

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data

Berdasarkan hasil riset yang penulis lakukan dengan cara observasi dan wawancara langsung kepada responden, maka dapat diuraikan sebagai berikut :

1. Gambaran Umum tentang Usaha “Martabak Rizki”

Usaha “martabak Rizki” merupakan sebuah usaha yang menjual makanan yang berupa martabak, didirikan pada tahun 1992, tempat penjualannya di Jl. A. Yani Km 3 oleh H. Akhsin. Sebelum dia mendirikan usaha ini, terlebih dahulu sempat menjadi karyawan di tempat usaha martabak, dan belajar kepada kakaknya yang lebih berpengalaman dalam pembuatan martabak. H. Akhsin sendiri memiliki keluarga yang memang sebagai penjual martabak, orang tua dan saudaranya juga penjual martabak.

Ia mewujudkannya dengan mendirikan usaha sendiri, pada tahun 1992, usahanya yang dinamakan “martabak Lantabor” tempat penjualannya di Jl. A Yani Km 3.

Kemudian tahun 1995 H. Akhsin menikah dengan Hj. Norjannah dan pada tahun 1996 memiliki seorang Anak yang di beri nama M. Rizki, dengan demikian martabak yang mulanya bernama lantabor dirubah menjadi “martabak Rizki”.

Sekarang “martabak Rizki” ini memiliki empat cabang berada di Jl. A Yani Km 3, Km 4,5, Kayutangi dan Jl. S. Parman. Sedangkan tempat produksinya berada di Komplek Karangpaci Gang Pro XL II, Pemilik “martabak Rizki” ini menyewa tempat untuk penjualan Martabaknya masing-masing dibayar pertahun, setiap tempat masing-masing berbeda untuk biaya sewanya, untuk di KM 3 senilai Rp.17.000.000 per tahunnya, di Kayutangi biaya sewanya senilai Rp.8.000.000, untuk di S. Parman biaya sewanya senilai 17.000.000 , tetapi salah satu diantaranya yaitu di Jl A.Yani Km 4,5 meminta izin kepada pemilik toko.

Pembuatan martabak ini memerlukan bahan-bahan seperti, daging, telur, minyak goreng, bawang prey, bawang bombay, tepung, barang yang digunakan adalah yang berkualitas terbaik, untuk rincian bahan tersebut dalam satu kali produksi sebagai berikut:

- a. Tepung segitiga biru 70 kg
- b. Daging sapi 15 kg
- c. Telor bebek 700 biji
- d. Timun 50 kg
- e. Minyak goreng 40 L
- f. Bawang prey 50 kg
- g. Bawang bombay 5-6 kg
- h. Dan bumbu selengkapnya

Sumber: Karyawan pada Usaha “martabak Rizki”

Dari perkiraan salah seorang karyawan pada usaha “martabak Rizki” ini, pengeluaran setiap kali produksi untuk penjualan martabak kurang lebih memerlukan biaya senilai Rp. 4.500.000, setiap malamnya mendapatkan pendapatan per gerobaknya kurang lebih sekitar Rp. 2.000.000, karena usaha “martabak Rizki” memiliki empat cabang jadi semua jumlah pendapatan kotor satu malamnya kurang lebih senilai Rp. 8.000.000. Usaha “martabak Rizki” ini selain menjual langsung kepada konsumen, juga bisa menerima pesanan seperti acara perkawinan, ulang tahun dan acara lain-lain.

2. Manajemen Produksi Usaha “Martabak Rizki”

Produksi adalah suatu kegiatan manusia untuk menghasilkan barang dan jasa yang kemudian dimanfaatkan oleh konsumen.¹ produksi merupakan mata rantai konsumsi, menyediakan barang dan jasa yang merupakan kebutuhan konsumen, yang bertujuan untuk memperoleh *masalah}ah* maksimum melalui aktivitas produksi tersebut.²

Dalam kegiatan produksi, pada prinsipnya semua kegiatan usaha atau perusahaan yang melakukan proses produksi akan mengadakan manajemen produksi untuk kelangsungan dalam pelaksanaan pada proses produksinya, demi memuaskan konsumennya.

¹Pusat pengkajian dan pengembangan ekonomi Islam, *Ekonomi Islam, Op Cit*, h. 230

²*Ibid*, h. 259

Pada landasan teori dijelaskan bahwa manajer harus melaksanakan empat fungsi manajemen (*function of manajemen*) yaitu fungsi perencanaan (*planning*), fungsi pengorganisasian (*organizing*), fungsi pengarahan (*actuating*), dan fungsi pengawasan (*controlling*)

a. Perencanaan (*Planning*)

Perencanaan merupakan suatu proses yang digunakan oleh manajer untuk mengidentifikasi dan memilih tujuan yang tepat dan arah tindakan karena perencanaan merupakan kegiatan awal dalam sebuah pekerjaan dalam bentuk memikirkan hal-hal yang terkait dengan pekerjaan itu agar mendapat hasil yang optimal.³ Pemilik uaha “martabak Rizki” merencanakan Untuk mencapai target agar pendapatan meningkat dalam penjualan kedepan dan bisa megembangan usahanya, maka harus melakukan beberapa hal yang ada dalam perencanaannya, yaitu :

