang yang akan dipasarkan kepada siapa.

Hal ini sama dengan penentuan segmentasi. Dalam sebuah produk tentu

segmentasi pasar menjadi pusat perhatian akan menentukan keberlangsung

sebuah perusahaan. Dalam penentuan segmentasi pasar yang diamati adalah

lingkungan, tingkat komsumsi, dan kebutuhannya. Segmentasi pasar sebagai

strategi dalam peningkatan pemasaran yang akan memberikan mamfaat baik bagi

perusahaan maupun konsumennya. Berikut mamfaat-mamfaat segmentasi pasar:

1) Bisnis dapat menawarkan kebutuhan serta keinginan konsumen dengan

lebih baik.

2) Mengenal konsumen dengan lebih baik sehingga lebih muda untuk

mengembangkan nilai-nilai atau inovasi produk dan jasa yang akan

ditawarkan kepada konsumen.

3) Meningkat kepuasaan konsumen. Indikator kualitas produk dan jasa dapat

dilihat dari tingkat kepuasaan konsumen, semakin tinggi kepuasaan

konsumen menunjukkan bahwa produk/jasa perusahaan semakin baik.

Indikator ini dapat digunakan sebagai dasar untuk semakin untuk

meningkatkan konsumen.

4) Mempertahankan konsumen. Ketika pasar fokus pada segmen tertentu,

pemasar akan lebih mudah memahami dan membangun hubungan yang

lebih baik dengan konsumennya. Hubungan yang baik akan mempermudah

pemasar dalam mempertahankan konsumen. (Banyumin, 2021. hlm. 38).

62

Jadi proses segmentasi pasar pada home industri kerupuk amplang Raudah

yaitu sesuai sasaran pasar dengan memasarkan produk kepada kios kios yang

khusus menjual oleh oleh dan warung-warung di Kecamatan Hilir dan luar

Kecamatan kemudian melihat bagaimana respon konsumen yang membeli untuk

menambah kepercayaan dan kepuasaan pada produk.

c. Pengawasan Produksi

Pada landasan teori pengawasan produksi bertujuan agar pelaksanaan

aktivitas produksi dapat berjalan dengan baik sesuai dengan rencana. Kegiatan

yang dilakukan adalah. Adapun kegiatan yang dilakukan adalah menetapkan

kualitas, dan memastikan produksi tepat waktu. Home industri kerupuk amplang

Raudah melakukan pengawasan produksi memperhatikan kualitas pada produk

karena salah satu utama yang harus diperhatikan oleh sebuah perusahaan adalah

kualitas produk, pelanggan akan merasa puas apabila hasil evaluasi mereka

menunjukkan bahwa produk yang mereka gunakan berkualitas baik. Selain itu

kualitas produksi dan jasa, kepuasaan pelanggan, dan protifabilitas perusahaan

adalah tiga hal yang berkaitan erat, semakin tinggi tingkat kualitas, semakin

tinggi pula tingkat kepuasaan pelanggan yang dihasilkan. (Dewi, 2022, hlm, 24).

 Jadi pada home industri kerupuk amplang Raudah menetapkan kualitas

produk dengan memperhatikan berbagai aspek baik dari segi bahan baku khusus

mengunakan ikan tenggiri kemudian memperhatikan dari segi kesehatan dan

perizinan yaitu dengan mendaftarkan izin PIRT (Perizinan Produksi Ibu Rumah

63

Tangga) 5 tahun sekali yang memberikan jaminan produk yang dijual memenuhi

standar keamanaan membuat para pelanggan merasakan kepercayaan dan

perlindungan kemudian membeli kembali produk tersebut.

