

BAB IV

HASIL PENELITIAN

A. Data Penelitian

1. Gambaran Umum PT Bank BNI Syariah

a. Sejarah

Tempaan krisis moneter tahun 1997 membuktikan ketangguhan sistem perbankan syariah. Prinsip syariah dengan 3 (tiga) pilarnya yaitu adil, transparan dan maslahat mampu menjawab kebutuhan masyarakat terhadap sistem perbankan yang lebih adil. Dengan berlandaskan pada Undang-undang No.10 Tahun 1998, pada tanggal 29 April 2000 didirikan Unit Usaha Syariah (UUS) BNI dengan 5 kantor cabang di Yogyakarta, Malang, Pekalongan, Jepara dan Banjarmasin. Selanjutnya UUS BNI terus berkembang menjadi 28 Kantor Cabang dan 31 Kantor Cabang Pembantu. Disamping itu nasabah juga dapat menikmati layanan syariah di Kantor Cabang BNI Konvensional (*office channelling*) dengan lebih kurang 1500 *outlet* yang tersebar di seluruh wilayah Indonesia.

Berdasarkan Keputusan Gubernur Bank Indonesia Nomor 12/41/KEP.GBI/2010 tanggal 21 Mei 2010 mengenai pemberian izin usaha kepada PT Bank BNI Syariah. Dan di dalam *Corporate Plan* UUS BNI tahun 2000 ditetapkan bahwa status UUS bersifat

temporer dan akan dilakukan *spin off* tahun 2009. Rencana tersebut terlaksana pada tanggal 19 Juni 2010 dengan beroperasinya BNI Syariah sebagai Bank Umum Syariah (BUS). Realisasi waktu *spin off* bulan Juni 2010 tidak terlepas dari faktor eksternal berupa aspek regulasi yang kondusif yaitu dengan diterbitkannya UU No.19 tahun 2008 tentang Surat Berharga Syariah Negara (SBSN) dan UU No.21 tahun 2008 tentang Perbankan Syariah.¹

BNI Syariah berkembang cukup pesat, terbukti sejak awal berdiri hingga tahun 2015 jumlah cabang BNI Syariah mencapai 67 Kantor Cabang, 164 Kantor Cabang Pembantu, 17 Kantor Kas, 22 Mobil Layanan Gerak dan 20 *Payment Point*.

b. Visi dan Misi

1) Visi

Visi BNI Syariah adalah “Menjadi bank syariah pilihan masyarakat yang unggul dalam layanan dan kinerja”

2) Misi

- a) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.
- b) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan syariah.
- c) Memberikan nilai investasi yang optimal bagi investor.

¹BNI Syariah, <http://www.bnisyariah.co.id/> (4 April 2016).

- d) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.
- e) Menjadi acuan tata kelola perusahaan yang amanah.²

c. Struktur Organisasi

Gambar 4.1 Struktur Organisasi PT Bank BNI Syariah

Sumber: www.google.com

²*Ibid.*

d. Produk-Produk yang Ditawarkan

1) Produk Dana (Penghimpunan dana)

a) Tabungan

- (1) Tabungan iB Baitullah Hasanah
- (2) Tabungan iB Hasanah Prima
- (3) Tabungan iB Bisnis Hasanah
- (4) Tabungan iB Hasanah
- (5) Tabungan iB Tapenas Hasanah
- (6) Tabungan iB Tunas Hasanah
- (7) Tabungan SimPel (Simpanan Pelajar) iB Hasanah
- (8) TabunganKu iB

b) Giro

Giro iB Hasanah (BNI Syariah Giro)

c) Deposito

Deposito iB Hasanah (BNI Syariah Deposito)

2) Produk Pembiayaan (Penyaluran Dana)

a) Korporasi

- (1) Pembiayaan *Multifinance*
- (2) Pembiayaan Kerjasama *Linkage* Program iB Hasanah
- (3) Pembiayaan Kerjasama Kopkar/Kopeg iB Hasanah
- (4) Usaha Besar iB Hasanah
- (5) Pembiayaan Valas iB Hasanah
- (6) Pembiayaan Ekspor iB Hasanah