- 1) Memperhatikan anggaran biaya
- 2) Menjaga kualitas barang
- 3) Menjaga kualitas rasa
- 4) Menjaga kebersihan
- 5) Menjaga pelayanan terhadap pelanggan

Dilain hal juga usaha “martabak Rizki” sangat penting memperhatikan manfaat produksi, apakah produksi tersebut bermanfaat atau tidak, apakah akan

³Didin Hafidhuddin dan Hendri tanjung,*Manajemen Syraiah dalam Praktik, Op.Cit,* h.77

merusak lingkungan sekitar dari limbah produksi yang akan dilakukan, memeriksa barang-barang apa saja yang kurang dalam pembuatan martabak ini, setelah mengetahuinya, kemudian sekitar jam 09.00 pagi pemilik usaha “martabak Rizki” yaitu bapak Akhsin pergi kepasar membeli bahan-bahan untuk membuat martabak yang bertempat di pasar centra antasari bersama salah satu karyawannya.

b. Pengorganisasian (*Organizing*)

Setelah pengarahan terlaksana, maka tahap selanjutnya melakukan suatu pengorganisasian. Pengorganisasian (*Organizing*) Merupakan sebuah interaksi-interaksi orang dalam sebuah wadah untuk melakukan sebuah tujuan yang sama. dalam Islam, organisasi merupakan suatu kebutuhan. Organisasi tidak hanya suatu wadah tetapi juga suatu proses yang menyangkut strategi taktik yang telah dirumuskan dalam perencanaan yang di desain dalam sebuah struktur organisasi yang tepat dan tangguh dilakukan bersama untuk mencapai suatu tujuan yang sama. Dengan adanya pengorganisasian memungkinkan untuk mengatur kemampuan sumber daya insani guna mencapai tujuan yang telah ditentukan dengan segala potensi secara efektif.

Organisasi dalam usaha “martabak Rizki” ini tidak terstruktur seperti yang ada pada perusahaan, karena yang memimpin sekaligus mengatur kegiatan produksi martabak dilakukan langsung oleh pemiliknya sendiri, para

karyawan semua tingkatannya sama, tidak ada yang namanya sekretaris, bendahara, anggota dan lain sebagainya.

Untuk mencapai tujuan yang telah direncanakan, maka setiap karyawan memiliki tugas yang dilakukan masing-masing. Semua karyawan berjumlah 14 orang, ada dua orang yang libur setiap harinya, jadi dalam setiap hari yang bekerja hanya 12 orang saja. Rincian tugas karyawan setiap proses produksinya berbeda-beda. Bagan pengorganisasian yang ada pada usaha “martabak Rizki”:


Dari hasil bagan diatas, dapat dirincikan tugas pemilik usaha “martabak Rizki”(manajer) dan masing-masing karyawannya;

- 1) H. Akhsin sebagai manajer mengatur kerja para karyawannya.
- 2) Asep dan Sokarno mengurus daging.
- 3) Pepeng, wahyu dan Sholeh mengadon tepung.
- 4) Sukipli, Ali dan Soleh membersihkan bawang prey.
- 5) Dedi, Bagus, Topan mengiris timun.
- 6) H.Hamami dan Wahyono membersihkan telur.
- 7) Rozikin Membuat bumbu.

Berikut data pemilik usaha “martabak Rizki” dan sebagian karyawannya (yang menjadi responden)

Nama : H.M.Nur Akhsin

Alamat : Komplek Karang Paci Gang Pro XL II Banjarmasin

Umur : 42 Tahun

Agama : Islam

Pendidikan : SMA

Jabatan : Pemilik usaha “martabak Rizki”

Nama : Asep Sunarya

Alamat : Jl. Tanjung Maya RT 32 No 56 Banjarmasin

Umur : 32 Tahun

Agama : Islam
Pendidikan : SMP
Jabatan : Karyawan pada Usaha “martabak Rizki”

Nama : Pepeng Hariadi
Alamat : Komplek Karang Paci

Umur : 28 Tahun

Agama : Islam

Pendidikan : SMA

Jabatan : Karyawan

Nama : Rozikin

Alamat : komplek Karya Budi Sei Lulut

Umur : 30 Tahun

Agama : Islam

Pendidikan : SMA

Jabatan : Karyawan

Karyawan bekerja setiap hari, dari pukul 09 pagi sampai dengan jam 12, kemudian istirahat dan akan disambung lagi sore sekitar jam 03 masing-masing langsung pergi ketempat penjualan. Setiap gerobak kurang lebih ada 4-5 orang karyawan. Pembayaran gaji setiap karyawan beragam sesuai dengan pekerjaan yang dilakukannya, Rp.25.000, untuk yang bekerja hanya menyusun kotak saja, Rp. 40.000 dan Rp. 50.000. yang bekerja di *basecamp* sekaligus

menjadi koki untuk penjualan martabak. Adapun pembayaran gaji tersebut dilakukan setiap hari setelah selesai berjualan sekitar jam 11 malam.

c. Pengarahan (*Actuating*)

Setelah struktur organisasi terbentuk, pembagian tugas ditentukan dan pegawai pelaksanaanya ditentukan, maka dapat dilakukan kegiatan-kegiatan menuju ke arah tujuan yang telah ditetapkan. Langkah-langkah yang menentukan dan mengarahkan tugas-tugas yang perlu dilaksanakan semua pegawai dalam suatu organisasi dinamakan dengan *actuating/directing* atau bisa disebut dengan pengarahannya. Pengarahan merupakan proses implementasi program agar bisa di jalankan oleh seluruh pihak dalam organisasi serta proses memotivasi agar semua pihak tersebut dapat menjalankan tanggung jawabnya dengan penuh kesadaran.

