
THESIS
ANALYSIS OF THE IMPLEMENTATION OF

SHARIA PRINCIPLES IN MARKETING STRATEGY
ON SHARIA HOTEL

(Case Study Syariah Hotel Solo)

By
DIRGA NUSANTARA

NIM. 362015410750

DEPARTMENT OF ISLAMIC ECONOMICS
FACULTY OF ECONOMICS AND MANAGEMENT

UNIVERSITY OF DARUSSALAM GONTOR
1440/2019

ANALYSIS OF THE IMPLEMENTATION OF SHARIA
PRINCIPLES IN MARKETING STRATEGY ON SHARIA HOTEL

(Case Study Syariah Hotel Solo)

THESIS

Presented to University of Darussalam Gontor in Partial Fulfillment

of Requirements for Completing the Sarjana Program

in Faculty of Economics and Management

Department of Islamic Economics

By

Dirga Nusantara

NIM. 362015410750

DEPARTMENT OF ISLAMIC ECONOMICS

FACULTY OF ECONOMICS AND MANAGENT

UNIVERSITY OF DARUSSALAM GONTOR

1440/2019

iv

v

vi

vii

viii

MOTTO

 ياَ أيَّـُهَا الَّذِينَ آَمَنُوا لَ تأَْكُلُوا أمَْوَالَكُمْ بـيَـنَْكُمْ باِلْبَاطِلِ إِلَّ أَنْ تَكُونَ تِجَارَةً عَنْ تـرَاَضٍ
 مِنْكُمْ وَلَ تـقَْتـلُُوا أنَـفُْسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا

O ye who believe! Squander not your wealth among yourselves
in vanity, except it be a trade by mutual consent, and kill not one
another. Lo! Allah is ever Merciful unto you.

(An Nisa’ : 29)

ix

DEDICATION

I Dedicate this thesis to:

Allah Subhanahu wa Ta’ala who give me his mercy and blessing entire my
life

The Prophet Muhammad SAW, who guided his ummah to Islam

My Beloved Parents, especially for my mother, Sayekti Hartani who
help me in your silence prayer. My father, Erva’ Eryanto who support me

every time became a human better. My siblings, Devi Eka Nusanti and
Muhammad Duta Nusantara who support me along my study in University

of Darussalam Gontor

All my organization in UNIDA: Cresta Basket Ball Club, Gontor Basket
Ball and HMP Islamic Economic.

All of my classmates in Islamic Economics, from Siman Campus and
Gontor Campus, I’m nothing without you all. Thanks for you, who prayed

on me without my consciousness.

x

ABSTRACT

ANALYSIS OF THE IMPLEMENTATION OF SHARIA PRINCIPLES IN
MARKETING STRATEGY ON SHARIA HOTEL

(Case Study Syariah Hotel Solo)

By Dirga Nusantara

The economic conditions in the city of Solo are increasingly growing,
supported by three main economic sectors, which are tourism, culinary,
and traditional markets. Tourists who tend to increase indicate that the city
of Solo has potential for tourist attraction. This sector has finally pushed
the other two sectors to increase. The growth of the culinary sector and
traditional markets cannot be separated from the tourism sector. Therefore,
growth in the three sectors above also ultimately drives the hospitality
sector, especially the hotel business. The market demand for comfortable
hotels, especially base on sharia, is getting higher. So far, Muslims are still
in the conventional business environment which is sometimes far from the
values ​​and sharia principles, and even deviates from Islamic Principles. It
is appropriate to encourage sharia business, because it will make a new
strategy and opportunity in marketing a better business. The establishment
of Syari a h Hotel Solo is opening opportunities with service companies
that are more useful and still in accordance with the demand for market
segmenta t ion, Syariah Hotel Solo which was founded by Mr. Hutomo
Mandala Putra (Tommy Suharto) is a 4 star hotel with the biggest sharia
concept i n Indonesia, with its address at Adisucipto street No. 47, Solo.
Purpose of this study is knowing the sharia principle are applied in Syariah
Hotel Solo based on business marketing strategy and knowing the obstacles
to the application of sharia principles carried out by Syariah Hotel Solo
based on business marketing strategy. Than, the results of this study are
Syariah Hotel Solo have implemented sharia principles such as, rabbaniyah,
akhlaqiyah, alwaqiah, and al insaniyah in every activity that is in the hotel.
As well as sharia branding owned by the hotel is a strength in maintaining
existence in market competition in the globalization era. Then the obstacle
faced is the lack of public education on the concept of sharia both from
price and service
Keyword: Implementation of Sharia Principles, Marketing Strategy, Syariah
Hotel Solo