- (7) Pembiayaan *Onshore* iB Hasanah
- (8) Pembiayaan Sindikasi iB Hasanah
- b) Mikro
 - (1) Rahn Mikro
 - (2) Mikro 2 iB Hasanah
 - (3) Mikro 3 iB Hasanah
- c) Pribadi
 - (1) Pembiayaan Multiguna
 - (2) Oto iB Hasanah
 - (3) Pembiayaan Emas iB Hasanah
 - (4) CCF iB Hasanah
 - (5) Fleksi iB Hasanah Umroh
 - (6) Griya iB Hasanah
 - (7) iB Hasanah Card
- d) Usaha Kecil dan Menengah
 - (1) Wirausaha iB Hasanah
 - (2) Pembiayaan Valas iB Hasanah
 - (3) Pembiayaan Kerjasama Kopkar/Kopeg iB Hasanah
 - (4) BNI Syariah Dealer iB Hasanah
 - (5) Tunas Usaha iB Hasanah (TUS)
 - (6) Usaha Kecil iB Hasanah
 - (7) Pembiayaan Kerjasama *Linkage* Program iB Hasanah

- 3) Produk Layanan (Jasa)
 - a) *Consumer Banking*
 - Bank Notes
 - b) *Corporate Banking*
 - (1) Transaksi Ekspor
 - (2) Transaksi Impor
 - (3) Transaksi Kiriman Uang Luar Negeri
 - (4) *Collections* (inkaso)
 - (5) Surat Kredit Berdokumen Dalam Negeri
 - (6) *Cash Management*
 - (7) *Internet Banking Corporate*
 - (8) Bank Garansi
 - c) *Small Business*
 - (1) Bank Garansi
 - (2) Surat Keterangan Bank
 - (3) Kiriman Uang
 - d) Layanan 24 jam
 - (1) ATM
 - (2) *Internet Banking*
 - (3) *SMS Banking*
 - (4) *Phone Banking*³

³*Ibid.*

e. Penghargaan

Sejak berdiri hingga saat ini, BNI Syariah menunjukkan perkembangan yang cukup pesat. Hal tersebut dibuktikan dengan eksistensi BNI Syariah di berbagai bidang perbankan. PT Bank BNI Syariah juga mendapatkan banyak penghargaan di berbagai bidang. Tidak terkecuali pada bidang *marketing* atau pemasaran, BNI Syariah memperoleh beberapa penghargaan, antara lain:

- 1) Tahun 2013, Anugerah Perbankan Indonesia 2013-*Human capital, Marketing & Information Technology*.
- 2) Tahun 2015, Anugerah Perbankan Indonesia 2015–Peringkat I, *Marketing–Economic Review*.⁴

2. Deskripsi Besaran Biaya Promosi dan Pendapatan pada PT Bank BNI Syariah

a. Jumlah Biaya Promosi PT Bank BNI Syariah

Besaran biaya promosi yang dikeluarkan oleh PT Bank BNI Syariah setiap periode triwulan dapat dilihat pada tabel berikut ini.

⁴*Ibid.*

Tabel 4.1 Biaya Promosi pada PT Bank BNI Syariah periode Triwulan

(dalam jutaan rupiah)

No.	Tahun	Periode	Triwulan	Biaya Promosi
1.	2011	Januari-Maret	I	1.977
2.		April-Juni	II	6.553
3.		Juli-September	III	6.997
4.		Oktober-Desember	IV	15.179
5.	2012	Januari-Maret	I	7.071
6.		April-Juni	II	7.871
7.		Juli-September	III	12.061
8.		Oktober-Desember	IV	23.417
9.	2013	Januari-Maret	I	6.443
10.		April-Juni	II	9.318
11.		Juli-September	III	14.821
12.		Oktober-Desember	IV	16.346
13.	2014	Januari-Maret	I	6.269
14.		April-Juni	II	12.080
15.		Juli-September	III	19.555
16.		Oktober-Desember	IV	21.780
17.	2015	Januari-Maret	I	4.437
18.		April-Juni	II	17.617
19.		Juli-September	III	25.963
20.		Oktober-Desember	IV	28.340

Sumber: www.bnisyariah.co.id

Biaya promosi pada PT Bank BNI Syariah dianggarkan setiap tahun, dana tersebut kemudian didistribusikan ke kantor-kantor cabang di seluruh Indonesia dengan jumlah yang berbeda-beda untuk setiap kantor cabang.