Setiap tugas yang diberikan kepada setiap karyawan usaha “martabak Rizki”, selalu diberikan petunjuk/arahan oleh bapak Akhsin berupa apa yang harus dikerjakan apa yang tidak perlu dikerjakan, agar proses produksi berjalan sesuai dengan apa yang direncanakan.

d. Pengawasan (*Controlling*)

Pengawasan merupakan sebuah proses dalam menetapkan ukuran kinerja dan pengambilan tindakan yang dapat mendukung pencapaian hasil yang diharapkan sesuai dengan kinerja yang telah ditetapkan. Proses yang dilakukan untuk memastikan seluruh rangkaian kegiatan yang telah direncanakan, diorganisasikan, dan diimplementasikan bisa berjalan sesuai dengan target yang diharapkan sekalipun berbagai perubahan terjadi dalam lingkungan dunia bisnis yang dihadapi.

Produksi martabak dilakukan pada tempat produksi yang khusus, yaitu di komplek Karang Paci Gang Pro XL II berdekatan dengan rumah pemilik usaha tersebut. Pengontrolan produksi langsung diawasi oleh bapak H. Akhsin sendiri, dikarenakan tempat yang tidak begitu jauh dari tempat tinggalnya. Pengawasan di tempat produksi dilakukan setiap hari atau beberapa jam diperiksa, apakah kerja para karyawan berjalan dengan lancar atau tidak. Untuk penjualan pengontrolan dilakukan oleh pemiliknya tidak menentu, bisa dilakukan setiap minggu, atau bahkan lebih.

Manajemen produksi yang dilakukan pada usaha “martabak Rizki” ini yaitu menggunakan bahan yang berkualitas agar menghasilkan produksi yang berkualitas, membuat bumbu yang spesial, untuk menciptakan rasa martabak yang disukai oleh konsumen, memiliki tenaga kerja yang terampil, agar hasil produksi sesuai yang diharapkan oleh konsumen, tidak melakukan kecurangan dalam menggunakan bahan produksi, demi menjaga kepuasan konsumen.

3. Kendala yang di Hadapi dalam Melakukan Proses Produksi “Martabak Rizki”

Dalam melakukan bisnis atau sebuah usaha sudah pasti tidak terlepas dari kendala yang mungkin saja akan mempengaruhi hasil dari proses produksi. Ini merupakan hal yang wajar dalam menjalankan sebuah usaha. Dari hal tersebut para pelaku usaha dapat mengambil pelajaran demi kemajuan usahanya. Kendala bisa dihadapi oleh setiap pelaku usaha, perusahaan ataupun pembisnis lainnya, baik itu dari skala yang besar, menengah sampai yang berskala kecil sekalipun.

Bagi pemilik usaha “martabak Rizki” ternyata dapat di pengaruhi oleh beberapa faktor :

- a. Harga barang yang cenderung selalu naik, membuat proses produksi martabak menjadi lebih sulit, karena harga barang-barang yang mahal tidak memungkinkan tiba-tiba langsung untuk menaikkan harga penjualan yang biasanya, bisa membuat konsumen menjadi berkurang. Dengan kondisi harga barang tersebut membuat keuntungan dari penjualan menjadi berkurang.
- b. Banyaknya pengusaha yang sejenis berupa usaha martabak, sehingga menyebabkan persaingan pasar yang begitu ketat. Begitu banyak nya para penjualan martabak yang berjualan disekitar “martabak Rizki”, sehingga menyebabkan para konsumennya terbagi kepada para pedagang yang lain.
- c. Cuaca yang tidak mendukung, seperti hujan, kondisi seperti ini sering terjadi, jelas merupakan sebuah kendala bagi sebuah usaha “martabak Rizki”, dengan

demikian pembeli martabak sering kurang, dan bisa menyebabkan dagangan martabak menjadi tidak habis, karena bahan bahan yang digunakan mudah busuk, tidak bisa bertahan lama, kalau bahan tersebut digunakan besok hari, maka kualitas martabak akan berkurang karena bahan yang digunakan sudah terdiam selama satu hari, menyebabkan rasa yang kurang enak, dan tidak layak untuk digunakan lagi. Dengan keadaan itu tidak menutup kemungkinan konsumen akan jera untuk membeli martabak yang diproduksi, jelas sangat berpengaruh kepada usaha.