xi

ABSTRAK

ANALISIS PENERAPAN PRINSIP SYARIAH DALAM SRATEGI PEMASARAN
HOTEL SYARIAH

(Studi Kasus Syariah Hotel Solo)

Oleh Dirga Nusantara

Kondisi perekonomian kota Solo yang semakin bertumbuh dengan
ditopang oleh 3 sektor ekonomi utama yaitu pariwisata, kuliner, dan pasar
tradisional. Wisatawan yang cenderung meningkat menunjukan bahwa
kota Solo memiliki potensi dan daya tarik wisata. Sektor inilah yang
akhirnya mendorong dua sektor lainnya ikut meningkat. Pertumbuhan di
ketiga sektor diatas juga akhirnya mendorong sektor hospitality, khusunya
dunia perhotelan. Permintaan pasar akan hotel yang nyaman, khususnya
berbasis syariah semakin tinggi karena mayoritas penduduk Indonesia
memeluk agama Islam. Selama ini umat Islam masih dalam lingkup bisnis
konvensional yang kadang jauh dari nilai dan prinsip syariah, bahkan
melenceng dari ajaran Islam. Sudah selayaknya menggiatkan bisnis syariah,
karena hal tersebut akan menjadikan sebuah strategi serta peluang baru dalam
pemasaran. Hadirnya Syariah Hotel Solo adalah membuka peluang dengan
perusahaan jasa yang lebih bermanfaat dan tetap sesuai dengan permintaan
segmentasi pasar Syariah Hotel Solo yang didirikan oleh Bapak Hutomo
Mandala Putra (Tommy Suharto) adalah hotel bintang 4 dengan konsep
syariah hotel terbesar se Indonesia, dengan beralamatkan Jln. Adisucipto
No. 47, Solo. Tujuan dari penelitian ini adalah untuk mengetahui prinsip
syariah yang diterapkan pada Syariah Hotel Solo dalam strategi pemasaran
bisnis perhotelan dan juga mengetahui kendala penerapan prinsip syariah
yang dijalankan oleh Syariah Hotel Solo dalam strategi pemasaran
bisnis perhotelan. Metode yang digunakan dalam penelitian ini adalah
kualitatif deskriptif. Hasil penelitian ini adalah Syariah Hotel Solo sudah
mengimplementasikan prinsip syariah seperti, rabbaniyah, akhlaqiyah,
alwaqiah, dan al insaniyah dalam setiap kegiatan yang ada di hotel. Serta
branding syariah yang dimiliki oleh hotel menjadi kekuatan dalam menjaga
eksistensi dalam persaingan pasar di era globalisasi. Kemudian kendala
yang dihadapi adalah kurangnya edukasi masyarakat terhadap konsep
syariah baik dari harga dan pelayanan.

Keyword: Penerapan prinsip syariah, Strategi pemasaran, Syariah Hotel Solo

xii

ACKNOWLEDGEMENT

In the name of Allah, the beneficent, the merciful, praise be to Allah
the Lord of the world, pray and peace be upon the final prophet of Islam,
Muhammad SAW, his family, companions, and his followers.

By the mercy, blessing and help of Allah only, the researcher could
be finished writing this simple thesis, the researcher feels to necessitate
himself to convey gratitude for all indispensable direction, guidance, and
assistance. So in this occasion, the researcher would like to express his
greatest debt and deepest thanks are owed to:

1.	 The Headmasters of Darussalam Modern Islamic School Gontor; Dr.
(H.C) K.H. Abdullah Syukri Zarkasyi, M.A., K.H. Hasan Abdullah
Sahal, K.H. Syamsul Hadi Abdan, S. Ag, who have allowed the
researcher to study at University of Darussalam Gontor.