Dari tabel di atas, dapat dilihat bahwa pengeluaran biaya promosi mengalami peningkatan maupun penurunan. Besaran biaya promosi selalu menurun pada setiap periode awal tahun dan meningkat kembali pada periode-periode berikutnya. Hal tersebut disebabkan oleh beberapa faktor, antara lain:

- 1) Ketika memulai operasional pada awal tahun biasanya bank memerlukan penyesuaian untuk melakukan kegiatan promosi dengan melihat kondisi perekonomian masyarakat yang umumnya mengalami penurunan.
- 2) Pada awal tahun, PT Bank BNI Syariah akan menyusun kembali perencanaan kegiatan promosi untuk satu tahun mendatang. Karena belum ditentukan seperti apa kegiatan promosi yang akan dijalankan, sehingga biaya promosi yang dikeluarkan lebih sedikit.

Untuk mempermudah maka dapat disederhanakan besaran biaya promosi setiap tahunnya sebagai berikut.

Tabel 4.2 Biaya Promosi pada PT Bank BNI Syariah per tahun

(dalam jutaan rupiah)

No.	Tahun	Biaya Promosi
1.	2011	30.706
2.	2012	50.420
3.	2013	46.928
4.	2014	59.684
5.	2015	76.357

Berdasarkan tabel di atas, diketahui bahwa jumlah biaya promosi yang dikeluarkan PT Bank BNI Syariah mengalami peningkatan setiap tahunnya, namun terjadi penurunan pada tahun 2013 dan meningkat kembali pada tahun-tahun berikutnya. Pengeluaran biaya promosi yang paling besar terjadi pada tahun 2015.

b. Jumlah Pendapatan pada PT Bank BNI Syariah

Besaran pendapatan yang diperoleh PT Bank BNI Syariah setiap periode triwulan dapat dilihat pada tabel berikut ini.

Tabel 4.3 Pendapatan pada PT Bank BNI Syariah periode Triwulan

(dalam jutaan rupiah)

No.	Tahun	Periode	Triwulan	Pendapatan
1.	2011	Januari-Maret	I	225.773
2.		April-Juni	II	210.971
3.		Juli-September	III	277.124
4.		Oktober-Desember	IV	295.682
5.	2012	Januari-Maret	I	257.455
6.		April-Juni	II	307.873
7.		Juli-September	III	541.547
8.		Oktober-Desember	IV	410.119
9.	2013	Januari-Maret	I	377.954
10.		April-Juni	II	332.278
11.		Juli-September	III	422.664
12.		Oktober-Desember	IV	479.326
13.	2014	Januari-Maret	I	454.473
14.		April-Juni	II	486.619
15.		Juli-September	III	537.135
16.		Oktober-Desember	IV	698.211
17.	2015	Januari-Maret	I	629.957
18.		April-Juni	II	621.781
19.		Juli-September	III	654.835
20.		Oktober-Desember	IV	666.615

Sumber: www.bnisyariah.co.id

Dari tabel di atas, maka dapat disederhanakan besaran pendapatan setiap tahunnya sebagai berikut.

Tabel 4.4 Pendapatan pada PT Bank BNI Syariah per tahun

(dalam jutaan rupiah)

No.	Tahun	Pendapatan
1.	2011	1.009.550
2.	2012	1.259.539
3.	2013	1.612.222
4.	2014	2.176.438
5.	2015	2.573.188

Berdasarkan tabel di atas, diketahui bahwa jumlah pendapatan yang diperoleh PT Bank BNI Syariah mengalami peningkatan setiap tahunnya. Perolehan pendapatan yang paling besar terjadi pada tahun 2015.