B. Analisis Data

Berdasarkan hasil penelitian yang penulis lakukan dan telah ditemukan data, maka analisis data yang menjadi pokok dalam pembahasan adalah menjawab rumusan masalah yang telah ditetapkan dalam penelitian ini:

1. Analisis terhadap Manajemen Produksi pada Usaha “Martabak Rizki”

Suatu usaha dalam Islam sangat dianjurkan oleh agama agar seorang mukmin tidak memberatkan saudaranya dan mampu membantu orang lain dalam mengadakan sebuah pekerjaan yang sesuai dengan kemampuan yang dimiliki oleh pekerja tersebut.

Produksi merupakan salah satu faktor terpenting dalam sebuah usaha, karena tanpa kegiatan produksi, maka konsumen tidak akan dapat mengkonsumsi barang dan jasa yang dibutuhkannya.⁴

Dalam suatu produksi, diperlukan suatu Manajemen yang merupakan kegiatan untuk mengatur dan mengkoordinasikan penggunaan sumber-sumber daya yang berupa sumber daya manusia, sumber daya alat (mesin) dan sumber daya dana serta bahan yang berjalan secara efektif dan efisien, untuk menciptakan dan menambah kegunaan (*utility*) sesuatu barang dan jasa. Manajemen produksi merupakan kegiatan yang berhubungan dengan proses pengambilan keputusan dalam penetapan upaya pengaturan dan pengkoordinasian penggunaan sumber-sumber daya dari kegiatan produksi untuk mencapai tujuan organisasi.⁵

Berdasarkan data yang diperoleh peneliti, manajemen produksi yang dilakukan pada usaha “martabak Rizki” berdasarkan apa yang ada pada landasan teori pada halaman 6 bahwa manajer harus melaksanakan empat fungsi manajemen (*function of manajemen*) yaitu fungsi perencanaan (*Planning*), fungsi pengorganisasian (*organizing*), fungsi pengarahan (*Actuating/directing*), dan fungsi pengawasan (*controlling*).

a. Perencanaan (*Planning*)

⁴Pusat Pengkajian dan Pengembangan Ekonomi Islam, *Ekonomi Islam, Op Cit*, h. 229

⁵Sofjan Assauri, *Manajemen Produksi dan Operasi*, (Jakarta h: Fakultas Ekonomi UI, 1999), Ed 2, h. 12-13

Perencanaan yang dilakukan pada usaha “martabak Rizki” yaitu memperhatikan anggaran biaya, menjaga kualitas barang, menjaga kualitas rasa, menjaga kebersihan, dan menjaga pelayanan. Semua perencanaan tersebut dilakukan untuk memuaskan konsumen. Sebagaimana dijelaskan Dr. Kh. Didin Hafidhuddin, M.Sc. dan Hendri Tanjung, S.Si. dalam bukunya Manajemen Syariah dalam Praktik (2003) bahwa dalam melakukan perencanaan ada beberapa aspek yang harus diperhatikan, antara lain adalah hasil yang ingin dicapai, orang yang akan melakukan, waktu skala prioritas dan juga dana.⁶

b. Pengorganisasian (*Organizing*)

Setelah perencanaan dilaksanakan, maka tahap selanjutnya melakukan pengorganisasian. Organisasi sangat diperlukan dalam manajemen yang mengelola organisasi apapun, begitu pula dalam manajemen syariah, struktur organisasi mencerminkan pengalokasian tugas, wewenang, dan tanggung jawab masing-masing orang yang ada dalam suatu organisasi.⁷ Sedangkan organisasi dalam usaha “martabak Rizki” ini tidak terstruktur seperti yang ada pada perusahaan, karena yang memimpin sekaligus mengatur kegiatan produksi martabak dilakukan langsung oleh pemiliknya sendiri, untuk para karyawan

⁶Didin Hafidhuddin dan Hendri Tanjung, *Manajemen Syariah dalam Praktik*, Op.Cit. h.77-78

⁷Ma'ruf Abdullah, *Manajemen Berbasis Syariah Op.Cit*, h. 181

semua tingkatannya sama, tidak ada yang namanya sekretaris, bendahara, anggota dan lain sebagainya.

Tetapi untuk mencapai tujuan yang telah direncanakan, maka setiap karyawan pada usaha “martabak Rizki” memiliki tugas yang dilakukan masing–masing. Semua karyawan berjumlah 14 orang, ada dua orang yang libur setiap harinya, jadi dalam setiap hari yang bekerja hanya 12 orang saja.

Dilihat organisasi yang dilakukan pada usaha “martabak Rizki”, dapat dilihat pada teori yang mengatakan bahwa pengorganisasian adalah suatu proses yang dilaksanakan dengan prosedur:⁸

- 1) Merinci seluruh pekerjaan organisasi yang harus dilaksanakan untuk mencapai tujuan.
- 2) Membagi beban pekerjaan menjadi kegiatan-kegiatan organisasi yang secara logis dapat dilaksanakan oleh tiap karyawan. Pembagian pekerjaan tidak boleh terlalu berat sehingga tidak dapat diselesaikan oleh karyawan yang ditugaskan.

c. Pengarahan (*Actuating*)

Setelah pengorganisasian terbentuk, tugas dibagi kepada setiap karyawan. Agar produksi berjalan dengan baik, maka dilakukan suatu pengarahan. Dalam usaha “martabak Rizki” pemilik sekaligus yang menjadi manajernya selalu memberikan pengarahan apa yang harus dikerjakan dan

⁸ *Ibid*, h. 180

tidak dikerjakan oleh para karyawan, agar proses produksi berjalan sesuai dengan apa yang direncanakan. Sebagaimana dijelaskan pada landasan teori dalam manajemen syariah, manajer atau pemimpin harus mampu memotivasi para bawahan atau karyawannya dengan caramenumbuhkan kesadaran bagi karyawan bahwa bekerja merupakan suatu kebutuhan. Motivasi untuk meningkatkan etos kerja dan kualitasnya, serta meningkatkan minat karyawan untuk terus mengembangkan dirinya.