 Selain itu home industri juga melakukan pengawasan produksi dengan

memperhatikan pelaksanaan produksi tepat waktu karena dalam hal ini apabila

produksi tidak dilakukan tepat waktu maka berpengaruh terhadap loyalitas

pelanggan karena ketika jumlah produksi kurang maka akan berdampak pada

perusahaan itu sendiri dan pelaksanaan pekerjaan yang disusun CEO

memberikan dampak peningkatan penjualan produk. Hal ini terutama terjadi,

waktu penyelesaian produksi yang tepat waktu serta kualitas produksi yang lebih

terjaga. (Siregar, 2022, hlm. 56) Karena adanya perhatian tersebut pada akhirnya

pelanggan home industri menjadi tambah loyal.

2. Analisis Mepertahankan Loyalitas Pelanggan Melalui Manajemen Produksi

Persfektif Ekonomi Islam

Kegiatan bisnis dalam Islam adalah kegiatan yang di jalankan dengan

memperhatikan segala bentuk larangan-larangan yang diharamkan syariah Islam

dan menjalankan dengan sesuai prinsip syariah dengan mengharapkan keberkahan

dan keridhoan Allah sebagai pecipta alam semesta. (Latifah, 2020, hlm. 2) Hal ini

tertuang dalam Firman Allah SWT berikut:

ْْدِلُوا وَلَا يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَلَىٰ أَ ۖ يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِيَن لِلَّهِ شُهَدَاءَ بِالْقِسْطِ ۖ لَّا ََ
ْْمَلُونَ ۖ وَاََّقُوا اللَّهَ ۖ اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ إِنَّ اللَّهَ خَبِيٌر بِمَا ََ

64

Artinya: "Wahai orang-orang beriman, janganlah kalian memakan harta-harta

kalian di antara kalian dengan cara yang batil kecuali perdagangan yang saling

rida anntara kalian. Dan janganlah kalian membunuh diri kalian sendiri,

sesungguhnya Allah itu maha menyanyangi kepada kalian" (Q.S An-Nisa: 29)

Dalam sebuah bisnis, kepuasaan pelanggan mempunyai kontribusi yang

sangat besar untuk keberhasilan tujuan sebuah organisasi atau lembaga diantarannya

adalah terciptanya loyalitas pelanggan. Loyalitas pelanggan diartikan sebagai

kesetiaan seseorang atas suatu produk, baik barang maupun jasa tertentu

(Amiruddin, Ritonga, & Samsu, 2021, hlm 83).

Pada landasan teori dijelaskan dalam Islam dalam mengembangkan

manajemen memiliki empat landasan diantarannya kebenaran, kejujuran,

keterbukaan dan keahlian. Seorang manajer harus memiliki empat sifat utama itu

agar manajemen yang dijalankannya mendapatkan hasil yang maksimal. Sedangkan

produksi Islam adalah melakukan suatu kegiatan dengan bentuk memanfaatkan

sumber daya ekonomi yang diberikan oleh Allah SWT dan menjadi mamfaat untuk

memenuhi kebutuhan manusia, oleh sebabnya dalam kegiatan produksi hendaknya

menyesuaikannya dengan kebutuhan masyarakat luas. Adapun home industri

kerupuk amplang Raudah di Kecamatan Kusan Hilir Kabupaten Tanah Bumbu

aspek-aspek pada manajemen produksinya sudah sesuai dengan persfektif ekonomi

dalam Islam sebagai berikut:

65

a. Prinsip Tauhid

Dalam prinsip tauhid dijelaskan dalam menentukan kegiatannya produsen

semata-mata beribadah kepada Allah. Berdasarkan prinsip ini, Allah memberi

batas dan aturan seorang produsen dalam aktivitas produksinya yang tidak

bertentangan dengan ajaran Islam. Home industri dalam manajemen

produksinya pada aspek perencanaan dengan melakukan penentuan bahan

baku yang di gunakan mengacu kerakteristik produk yang akan dihasilkan

sesuai dengan prinsip tauhid dengan melakukan batasan dan aturan yaitu

menggunakan bahan baku halal dan tidak berbahaya bagi konsumen.