B. Pengujian Hipotesis

1. Uji Asumsi Klasik

a. Uji Autokorelasi

Uji autokorelasi pada penelitian ini dengan metode uji Durbin Watson melalui perhitungan SPSS 20 dapat dilihat dari tabel sebagai berikut:

Tabel 4.5 Uji Durbin Watson dengan SPSS

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,874 ^a	,764	,735	78,609.427	2,348

a. Predictors: (Constant), Lag_Y, Biaya Promosi

b. Dependent Variable: Pendapatan

Menentukan nilai d_u dan d_l dengan nilai d tabel:

$$d_l (n=20, k=1) = 1,202 ; d_u (n=20, k=1) = 1,411$$

Nilai DW (2,348) > d_u (1,411), kesimpulannya tidak terjadi autokorelasi.

b. Uji Heterokedastisitas

Uji heterokedastisitas pada penelitian ini dengan menggunakan *Scatterplot*. Berikut ini hasil uji heterokedastisitas melalui perhitungan SPSS 20:

Gambar 4.2 Uji Heterokedastisitas dengan SPSS

Dari gambar 4.2 di atas dapat dilihat hasil pengujian heterokedastisitas menunjukkan bahwa titik-titik pada gambar tersebut tidak memiliki pola tertentu yang jelas, sehingga dapat disimpulkan tidak terjadi heterokedastisitas.

c. Uji Normalitas

Dalam penelitian ini, uji normalitas dilakukan dengan menggunakan *histogram regression residual* serta melihat diagram *normal P-P plot regression standardized* dengan bantuan SPSS 20. Berikut ini hasil uji normalitas.

Gambar 4.3 Histogram Uji Normalitas dengan SPSS

Berdasarkan gambar 4.2 di atas grafik histogram menunjukkan pola distribusi mendekati normal. Hal ini menunjukkan bahwa model regresi memenuhi asumsi normalitas.

Gambar 4.4 Grafik Normal P-P Plot Uji Normalitas dengan SPSS

Tampilan grafik pada gambar 4.3 di atas menunjukkan bahwa penyebaran titik-titik di sekitar garis diagonal dan mengikuti arah garis diagonal mengindikasikan model regresi memenuhi asumsi normalitas.

2. Uji Regresi Linear Sederhana

Tabel 4.6 menyajikan data tentang korelasi atau hubungan antara variabel yang dianalisis. Korelasi yang didapat berdasarkan tabel tersebut adalah sebesar 0,656. Koefisien korelasi tersebut bertanda positif dan mendekati 1. Artinya antara biaya promosi dan pendapatan memiliki hubungan yang sempurna dan positif. Korelasi tersebut termasuk ke dalam korelasi dengan tingkat hubungan yang kuat, karena interval koefisiennya antara 0,60 - 0,799 (lihat tabel 3.1).

Tabel 4.6 Koefisien Korelasi dengan SPSS

Correlations			
		Biaya Promosi	Pendapatan
Biaya Promosi	Pearson Correlation	1	,656**
	Sig. (2-tailed)		,002
	N	20	20
Pendapatan	Pearson Correlation	,656**	1
	Sig. (2-tailed)	,002	
	N	20	20

** . Correlation is significant at the 0.01 level (2-tailed).

Analisis Regresi Linear Sederhana

Dari tabel 4.7 dapat dilihat bahwa nilai probabilitas variabel X (Biaya Promosi) terhadap variabel Y (Pendapatan) sebesar 0,002 (0,2%).

Angka ini jauh lebih kecil dari taraf signifikan 5% (0,05). Dari data ini maka dapat ditarik kesimpulan bahwa biaya promosi berpengaruh secara signifikan terhadap pendapatan.

