

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dahsyatnya situs jejaring sosial menyebar luas di kalangan masyarakat

adalah akibat dari tingginya rasa eksitensi diri tapi, tidak diiringi oleh terpenuhinya

sarana eksitensi diri yang memadahi, eksitensi dalam artian kebutuhan akan

aktualisasi diri. Dalam ilmu psikologi, kebutuhan aktualisasi diri menurut teori

hirarki kebutuhan Maslow adalah menepati urutan tertinggi dari lima kebutuhan

dasar manusia (fisiologi, rasa aman, cinta, penghargaan, dan aktualisasi diri).1

Kebutuhan aktualisasi diri mendorong rasa ingin manusia akan suatu hal sangatlah

kuat.

Pada tahun 1989 tim Barnes Lee dari Prancis menggagas bahwa, world wide

web (WWW) bisa diakses dimanapun, kapanpun, dan tidak ada batasan apapun.2

Pada mulanya internet hanya digunakan kalangan terbatas, kini sudah tersedia untuk

umum. Internet diciptakan untuk memenuhi setiap kebutuhan manusia akan

informasi, ekonomi, pendidikan, olahraga, hiburan, dan lain sebagainya. Internet

dimanfaatkan oleh beberapa ahli teknologi informasi salah satu contoh kecil adalah

Mark Zuckerberg untuk membuat situs jejaring sosial yang bernama Facebook.

1Alex Sobur, 2003, PsikologiUmum, Bandung, Pustaka Setia, hlm 273
2Asa Bring dan Peter Burke, 2006, Sejarah Sosial Media, Jakarta, Yayasan Obor Indonesia, hlm 378

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

2

Sistem pemasaran memungkinkan manusia untuk melakukan semua aktifitas

dengan usaha yang tidak begitu besar. Sistem pemasaran mempermudah manusia

dalam memperoleh semua kebutuhan yang bisa dilakukan dengan traksaksi secara

langsung maupun secara tidak langsung. Pemasaran juga memberikan manusia

standart atau pedoman hidup yang tidak pernah dibayangkan oleh nenek moyang

manusia. Ketika bicara tentang pemasaran, pemasaran bukan hanya sekedar aktifitas

Sales Promotion Girl melakukan penjualan, menawarkan, mengiklankan atau public

relation. Tapi, pemasaran mempunyai aktifitas-aktifitas lain seperti: penilaian

kebutuhan (need assessment), riset pemasaran (marketing research), pengembangan

produk (product development), penetapan harga (pricing), dan distribusi

(distribution).3

Konsep strategi pemasaran menyakini bahwa kunci untuk mencapai tujuan

perusahaan mencakup usaha perusahaan yaitu lebih efektif daripada pesaing yang

bergerak dalam usaha yang sama. Konsep strategi pemasaran telah dirumuskan

dengan berbagai macam corak yang berbeda, seperti “buatlah apa yang bisa anda

jual daridapa anda menjual apa yang bisa anda buat”,” temukan keinginan dan

kebutuhan konsumen dan penuhilah”, “ cintailah konsumen dan bukan produk.4

Seiring dengan semakin cepatnya akses internet dan semakin meluasnya

pengguna internet di Indonesia, semakin banyak pula bisnis yang bermunculan baik

3Anam Samsul, Diktat Pengantar Manajemen Pemasaran, hlm 2
4Anam Samsul, Diktat Pengantar Manajemen Pemasaran, hlm 11

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

3

itu bisnis profit maupun nonprofit. Pengguna smartphone Indonesia juga bertumbuh

dengan pesat. Lembaga riset digital marketing Emarketer memperkirakan pada

2018 jumlah pengguna aktif smartphone di Indonesia lebih dari 100 juta orang.5

Dengan jumlah sebesar itu, Indonesia akan menjadi negara dengan pengguna aktif

smartphone terbesar keempat di dunia setelah Cina, India, dan Amerika. Jumlah

pengguna internet di Indonesia berdasarkan data tahun 2013 yang dirilis oleh

Kementrian Informatika (KEMINFO) diprediksi mencapai angka 63 juta manusia

Indonesia mengakses internet.6 Dari data diatas, 95% menggunakan jejaring media

sosial. Cara akses tersebut biasanya terhubung denga perkantoran, perusahaan,

sekolah, kampus, hingga warung internet (warnet).