Kemudian dalam ekonomi Islam produk sebagai unsur pertama dalam bauran

pemasaran harus memenuhi dua unsur untuk mendapatkan kepercayaan dan

loyalitas konsumen yaitu (1) produk tersebut harus yang halal yaitu bukan

suatu yang diharamkan oleh agama (2) produk tersebut harus yang baik atau

thoyib yaitu produk yang diantaranya mengandung makna bahwa produk

tersebut tidak membahayakan khususnya bagi kesehatan manusia juga

bekerlanjutan alam semesta atau lingkungan. (Usnan, 2021, hlm. 79).

b. Prinsip Kemanusiaan

Prinsip kemanusiaan adalah kewajiban manusia untuk menyembah Allah

SWT dan memakmurkan bumi. Sebagaimana firman Allah SWT sebagai

berikut:

66

نَ هُوَ أَنْشَأَكُمْ مِ ۖ قَالَ يَا قَوْمِ اعْبُدُوا اللَّهَ مَا لَكُمْ مِنْ إِلَٰهٍ غَيْرُهُ ۖ وَإِلَىٰ ثَمُودَ أَخَاهُمْ صَالِحًا
ْْمَرَكُمْ فِيهَا فَاسْتَغْفِرُوهُ ثُمَّ َُوبُوا إِلَيْهِ إِنَّ رَبِّي قَرِيبٌ مُجِيبٌ ۖ الْأَرْضِ وَاسْتَ

Artinya: "Dan kepada Tsamud (Kami utus) saudara mereka Shaleh. Shaleh

berkata: "Hai kaumku, sembahlah Allah, sekali-kali tidak ada bagimu Tuhan

selain Dia. Dia telah menciptakan kamu dari bumi (tanah) dan menjadikan

kamu pemakmurnya, karena itu mohonlah ampunan-Nya" (QS Hud: 61)

Home industri kerupuk amplang Raudah dalam manajemen produksinya pada

aspek perencanaan sesuai dengan prinsip kemanusiaan dengan menjadi

pengelola dan mamfaat dari sumber daya ekonomi yang ada dengan

melaksanakan penetapan Jenis barang yang di produksi benar-benar diminati

dan dibutuhkan kalangan masyarakat. Dengan dibuktikan kerupuk amplang

dijadikan sebagai cemilan semua kalangan baik orang dewasa maupun anak-

anak serta dijadikan oleh-oleh para wisatawan yang berkunjung di pantai

Pagatan sehingga produk memilik nilai jual di pasaran dan bermafaat.

c. Prinsip Keadilan

Didalam landasan teori dijelaskan prinsip keadilan merupakan implemtasi

hubungan sesama manusia berdasarkan keyakinan pada Allah SWT. Karena

manusia di ciptakan berdasarkan hak, kewajiban, dan tanggung jawab dimana

prinsip keadilan atau keseimbangan adalah karakter alam semesta dan

kerakter manusia yang diimplematasikan dalam kehidupannya hak-hak

pekerja dan perusahaan, menetapkan harga produksi yang sesuai dengan

kemampuan konsumen. Hal ini tertuang dalam Firman Allah SWT berikut:

67

ىٰ أَلَّا وَلَا يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَلَ ۖ هَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِيَن لِلَّهِ شُهَدَاءَ بِالْقِسْطِ يَا أَيُ
ْْدِلُوا ْْ ۖ وَاََّقُوا اللَّهَ ۖ اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ ۖ ََ مَلُونَ إِنَّ اللَّهَ خَبِيٌر بِمَا ََ

Artinya: ”Hai orang-orang yang beriman hendaklah kamu jadi orang-orang

yang selalu menegakkan (kebenaran) karena Allah, menjadi saksi dengan

adil. Dan janganlah sekali-kali kebencianmu terhadap sesuatu kaum,

mendorong kamu untuk berlaku tidak adil. Berlaku adillah, karena adil itu

lebih dekat kepada takwa. Dan bertakwalah kepada Allah, sesungguhnya

Allah Maha Mengetahui apa yang kamu kerjakan”. (Q.S Al-Maidah:8)