Disamping etos kerja, pimpinan juga harus memotivasi unsur pengetahuan dan keterampilan karyawan. Selanjutnya, yang perlu dimotivasi adalah unsur ibadah. Kegiatan ibadah para karyawan perlu mendapat perhatian pimpinan. Dari semua itu, yang paling utama untuk dimotivasi pemimpin adalah kejujuran.⁹ Karena dalam pembisnis tulen harus memiliki komitmen yang kuat untuk mengamalkan akhlak yang mulia, cakap dan komunikatif, menghindari berbuat curang dalam berbisnis. Sebagaimana dijelaskan dalam hadits berikut:

عَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ رَضِيَ اللَّهُ عَنْهُمَا: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: "رَحِمَ اللَّهُ رَجُلًا سَمَحًا إِذَا بَاعَ وَإِذَا اشْتَرَى وَإِذَا اقْتَضَى" (رَوَاهُ الْبُخَارِيُّ)¹⁰

⁹ Nana Herdiana Abdurrahman, *Manajemen Berbasis Syariah, OpCit*, h.93-94

¹⁰ Abi 'Abdillah Muhammad ibn Isma'il ibn Ibrahim ibn Mughirah ibn Bardizbah al-Ju'fi Al-Bukhari, *Al-Jami' al-Sahih al-Musnad min hadis Rasul saw wa Sunanih wa Ayyamih*, (Cairo: Mat'aba' al-Salafiyah, 1403 H/1983 M), Jilid 2, h. 81

Artinya: *Dari Jabir Ibn Abdullah ra. Sesungguhnya Rasulullah Saw bersabda: Allah mengasihi terhadap orang-orang yang bermurah hati ketika menjual, ketika membeli dan ketika menagih.* (HR. Bukhari).

d. Pengawasan (*Controlling*)

Untuk lebih mengarahkan proses produksi dan pencapaian tujuan yang telah direncanakan, maka yang terakhir dilakukan oleh seorang manajer adalah mengawasi setiap pekerjaan para karyawannya. Pengawasan dalam pandangan Islam dilakukan untuk meluruskan yang tidak lurus, mengoreksi yang salah, dan membenarkan yang hak.¹¹

Pemilik usaha “martabak Rizki” selalu mengawasi setiap proses produksi yang dilakukan karyawannya, karena tempat tinggal yang berdekatan dengan rumah produksi memudahkan untuk melakukan pengawasan.

Sebagaimana dijelaskan pada landasan teori pengawasan sebagai salah satu koreksi agar saling nasehat-menasehati untuk mencapai suatu tujuan atas dasar kesadaran, kesabaran, dan kasih sayang.¹² sebagaimana

¹¹Didin Hafidhuddin dan Hendri Tanjung, *Manajemen Syariah dalam Praktik*, Op.Cit, h. 156

¹²Ma'ruf Abdullah, *Manajemen Berbasis Syariah* Op.Cit. h.307

dijelaskan dalam Alquran dalam firman Allah Q.S Al-‘Ashr ayat 3 dan Q.S

Al-Balad ayat 17 yang berbunyi:


Artinya: "kecuali orang-orang yang beriman dan mengerjakan amal saleh

dan nasehat menasehati supaya mentaati kebenaran dan nasehat

menasehati supaya menetapi kesabaran".¹³


Artinya: "dan Dia (tidak pula) Termasuk orang-orang yang beriman dan saling berpesan untuk bersabar dan saling berpesan untuk berkasih sayang".¹⁴

2. Analisis terhadap Kendala Kendala yang dihadapi dalam Melakukan Proses Produksi “Martabak Rizki”

Dalam melakukan bisnis atau sebuah usaha sudah pasti tidak terlepas dari sebuah kendala yang mungkin saja akan mempengaruhi hasil dari proses produksi. bagi pemilik usaha “martabak Rizki” ternyata dapat di pengaruhi oleh beberapa faktor, yaitu harga, banyaknya pengusaha sejenis dan juga cuaca yang tidak mendukung seperti hujan.