Pemasaran online menggunakan media sosial dikatakan sebagai hal yang

baru dalam dunia pemasaran yang ada di tengah masyarakat Indonesia, namun

sebenarnya sudah banyak masyarakat yang sudah mengerti dan mengetahui cara

pemasaran online. Akan tetapi, masih sedikit yang paham betul tentang beberapa

hal yang perlu diperhatikan dan dilaksanakan dalam pemasaran online supaya

konsumen atau target pasar bisa terpenuhi dan terpuaskan. Salah satunya adalah

standart oprasional prosedur (SOP) pemasaran online dengan menggunakan metode

5Kominfo,(2015), ” Indonesia Rekayasa Teeknologi Digital Asia”, di akses pada tanggal 9 Maret 2017 dari

situs https://kominfo.go.id/content/detail/6095/indonesia-raksasa-teknologi-digital

asia/0/sorotan_media tanggal 2 Oktober 2015
6Kominfo,(2013), “Pengguna Internet,di Indonesia 63 Juta Orang”, di akses pada tanggal 6 maret 2017 dari

Situshttp://kominfo.go.id/index.php/content/detail/3415+%3A+pengguna+Internet+di+Indonesia+63

+Juta+Orang/0/berita_satker tanggal 7 November 2013

https://kominfo.go.id/content/detail/6095/indonesia-raksasa-teknologi-digitalasia/0/sorotan_media
https://kominfo.go.id/content/detail/6095/indonesia-raksasa-teknologi-digitalasia/0/sorotan_media
http://kominfo.go.id/index.php/content/detail/3415+%3A+pengguna+Internet+di+Indonesia+63+Juta+Orang/0/berita_satker
http://kominfo.go.id/index.php/content/detail/3415+%3A+pengguna+Internet+di+Indonesia+63+Juta+Orang/0/berita_satker

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

4

sebagai berikut isi pesan yang disampaikan, eksistensi dalam mengunggah

informasi, symbol atau logo paten sebagai ciri khas, gambar atau foto yang menarik,

dan respons atau timbal balik yang positif.

Dakwah Islam dalam aktifitas yang sangat komperhensif dan fleksibel.

Komperhensif dalam menjawab segala permasalahan dunia, fleksibel dalam

menyampaikannya, mendistribusikannya dan membawakannya. Semakin kreatif

dalam membawakannya maka mudah diterima, semakin jelas menyampaikannya

maka mudah dipahami, dan semakin cepat dan cerdas mendistribusikan maka

semakin cepat sampainnya. Hal ini senada dengan sejarah dakwah Nabi Muhammad

SAW, aktifitas dakwahnya sangat terstruktur. Dimulai pada tahap 1, Nabi berdakwa

dengan cara sembunyi-sembunyi, sedangkan pada tahap 2, Nabi berdakwah dengan

cara terang-terangan.7 Selain itu, dakwah Nabi Muhammad SAW dimulai dengan

mengajak keluarga dekatnya. Hal ini sesuai dengan firman Allah SWT pada surat

Asy-Syu’ara ayat 214

  



Dan berilah peringatan kepada kerabat-kerabatmu yang terdekat,8

Dalam perkembangannya, yayasan memilki konsentrasi di masing-masing

bidang, salah satunya yayasan di bidang sosial dan dakwah keagamaan khususnya

7Munir Muhammad Al-Ghadban, 2005, Manhaj Haroki, Jakarta, Robbani Pres, hlm 39
8 Al-Qur’an dan Terjemah, Semarang, Tanjung Mas Inti, hlm 688

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

5

Islam. Maka dari itu, muncul banyak yayasan berlandaskan Islam di kota-kota besar

Indonesia, seperti Surabaya. Yayasan yang berlandaskan Islam yang dikelola secara

professional atau mampu memberikan peran besar bagi pembangunan kualitas

sumber daya manusia bangsa Indonesia. Di Surabaya terdapat sekitar 132 yayasan

berlandasan sosial dakwah Islam.9

Berkembang pesatnya lembaga-lembaga sosial dan dakwah di Surabaya,

salah satunya adalah yayasan Yatim Mandiri Surabaya. Yatim Mandiri merupakan

lembaga nirlaba yang bergerak dalam memberdayakan potensi anak yatim melalui

pengelolahan dana sosial masyarakat yang biasanya dikenal dengan namanya

ZISWAQ (Zakar, Infaq, Shadaqah, dan Waqaf) yang berkah dan halal, baik

individu atau peseorangan, lembaga, instansi, dan yang lainnya.10 Yayasan Yatim

Mandiri memudahkan bagi para dermawan yang ingin menyumbangkan hartanya

dan mendapat ridho dari Allah SWT dalam membantu anak yatim yang kurang

mampu dalam hal ekonomi, pendidikan dan lainnya. Sebagaimana dalam firman

Allah SWT surat Al Baqarah ayat 215 yang berbunyi:

9Pemanas Surabaya, (2010), “Data lemabaga Sosial dan keagamaan” diakses pada tanggal 6 Maret 2017

dari situs http://penamas-sby.blogspot.co.id/2010/06/data-lembaga-sosial-dan-keagamaan-kota.html

tanggal 3 juni 2010
10 Yatim Mandiri, Kilas Sejarah, diakses pada 10 Maret 2017 dari situs

 http://www.yatimmandiri.org/page/kilas-sejarah.html diakses pada tanggal 10 mei 2017

http://penamas-sby.blogspot.co.id/2010/06/data-lembaga-sosial-dan-keagamaan-kota.html
http://www.yatimmandiri.org/page/kilas-sejarah.html

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

6

     
   

  

   
     
  

Mereka bertanya tentang apa yang mereka nafkahkan. Jawablah: "Apa saja

harta yang kamu nafkahkan hendaklah diberikan kepada ibu-bapak, kaum

kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang

sedang dalam perjalanan." dan apa saja kebaikan yang kamu buat, Maka

Sesungguhnya Allah Maha mengetahuinya.11

Sejarah awal berdirinya yayasan ini berasal dari ide dan gagasan segelintir

aktivis islam yang peduli dan ingin menyatukanseluruh panti asuhan anak yatim

yang ada di Surabaya. Mereka adalah Hasan Sadzili, Syahid Haz, Moch Hasyim,

Sumarmo dan Syarif Mukhodam. Maka tepatnya pada Tanggal 31 Maret 1994

dibentuklah dan berdirilah yayasan pembinaan dan pengembangan panti asuhan

Islam dan anak purna asuh (YP3IS) sebagai lembaga penghimpun dana sosial

masyarakat demi anak yatim. Akan tetapi, nama YP3IS sudah di gunakan oleh

pihak lain, mau tidak mau harus mengganti nama yayasan lagi. Pada tahun 2008

itulah nama YP3IS berubah menjadi Yayasan Yatim Mandiri sesuai dengan

keputtusan dan terdaftar di DEPKUMHAM dengan nomer: AHU-

2314.AH.01.02.2008.12

11 Al-Qur’an dan Terjemah, Semarang, Tanjung Mas Inti, hlm 52
12 Yatim Mandiri, Kilas Sejarah, diakses pada 10 Maret 2017 dari situs

 http://www.yatimmandiri.org/page/kilas-sejarah.html

http://www.yatimmandiri.org/page/kilas-sejarah.html

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

7

Sampai pada tahun 2012, Yatim Mandiri sudah memiliki dan membuka

cabang di 23 kota besar yang tersebar di wilayah Indonesia diantaranya Jawa Timur,

Jawa Tengah, Yogyakarta, Jakarta, Kalimantan, Sulawesi, Sumatera, Kepulauan

Riau, dan Banten.13 Selain itu, Yatim Mandiri sudah memiliki donatur tetap dan

aktif untuk membantu anak yatim sekitar 101.696 donatur. Yatim Mandiri sudah

menyalurkan bantuan kepada sekitar 101.800 anak yatim yang berada di seluruh

Indonesia.

Dari penjelasan latar belakang diatas, yang terdiri dari identifikasi masalah,

fenomena yang terjadi sekarang. Maka, peneliti melakukan penelitian yang berjudul

“Strategi Promos melalui Online pada Yayasan Yatim Mandiri Surabaya”.

B. Rumusan Masalah

Untuk mengetahui fokus dan gambaran penelitian ini, maka rumusan masalahnya

adalah Bagaimana Strategi Promosi melalui Online Yayasan Yatim Mandiri

Surabaya?

C. Tujuan Penelitian

Untuk mengetahui Strategi Promosi melalui Online pada Yayasan Yatim Mandiri

Surabaya.

13 Yatim Mandiri, (2012), Sekilas Yatim Mandiri, diakses pada tanggal 10 Maret 2017 dari situs

 http://yatimmandirisurabaya.blogspot.co.id/2012/04/sekilas-yatim-mandiri.html#_

http://yatimmandirisurabaya.blogspot.co.id/2012/04/sekilas-yatim-mandiri.html#_

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

8

D. Manfaat Penelitian

1. Manfaat teoritis

a. Bagi pembaca diharapkan melalui penelitian ini secara teori dan lapangan

bisa memberikan wawasan ilmu pengetahuan dan dapat mengembangkan

diri serta meningkatkan profesionalitas pembaca dibidang Manajemen

Dakwah

b. Bagi peneliti, penelitian ini dapat memberikan tambahan keilmuan tentang

Manajemen Dakwah melului media Online.

c. Dari penelitian ini diharapkan dapat memberikan sumbangsih keilmuan bagi

Fakultas Dakwah dan Komunikasi khususnya Progam Studi Manajemen

Dakwah.