Home industri kerupuk amplang Raudah dalam manajemen produksinya pada

aspek pengawasan produksi sesuai dengan prinsip keadilan dalam proses

produksinya yaitu mengimplematasikan dalam kehidupannya hak-hak pekerja

dan perusahaan dengan melakukan manajemen waktu pada home industri

untuk kepentingan akhirat seperti halnya pada saat waktu shalat sebagian

karyawan berhenti melakukan aktivitas produksi kemudian shalat kemudian

menetapkan harga produksi yang sesuai dengan kemampuan konsumen yaitu

menjual kerupuk amplang dengan sisi harga juga relatif murah sehingga

konsumen memberikan sikap positif yang menimbulkan loyalitas.

d. Prinsip Kebijakan

Prinsip ini menegaskan pemahaman bahwa manusia harus melakukan

sebanyak mungkin kebijakan dalam hidupnya bahwa dengan mengelola

sumber daya ekonomi, sesungguhnya manusia telah memenuhi kebaikan

sebagai hamba Allah sebagai khalifahnya mengatualisasikan potensi alamiah

secara optimal untuk menundukkan fungsi di dunia dan memuliakan perintah

Allah SWT. (Irwanto, 2020, hlm 121). Home industri kerupuk amplang

68

Raudah dalam dalam manajemen produksinya pada aspek pengendalian

produksi sesuai dengan prinsip kebijakan produksi dengan melakukan

kebijakan dalam mengelola sumber daya ekonomi dengan menghindari

produksi produk yang over (kelebihan) maupun kekurangan sebatas pada

kebutuhan dan permintaan yang wajar karena produksi barang dan jasa yang

berlebihan menimbulkan mis-alokasi sumber dalam pengelolaan sumber daya

ekonomi dan kemubaziran serta berpengaruh terhadap kualitas pada produk.

(Thian, 2021, hlm. 92).

e. Prinsip Kebebasan dan Tanggung Jawab.

Ajaran Islam berkayakinan bahwa Allah SWT, memiliki kebebasan mutlak

berkehendak. Begitupun dengan manusia yang memilih hak untuk memilih

yang diperbuatnya bahkan mengambil pekerjaan atau memfaatkan

kekayaannya, namun demikian manusia yang baik adalah manusia yang

mampu menggunakan kebebasan itu dalam rangka penerapan tauhid dan

keseimbangan dalam hidupnya serta bertanggung jawab terhadap apa yang

menjadi pilihannya. (Turmudi , 2017, hlm 5) Hal ini tertuang dalam Firman

Allah SWT berikut:

َْلُ فِيهَا مَنْ يُفْسِ ۖ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً وَإِذْ قَالَ رَبُّكَ دُ فِيهَا قَالُوا أَََجْ
ْْلَمُونَ ۖ وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا ََ

Artinya: "Ingatlah ketika Tuhanmu berfirman kepada para Malaikat:

"Sesungguhnya Aku hendak menjadikan seorang khalifah di muka bumi".

Mereka berkata: "Mengapa Engkau hendak menjadikan (khalifah) di bumi itu

orang yang akan membuat kerusakan padanya dan menumpahkan darah,

69

padahal kami senantiasa bertasbih dengan memuji Engkau dan mensucikan

Engkau?" Tuhan berfirman: "Sesungguhnya Aku mengetahui apa yang tidak

kamu ketahui" (Q.S Al-Baqarah: 30)

Home industri kerupuk amplang Raudah dalam pelaksanaan manajemen

produksinya sesuai dengan prinsip kebebasan dalam melaksanakan proses

produksi namun tetap melaksanakan prinsip tanggung jawab terhadap apa

yang di produksinya. Dengan home industri melakukan pengawasan pada

produksi seperti memperhatikan kualitas produk dengan mendaftarkan izin

PIRT (Perizinan Produksi Ibu Rumah Tangga) 5 tahun sekali yang

memberikan jaminan produk yang dijual memenuhi standar keamanaan

standar yang membuat para pelanggan merasakan kepercayaan dan

perlindungan kemudian membeli kembali produk tersebut