¹³Departemen Agama Republik Indonesia Lajnah Pentashih Mushaf Alquran, *Alquran dan terjemahnya*, Loc.Cit, h.602

¹⁴*Ibid*, h.595

Memperhatikan dari kendala–kendala dalam melakukan usaha “martabak Rizki”, maka dapat dianalisis bahwa harga barang yang naik, menghambat dalam memproduksi martabak, sebagaimana dalam teori harga input produksi dikatakan bahwa harga input produksi merupakan komponen utama dalam biaya produksi, jika harga input produksi naik, maka biaya produksi akan terdorong naik pula. Kenaikan harga input produksi berpengaruh negatif terhadap penawaran, yaitu akan mendorong produsen untuk mengurangi jumlah penawarannya, demikian sebaliknya.¹⁵

Strategi yang digunakan pada usaha “martabak Rizki” pada saat harga naik, yaitu pembelian tetap dilakukan, tidak mengurangi jumlah produksi dan kualitas bahan dari kebutuhan biasanya, harga penjualan pun tetap seperti biasanya, kecuali harga bahan-bahan yang digunakan naik nya sangat tinggi, baru harga penjualan dinaikan, menyesuaikan dengan harga bahan.

Selain dari harga yang sering naik, kendala yang dihadapi pada usaha “martabak Rizki” yaitu banyak nya pedagang yang sejenis, yang menjual martabak, untuk menghadapi masalah ini, pada usaha “martabak Rizki” tentunya punya perbedaan dengan martabak yang lain, menciptakan rasa yang enak, menjaga kebersihan, dan karyawan pada usaha “martabak Rizki” diberi seragam yang sama, jadi kerapiannya terjaga. Sehingga konsumen tertarik untuk membeli martabak.

¹⁵Pusat Pengkajian dan Pengembangan Ekonomi Islam, *Ekonomi Islam, Op.Cit*, h. 319

Cuaca yang sering hujan, juga menjadi kendala pada usaha “martabak Rizki”, dengan demikian pembeli sedikit yang membeli martabak, menyebabkan penjualan terhambat, bisa menyebabkan persediaan tidak habis terjual, karena menggunakan bahan yang mudah busuk, tidak memungkinkan untuk digunakan lagi pada penjualan besok hari, dengan keadaan itu pada usaha “martabak Rizki” bahan yang mudah busuk dibuang, tidak digunakan pada penjualan berikutnya, seperti timun, adonan tepung, dan bumbu. Untuk bumbu, yang dibuang hanya sambalnya saja, sedangkan daging yang ada didalamnya dipisahkan dan dicuci bersih, sehingga besok hari masih bisa digunakan.

Dari kendala–kendala tersebut dapat dilihat, tentunya dalam melakukan usaha harus selalu memberikan yang terbaik kepada konsumennya, dan bisa mengatur bagaimana caranya untuk menghadapi berbagai macam kendala yang dihadapi, sehingga usaha tetap jalan, dan konsumen tidak pergi, agar tidak menyebabkan kerugian yang besar. Karena tujuan dari pedagang dari segi ekonomi adalah tidak ingin rugi. Oleh karena itu kendala apapun dalam melakukan usaha, sebenarnya kalau memang pemilik usaha ingin memperoleh hasil yang maksimal, maka sudah selayaknya memperbaiki usaha dan mengoreksi kekurangannya, sehingga transaksi bisnis tetap berjalan dengan baik.

3. Analisis Ekonomi Islam terhadap Manajemen Produksi Usaha “Martabak Rizki”

Dalam Islam, apapun yang dilakukan manusia termasuk aktivitas ekonomi untuk tujuan kehidupan manusia yang lebih baik sesuai kodrat dan tujuan hakikatnya yang tidak ada pemisah antara dunia dengan akhirat, antara material dan spritual, produksi kepemilikan dan distribusinya, disesuaikan dengan kodrat dan tujuan hakikatnya sudah digariskan oleh syariat Islam.¹⁶

Secara ekonomi Islam, terjadinya aktifitas dalam sebuah usaha terkandung dalam Q.S An-Najm ayat 39-40, yang berbunyi:


Artinya:”*dan bahwasanya seorang manusia tiada memperoleh selain apa yang telah diusahakannya. Dan bahwasanya usaha itu kelak akan diperlihatkan (kepadanya)*”.¹⁷

Dalam sebuah usaha Islam juga menyuruh melakukan manajemen dan mengharuskannya kepada manajer untuk mengikuti jalan keadilan dan menjauhi jalan yang akan membahayakan masyarakat. Atas dasar tersebut manajer Islam mengharamkan untuk mengatur produksi barang-barang yang haram dan tidak membolehkan perencanaan produksi yang haram. Islam menyuruh melakukan

¹⁷Departemen Agama Republik Indonesia Lajnah Pentashih Mushaf Alquran, *Alquran dan terjemahnya*, Op. Cit. h. 528

manajemen dan perencanaan serta membolehkan pekerjaan manajer dalam bidang yang halal.