Berdasarkan hasil pengolahan SPSS, maka persamaan regresi sebagai berikut:

$$y = a + bX$$

$$y = 266.108,145 + 13,504X$$

Pada persamaan regresi dari biaya promosi dan pendapatan diperoleh konstanta sebesar 266.108,145, artinya jika biaya promosi 0 maka pendapatan 266.108,145 satuan juta, dan jika terjadi perubahan 1% atau sebesar 1 satuan juta terhadap biaya promosi, maka hal tersebut mengakibatkan peningkatan sebesar 13,504 satuan juta. Artinya, setiap penambahan Rp 1.000.000 biaya promosi, maka pendapatan akan bertambah Rp 13.504.000.

Tabel 4.7 Hasil Uji t dengan SPSS

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	266108,145	55489,496		4,796	,000
	Biaya Promosi	13,504	3,660	,656	3,689	,002

a. Dependent Variable: Pendapatan

3. Uji Hipotesis

a. Uji t

Berdasarkan hasil analisis regresi telah dibuktikan bahwa biaya promosi berpengaruh secara signifikan terhadap pendapatan. Hal ini juga dapat dibuktikan secara statistik, berdasarkan tabel 4.7 diperoleh nilai t hitung sebesar 3,689. Karena nilai t hitung (3,689) > t tabel (2,101 untuk taraf signifikan 5%). Sehingga dapat disimpulkan bahwa H_0 yang menyatakan tidak terdapat pengaruh yang signifikan antara biaya promosi terhadap pendapatan pada PT Bank BNI Syariah ditolak, artinya terdapat pengaruh yang signifikan antara biaya promosi (variabel X) terhadap pendapatan (variabel Y) pada PT Bank BNI Syariah.

b. Uji Koefisien Determinasi

Berdasarkan tabel 4.8, nilai *R Square* adalah sebesar 0,431 atau 43,1%. Hal ini menunjukkan bahwa pendapatan dipengaruhi oleh biaya promosi sebesar 43,1% dan sisanya sebesar 56,9% (100% - 43,1%) dipengaruhi oleh faktor lain selain biaya promosi.

Tabel 4. 8 Hasil Uji R dengan SPSS

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,656 ^a	,431	,399	121,901.147

a. Predictors: (Constant), Biaya Promosi

C. Pembahasan

1. Pelaksanaan Promosi pada PT Bank BNI Syariah

Promosi harus dilakukan secara benar demi mencapai tujuan yang telah direncanakan. Jika promosi yang dilakukan tidak tepat, maka hal itu hanya mengeluarkan beban biaya yang tidak mendatangkan hasil yang optimal. Untuk itu maka penerapannya harus benar-benar direncanakan, dilakukan, dan dikelola sedemikian rupa guna mencapai sasaran yang diharapkan.

Biaya promosi yang dikeluarkan oleh PT Bank BNI Syariah setiap periodenya digunakan untuk membiayai seluruh kegiatan promosi baik untuk kantor pusat maupun kantor cabang di seluruh Indonesia. Biaya promosi yang diberikan kepada setiap cabang berbeda-beda sesuai dengan kriteria yang telah ditentukan oleh kantor pusat. Kegiatan promosi yang dilakukan setiap kantor cabang pun berbeda-beda sesuai dengan kreatifitas masing-masing.

Adapun kegiatan-kegiatan promosi yang dilakukan oleh PT Bank BNI Syariah, antara lain:

a. *Advertising* (Periklanan)

Iklan merupakan bagian dari strategi promosi yang bertujuan untuk memberitahukan serta memberi petunjuk kepada konsumen serta untuk meningkatkan omset penjualan. Iklan juga merupakan kegiatan untuk memperkenalkan produk guna memikat keinginan konsumen agar memiliki barang yang diiklankan.