2. Manfaat praktis

a. Dari hasil penelitian ini selanjutnya bisa dijadikan sebagai bahan evaluasi

dan referensi bagi Yayasan Yatim Mandiri Surabaya

b. Bisa dijadikan acuan atau contoh bagi lembaga-lembaga sosial dakwah

lainnya.

E. Definisi Konsep

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

9

Demi mengurangi terjadinya kesalahan dalam pengertian terhadap penulisan

skripsi, perlu adanya penegasan istilah yang berkaitan dengan judul skripsi tersebut.

adapun istilah-istilah yang penulis perlu diketahui artinya adalah sebagi berikut:

1. Strategi Promosi

Strategi merupakan rencana yang cermat mengenai kegiatan untuk mencapai

sasaran.14 Sedangkan promosi adalah suatu komunikasi dari penjual dan

pembeli yang berasal dari informasi yang tepat yang bertujuan untuk

merubah sikap dan tingkah laku pembeli sehingga pembeli dapat mengenali

produk yang dipromosikan.15

2. Online

Online adalah metode yang mendunia untuk saling tukar informasi dan

berkomunikasi melalui computer yang saling terkoneksi.16

3. Yatim Mandiri Surabaya

Yatim Madiri Surabaya yakni lembaga nirlaba yang bergerak dalam

memberdayakan potensi anak yatim melalui pengelolahan dana sosial

masyarakat yang biasanya dikenal dengan namanya ZISWAQ (Zakat, Infaq,

14Badan pengembangan dan Pembinaan Bahasa Kementrian Pendidikan dan Kebudayaan Republik Indonesia,

 2016, Kamus Besar Bahasa Indonesia (KBBI), Jakarta
15 Laksana Fajar, 2008, Manajemen Pemasaran:Pendekatan Praktis, Yogyakarta, Graha Ilmu, hlm 133
16 Morissan, 2010, Periklanan: Komunikasi Pemasaran Terpadu, Jakarta: Kencana Prenada Media Group,

 hlm 317

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

10

Shadaqah, dan Waqaf) yang berkah dan halal, baik individu atau

peseorangan, lembaga, instansi, dan yang lainnya.17

F. Sistematika Pembahasan

Untuk mendapatkan gambaran yang jelas pada pembahasan skripsi, peneliti

akan menguraikan pembahasannya. Adapun sistematika pembahasan pada skripsi

ini adalah sebagai berikut :

BAB I : PENDAHULUAN

Pada bab pendahuluan ini berisi tentang latar belakang masalah

penelitian, fokus penelitian yang berbentuk rumusan masalah, tujuan

yang ingin di capai oleh peneliti, manfaat yang diharapkan dalam

penelitian, definisi konsep yang merupakan penjelasan dari judul,

dan sistematika pembahasan agar penelitian lebih sistematis

BAB II : KAJIAN TEORITIK

Pada bab ini akan menjelaskan tentang kajian teori dan penelitian

terdahulu yang relevan.

BAB III : METODE PENELITIAN

17 Yatim Mandiri, Kilas Sejarah, diakses pada 10 Maret 2017 dari situs

 http://www.yatimmandiri.org/page/kilas-sejarah.html diakses pada tanggal 10 mei 2017

http://www.yatimmandiri.org/page/kilas-sejarah.html

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

11

Pada bab ini menerangkan tentang pendekatan dan jenis penelitian

yang akan dipakai. Subjek penelitian, jenis penelitiaan, jenis dan

sumber data, tahap-tahap penelitian, teknik pengumpulan data, teknik

analisa, serta teknik pemeriksaan keabsahan data.

BAB IV : PENYAJIAN DAN ANALISIS DATA

Pada bab ini akan menjelaskan bebrapa hal yang pertama

mendeskripsikan sejarah, kedua profil Yayasan Yatim Mandiri

Surabaya dan yang terakhir mengenai Strategi Promosi dalam

Pemasaran Online pada Yayasan Yatim Mandiri Surabaya

BAB V : PENUTUP

Pada bab ini adalah merupakan bab terakhir dalam penulisan skripsi

yang nantinya akan memuat kesimpulan dan saran, serta dokumen-

dokumen.

 digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

12