Pengusaha harus memperhatikan larangan Allah agar tidak melanggar hukum Allah, dan jauh lebih penting adalah agar bisnis memperoleh berkah dan ridha dari Allah SWT.¹⁸

Manajemen produksi yang dilakukan pada usaha “martabak Rizki” sesuai dengan ajaran syariat Islam, *pertama* dilihat dari segi perencanaannya manajemen yang dilakukan yaitu memperhatikan anggaran biaya, hal ini direncanakan supaya adanya keseimbangan antara pengeluaran dengan biaya produksi yang dilakukan. Menjaga kualitas barang, menggunakan barang yang berkualitas yang terbaik dikarenakan untuk memuaskan konsumen, dan menghasilkan kualitas rasa martabak yang dihasilkan menjadi disukai oleh konsumen, dan tidak membahayakan apabila dikonsumsi. Menjaga kebersihan sangat diperlukan, karena dengan tempat yang bersih, maka hasil produksi yang dilakukan menjadi lebih terjaga, konsumen pasti lebih suka dengan hal yang bersifat bersih. Yang terakhir Menjaga pelayanan terhadap konsumen, setiap konsumen pasti ingin dilayani dengan baik ketika berbelanja, jadi pelayanan terhadap konsumen dilakukan dengan sebaik mungkin, agar tidak membuat konsumen kecewa. Dari perencanaan ini dapat dilihat dari landasan teori yang menjelaskan perencanaan merupakan sebuah keniscayaan, sebuah keharusan disamping sebagai kebutuhan.

¹⁸ Ali Hasan, *Manajemen Syariah*, (Yogyakarta: Pustaka Pelajar, 2009), Cet 1, h. 138

Segala sesuatu memerlukan perencanaan, dalam suatu hadits Rasulullah saw bersabda,

إِذَا أَرَدْتَ أَنْ تَفْعَلَ أَمْرًا فَتَدَبَّرْ عَاقِبَتَهُ فَإِنْ كَانَ خَيْرًا فَا مَضِ وَإِنْ كَانَ شَرًّا فَانْتِهِ
(رواه ابن المبارك)

Artinya: *"jika engkau ingin mengerjakan suatu pekerjaan, pikirkanlah akibatnya, jika perbuatan baik, ambillah dan jika perbuatan itu jelek, tinggalkanlah."* (HR. Ibnul Mubarak).

Perencanaan merupakan hal yang sangat penting, karena perencanaan akan menentukan arah atau jalan kegiatan yang akan diikuti, memperkirakan waktu, tenaga dan bahan yang akan diperlukan agar mencapai tujuan.

Kedua, dari segi pengorganisasian, keseluruhan kegiatan dan pekerjaan yang telah direncanakan tersebut tentunya perlu disederhanakan guna mempermudah bagaimana pengimplementasiannya. Upaya untuk menyederhanakan dari keseluruhan kegiatan dan pekerjaan, sebagaimana yang ada dalam landasan teori Manajemen erat kaitannya dengan konsep organisasi, sehubungan dengan hal tersebut organisasi dapat diartikan sebagai interaksi antara orang-orang yang ada dalam suatu wadah untuk melakukan sesuatu atau berbagai kegiatan untuk mencapai tujuan bersama. Dengan demikian dapat diketahui indikator adanya suatu organisasi itu adalah adanya orang-orang yang bekerja sama, ada kegiatan pekerjaan yang dilakukan bersama/terkoordinir dan ada tujuan bersama yang ingin dicapai.

Dalam persepsi Islam hal tersebut sesuai dengan firman Allah:


Artinya: "*Sesungguhnya Allah menyukai orang yang berperang dijalan-Nya dalam barisan yang teratur seakan-akan mereka seperti suatu bangunan yang tersusun kokoh.*"(Q.S. Ash-Shaff: 4).¹⁹

Dari ayat di atas dapat dipahami bahwa pengorganisasian itu berupa hal yang berupa terstruktur, yaitu kerangka-kerangka kerja dimana organisasi mendefinisikan bagaimana tugas dibagikan, sumberdaya dimanfaatkan dan departemen (bagian) diorganisasikan.

Pada usaha “martabak Rizki” ini setiap karyawan memiliki tugas masing-masing sesuai dengan yang ditentukan, jadi dalam pembagian tugas ini tidak memberatkan tugas karyawan yang bekerja.

Ketiga, setelah pengorganisasian terbentuk, tugas dibagi kepada setiap karyawan, agar produksi berjalan dengan baik, maka dilakukan suatu pengarahan pada landasan teori dijelaskan bahwa dalam manajemen syariah, manajer atau pemimpin harus mampu memotivasi para bawahan atau karyawannya dengan cara menumbuhkan kesadaran bagi karyawan bahwa bekerja merupakan suatu

¹⁹Departemen Agama Republik Indonesia Lajnah Pentashih Mushaf Alquran, *Alquran dan terjemahnya, Loc.Cit*, h. 552

kebutuhan. Motivasi untuk meningkatkan etos kerja dan kualitasnya, serta meningkatkan minat karyawan untuk terus mengembangkan dirinya.

Disamping etos kerja, pimpinan juga harus memotivasi unsur pengetahuan dan keterampilan karyawan. Selanjutnya, yang perlu dimotivasi adalah unsur ibadah. Kegiatan ibadah para karyawan perlu mendapat perhatian pimpinan. Dari semua itu, yang paling utama untuk dimotivasi pemimpin adalah kejujuran. pemilik “martabak Rizki” sekaligus menjadi manajernya memberikan perintah dan mengawasi setiap pekerjaan karyawannya, membagikan tugas karyawan sesuai dengan kemampuan, dan memberikan tugas secara adil sesuai tugasnya masing-masing. Selalu berinteraksi kepada setiap karyawan, agar terciptanya transparansi antara atasan dengan bawahan.