Terdapat berbagai cara periklanan yang dapat dilakukan melalui berbagai macam media. Bentuk periklanan yang dilakukan PT Bank BNI Syariah untuk mempromosikan produk-produknya, antara lain:

1) Memasang iklan melalui media elektronik, seperti:

a) Televisi

Penggunaan media televisi dinilai sangat efektif karena dapat dilihat semua kalangan masyarakat, baik di perkotaan hingga perdesaan.

b) Radio

Radio merupakan media yang fleksibel dan bersifat instrusif yaitu orang akan terekspos oleh iklan pada saat iklan disiarkan dan iklan tersebut hadir di tengah-tengah siaran tanpa mengakibatkan orang beralih ke siaran lain. Dengan media ini orang yang buta huruf dan orang yang tidak sempat membaca koran atau majalah dapat mengerti pesan yang disampaikan, serta dapat didengar masyarakat yang berada di rumah, mobil, tempat-tempat pekerjaan, dan di manapun mereka berada.

c) Internet

PT Bank BNI Syariah memiliki situs internet resmi yang bersifat umum untuk seluruh masyarakat yang ingin mengetahui lebih jauh berbagai hal mengenai BNI Syariah, mulai dari sejarah, produk-produk yang ditawarkan, profil

manajemen, berbagai berita terbaru, hingga laporan keuangan. Semua hal tersebut dapat diakses melalui *homepage*: <http://www.bnisyariah.co.id>.

PT Bank BNI Syariah juga memiliki akun di berbagai media sosial, seperti twitter (@BNISyariah) dan facebook (PT Bank BNI Syariah).

2) Memasang iklan melalui media cetak, seperti:

a) Koran

Koran atau disebut pula surat kabar juga dinilai sebagai media yang cukup baik karena dapat mencakup segala lapisan masyarakat. Surat kabar memuat informasi dalam bentuk tulisan atau lebih mengenai laporan keuangan dan sistem operasional bank serta komentar para ahli ekonomi tentang perbankan syariah yang bertujuan untuk menumbuhkan kepercayaan masyarakat pada PT Bank BNI Syariah.

b) Majalah

Salah satu keunggulan majalah adalah kualitas visual yang sangat prima karena umumnya dicetak di atas kertas yang berkualitas tinggi. Sehingga memiliki daya tarik yang lebih dan terkesan enak untuk dibaca yang bertujuan menarik minat konsumen. Majalah juga dapat dibaca berulang-ulang, tidak langsung dibuang.

3) Pemasangan *billboard* dan spanduk yang ditempatkan di tempat-tempat strategis, seperti di jalur-jalur lalu lintas yang ramai ataupun tempat keramaian lainnya.

4) Pembuatan brosur

PT Bank BNI Syariah menggunakan brosur dalam memperkenalkan produk-produk yang ditawarkan yang didistribusikan ke kantor cabang di seluruh Indonesia. Brosur memuat berbagai penjelasan serta ketentuan umum mengenai produk yang ditawarkan secara singkat namun mudah dimengerti dan dipahami. Brosur dibuat sedemikian rupa agar memiliki daya tarik tersendiri seperti dibuat dengan tata warna, desain, kata-kata dan desain grafis yang baik agar menarik minat nasabah untuk membacanya dan biasanya ditempatkan pada tempat-tempat yang dapat terlihat dengan mudah oleh orang atau nasabah.

b. *Sales Promotion* (Promosi Penjualan)

Strategi yang digunakan BNI Syariah dalam melaksanakan *sales promotion* (promosi penjualan) adalah dengan cara memberikan berbagai kemudahan serta kelebihan dari segi pelayanan bagi nasabahnya. Selain itu, ada pula bentuk *sales promotion* (promosi penjualan) yang dilaksanakan oleh BNI Syariah untuk lebih menarik minat nasabah, antara lain:

- 1) Pemberian tingkat bagi hasil khusus (*special rate*) untuk nasabah yang menaruh sejumlah dana (*fresh fund*) yang relatif besar dalam jangka waktu tertentu.
 - 2) Pemberian hadiah ulang tahun kepada nasabah prioritas atau nasabah setia BNI Syariah.
 - 3) Pemberian berbagai hadiah berupa agenda, pena, kalender, buku, kotak pensil serta berbagai aksesoris menarik lainnya yang diberikan kepada nasabah yang setia kepada BNI Syariah dan juga nasabah baru.
 - 4) Untuk mempromosikan produk baru, yaitu Tabungan SimPel (Simpanan Pelajar) iB Hasanah, BNI Syariah memberikan uang sebesar Rp 1.000,- bagi para pelajar yang ingin membuka rekening tabungan sebagai setoran awal.⁵
- c. Personal *Selling* (Penjualan Pribadi)

Personal selling (penjualan pribadi) dilakukan secara lisan atau tatap muka dalam bentuk percakapan antara penjual dan calon pembeli dengan tujuan agar terjadi transaksi penjualan. Bentuk *personal selling* (penjualan pribadi) yang dilakukan oleh BNI Syariah antara lain:

- 1) Kunjungan kepada nasabah yang potensial dan menawarkan produk-produk BNI Syariah. Nasabah potensial disini

⁵Muhammad Khairiyadi, Funding Assistant, *Wawancara Pribadi*, Banjarmasin, 12 Mei 2016.

maksudnya adalah nasabah yang memiliki usaha dengan prospek yang cerah.

- 2) Kontak langsung dengan nasabah, yaitu melalui petugas bank yang bertanggung jawab langsung di bidang pemasaran seperti *funding marketing* dan *lending marketing*. Serta melalui petugas bank lainnya seperti *Customer Service*, *teller*, *cleaning service*, satpam, sampai pejabat bank dengan nasabah yang langsung datang ke BNI Syariah. Nasabah berhak untuk mendapatkan informasi dan penerangan tentang produk bank yang dihasilkan beserta keunggulannya.

d. *Publicity* (Publisitas)

Pada umumnya kegiatan *publicity* (publisitas) diharapkan dapat meningkatkan pamor bank di mata para nasabahnya. Adapun bentuk *publicity* (publisitas) yang dilaksanakan BNI Syariah, antara lain:

- 1) Menjadi *sponsorship* pada kegiatan-kegiatan tertentu dengan memberikan bantuan dana berupa tabungan di BNI Syariah.
- 2) Mengadakan stan promosi di tempat-tempat ramai untuk mempromosikan produk baru maupun produk lain BNI Syariah.
- 3) Mengadakan kegiatan amal dan bakti sosial pada waktu-waktu tertentu, seperti saat bulan Ramadhan.

2. Penerapan Promosi menurut Perspektif Islam pada PT Bank BNI Syariah

Islam merupakan agama yang bersifat komprehensif dan universal. Islam telah mengatur seluruh aspek kehidupan manusia, mulai dari hal terkecil hingga hal yang paling besar, tidak terkecuali mengenai kehidupan berekonomi. Termasuk dalam melaksanakan promosi, nilai-nilai keislaman tidak boleh dipisahkan dengan seluruh media promosi. Nilai keislaman yang dijadikan sebagai paradigma dalam promosi yang islami adalah:

a. *Sincerely* (Tulus atau Ikhlas)

PT Bank BNI Syariah melaksanakan promosi didasarkan atas niat dan itikad baik yang bertujuan untuk berkomunikasi kepada masyarakat atau nasabah tentang produk-produk yang ada agar masyarakat atau nasabah mengetahui produk apa saja yang dihasilkan, terutama produk baru. Serta dalam melakukan promosi tidak ada tujuan untuk merendahkan produk lain.

b. *Honesty* (Kejujuran)

Informasi yang diberikan PT Bank BNI Syariah saat melakukan promosi kepada masyarakat atau nasabah sesuai dengan realita yang ada, PT Bank BNI Syariah tidak melakukan penipuan, bersumpah palsu, dan tidak menyelewengkan informasi produk.

c. *Meaningful* (Promosi yang Bermakna)

Pesan yang disampaikan oleh PT Bank BNI Syariah selalu diusahakan mempunyai nilai pendidikan bagi masyarakat, di antaranya mengajak masyarakat agar gemar menabung. Selain itu, jika ada promosi PT Bank BNI Syariah yang menampilkan wanita, maka wanita yang ditampilkan adalah wanita yang berpakaian muslimah dan tidak berdandan yang berlebihan.