Keempat, untuk lebih mengarahkan suatu proses produksi, dan benar-benar tercapai suatu perencanaan maka dilakukannya suatu pengawasan, Menurut G.R. Terry Pengawasan dapat didefinisikan sebagai proses penentuan, apa yang harus dicapai yaitu standar apa yang sedang dilakukan yaitu pelaksanaan, menilai pelaksanaan dan apabila perlu dilakukan perbaikan-perbaikan, sehingga pelaksanaan sesuai dengan rencana yaitu selaras dengan standar.

Pemilik usaha “martabak Rizki” ini selalu melakukan pengawasan terhadap proses produksinya, karena tempat produksi yang begitu dekat dengan tempat tinggalnya, jadi memudahkan untuk melakukan pengawasan pada kegiatan produksi.

Produksi yang dilakukan oleh usaha “martabak Rizki” adalah produksi yang halal, sehingga bisa dikatakan bahwa produksi sesuai dengan syariat Islam seperti menggunakan bahan yang mengandung zat membahayakan bagi konsumen tidak melakukan penipuan terhadap kualitas bahan yang digunakan, bukan bahan dari hasil curian, tidak menggunakan bahan yang diharamkan oleh syariat Islam, jadi martabak Rizki yang diproduksi sesuai dengan ajaran syariat Islam, dan halal untuk dikonsumsi. Sebagaimana dijelaskan pada landasan teori berhubungan dengan nilai-nilai dalam berproduksi.

Nilai-nilai Islam yang relevan dengan produksi dikembangkan dari nilai utama dalam ekonomi Islam, lebih rinci nilai-nilai Islam dalam produksi meliputi:²⁰

a. Menepati janji dan kontrak

Menepati janji dan kontrak pada usaha “martabak Rizki” yaitu apabila ada pesanan, tidak pernah mengecewakan pelanggan.

b. Memenuhi takaran, ketetapan, kebenaran, menghindari jenis dan proses produksi yang diharamkan dalam Islam dan Adil dalam bertransaksi.

Hal ini pada usaha “martabak Rizki” dari segi ukuran berbeda untuk setiap harganya, kebenaran dan adil dalam bertransaksi dari produksinya tidak menggunakan bahan yang diharamkan oleh Islam.

c. Berpegang teguh pada kedisiplinan

²⁰Pusat Pengkajian Ekonomi Islam, *Loc.Cit.* h. 253

Pada usaha “martabak Rizki” selalu berpegang teguh pada kedisiplinan dalam menjalankan tugas, bekerja tepat pada waktunya.

d. Memuliakan produktifitas

Memuliakan produktifitas yang dilakukan pada usaha “martabak Rizki”, menggunakan produk yang berkualitas guna memuaskan konsumen.

e. Mengikuti syarat sah dan rukun akad atau transaksi

Pada produksi “martabak Rizki” mengikuti syarat dan rukun bertransaksi, seperti menjual barang yang halal, berlaku jujur kepada pembeli.

f. Pembayaran upah tepat waktu dan layak

Pembayaran upah pada usaha “martabak Rizki” selalu tepat pada waktunya, dilakukan setelah selesai berjualan para karyawannya. Upah nya pun menyesuaikan dengan apa yang dikerjakan oleh karyawannya. gaji yang diberikan beragam dari 25.000 per hari pekerjaan yang sedikit, seperti hanya menyusun kotak, untuk yang bekerja dari *basecamp* dan berjualan gajihnya 40.000-50.0000 per hari.

Berdasarkan ketetapan upah minimum regional (UMR) non sektor Kalimantan Selatan tahun 2013 adalah senilai Rp.1.337.500 per bulannya.²¹ Jadi upah yang diberikan pemilik usaha “martabak Rizki” kepada karyawannya layak.

²¹ Informasi Upah Minimum Regional, <http://allows.wordpress.com/2009/01/12/informasi-upah-minimum-regional-umr/>, 15 Juli 2013, 09.15.

Penerapan nilai-nilai di atas dalam produksi tidak saja akan mendatangkan keuntungan bagi produsen, tetapi sekaligus mendatangkan berkah.

Dilihat dari hal tersebut, manajemen produksi yang dilakukan pada usaha “martabak Rizki” menyesuaikan dengan perspektif ekonomi Islam yang mengarah pada prinsip-prinsip manajemen dan nilai-nilai Islam. Cara yang digunakan dalam manajemen produksi pada usaha “martabak Rizki” yaitu menggunakan proses produksi terus menerus. Karena produksi ini berusaha memenuhi kebutuhan konsumen dengan cara melakukan proses produksi setiap hari.

Selain itu manajemen produksi yang dilakukan pada usaha “martabak Rizki” ini adalah:

- a. Menggunakan bahan yang berkualitas agar menghasilkan produksi yang berkualitas.
- b. Membuat bumbu yang spesial, untuk menciptakan rasa martabak yang di sukai oleh konsumen
- c. Memiliki tenaga kerja yang terampil, agar hasil produksi sesuai yang diharapkan oleh konsumen.