d. *Accountability* (Tanggung Jawab dan Amanah)

PT Bank BNI Syariah melakukan tanggung jawab terhadap apa yang dipromosikan dan selalu menepati janji-janji yang diberikan, serta tidak melakukan hal-hal yang berlebihan seperti terlalu memuji produk yang dimilikinya karena hal seperti itu termasuk dalam kategori perbuatan *najasy* yang jelas dilarang oleh Allah SWT. serta Rasulullah SAW.

3. Perolehan Pendapatan pada PT Bank BNI Syariah

Pendapatan PT Bank BNI Syariah merupakan hasil yang diperoleh dari kegiatan operasional yang dilaksanakan oleh PT Bank BNI Syariah, baik pendapatan yang diperoleh kantor pusat maupun kantor-kantor cabang yang ada di seluruh Indonesia.

Pendapatan operasional berasal dari kegiatan penyaluran dana PT Bank BNI Syariah kepada nasabah berupa pembiayaan serta pendapatan

operasional lainnya. Pendapatan yang berasal dari kegiatan penyaluran dana diperoleh melalui produk-produk pembiayaan BNI Syariah, yaitu:

- a. Bagi hasil dengan kontrak *mudharabah* dan kontrak *musyarakah*.
- b. Jual beli dengan kontrak *murabahah*, kontrak *salam* dan kontrak *istishna*.
- c. Sewa menyewa dengan kontrak *ijarah*.

Sedangkan pendapatan operasional lainnya diperoleh dari *fee* dan biaya administrasi atas jasa-jasa yang disediakan BNI Syariah. Pendapatan yang diperoleh BNI Syariah merupakan keuntungan atas berbagai produk pembiayaan dan jasa-jasa yang telah sesuai dengan ketentuan Islam dan ketentuan pemerintah serta diawasi oleh Dewan Pengawas Syariah profesional, sehingga pendapatan yang didapat tidak menimbulkan unsur riba yang sudah jelas dilarang dalam Islam.

4. Pengaruh Biaya Promosi terhadap Pendapatan pada PT Bank BNI Syariah

Dengan tingkat persaingan yang semakin ketat di antara sesama lembaga keuangan, maka setiap lembaga dituntut agar selalu teliti dalam memilih alternatif yang tepat dalam mempromosikan produk-produk yang dihasilkan.

PT Bank BNI Syariah selaku bank syariah hasil *spin off* telah melakukan berbagai strategi promosi dalam memperkenalkan serta menginformasikan produk-produk yang dihasilkan kepada masyarakat.

Semua kegiatan promosi yang dilakukan oleh PT Bank BNI Syariah dibiayai oleh anggaran dana berupa pengeluaran biaya yang disebut biaya promosi.

PT Bank BNI Syariah mengeluarkan biaya promosi setiap periodenya untuk seluruh kegiatan promosi kantor pusat hingga kantor-kantor cabang di seluruh Indonesia. Berdasarkan data yang diperoleh dari laporan keuangan PT Bank BNI Syariah tahun 2011-2015, dapat diketahui bahwa biaya promosi yang dikeluarkan PT Bank BNI Syariah cukup besar dan mengalami peningkatan setiap tahunnya. Seiring dengan peningkatan jumlah biaya promosi tersebut, dapat dilihat pula bahwa jumlah pendapatan yang diperoleh PT Bank BNI Syariah juga meningkat setiap tahunnya.

Berdasarkan hasil analisis serta pengujian hipotesis dapat diketahui bahwa biaya promosi memiliki pengaruh yang signifikan serta memiliki hubungan sempurna positif yang kuat terhadap pendapatan pada PT Bank BNI Syariah. Sehingga dapat disimpulkan bahwa salah satu faktor yang mempengaruhi pendapatan pada PT Bank BNI Syariah adalah biaya promosi.