2.	 The Rector of UNIDA GONTOR; Prof. Dr. KH. Amal Fathullah
Zarkasyi, M.A., Dr. H. Hamid Fahmi Zarkasyi, M.A., M.Phil., Dr.
H. Setiawan Bin Lahuri, M.A. and Dr. H. Abdul Hafidz Zaid, M.A.

3.	 Dean of the Faculty of Economics and Management, H. Khoirul
Umam, M.Ec

4.	 Head of Department of Islamic Economics, Royyan Ramdhani
Djayusman, M.A.

5.	 Honourable the supervisors, Imam Haryadi, M.S.I his worthy
guidance and suggestion.

6.	 All the lectures of University of Darussalam Gontor, for their
teaching during his study in campus.

7.	 Everyone that are mentioned and involved in this thesis.
8.	 For his parents who have educated him from childhood, and his

beloved brothers and sisters who have supported him mentally and
materially. All his friends who have contributed to accomplish this
thesis.

 	

xiii

May Allah Subhanahu wa Ta’ala reciprocate a proportionate reward
for them and bless them, and may this humble thesis be valuable and useful
for the readers and especially for the researcher.

Ponorogo, 9th of May 2019

		 4th of Ramadhan 1440

Author,

Dirga Nusantara

NIM. 362015410750

xv

Contents

DECLARATION.. 	 iv
APPROVAL OF SUPERVISOR.. 	 v
CERTIFICATION.. 	 vi
DECISION OF THE TEAM.. 	vii
MOTTO... 	viii
DEDICATION... 	 ix
ABSTRACT... 	 x
ABSTRAK... 	 xi
ACKNOWLEDGEMENT... 	xii
CONTENTS... 	xiv
LIST OF TABLES... 	xvi

CHAPTER I
A.. Background.. 	 1
B.. Problem Formulation.. 	 4
C.. Purpose of Study.. 	 4
D.. Benefits of Research... 	 5

1.. Academic Benefits:... 	 5
2.. Practical benefits:.. 	 5

E.. Research Method.. 	 5
1.. Research Time.. 	 5
2.. Kind of Research.. 	 6
3.. Data Analysis Technicniques.. 	 8

CHAPTER II
A.. Previous Research.. 	 11
B.. Theoretical Basic.. 	 15

1.. Hotel... 	 15
2.. Accourding to Hilal 1 and Hilal 2... 	 17

xvi

3.. Sharia Business... 	 25
4.. Marketing.. 	 27
5.. Sharia Marketing... 	 29
6.. The Concept of Marketing Strategies in Islam......................... 	 32
7.. 9 Elements Marketing Hermawan Kertajaya............................ 	 36

C.. Research Framework.. 	 44

CHAPTER III
A.. Description of Research Objects.. 	 45

1.. History of Syariah Hotel Solo... 	 45
2.. Vision and Mission... 	 45

B.. Analysis of Discussion... 	 50
1.. The Implementation of Sharia Principles in Marketing
. Strategies on Syariah Hotel Solo.. 	 50
2.. Obstacle on the Implementation of Sharia Principles in

Marketing Strategies on Syaria Hotel Solo............................... 	 60

CHAPTER IV
A.. Conclusion.. 	 65
B.. Suggestions... 	 66
BIBLIOGRAPHY.. 	 67
ATTACHMENT... 	 71

xvii

LIST OF TABLES

Table 1. Data Number of Hotels.. 	 91
Table 2. Data Occupation of Hotel 2014... 	 93
Table 3. Data Occupation of Hotel 2015... 	 93
Table 4. Data Occupation of Hotel 2016... 	 94
Table 5. Data Occupation of Hotel 2107... 	 94
Table 6. TPK According to Hotel Classifications in Surakarta City........ 	 96
Table 7. Average Length of Stay for Foreign and Indonesian Guests at

Starred Hotels in Surakarta City... 	 98

Chart 2. Comparison of Star Hotel TPK in Surakarta City (%)............... 	 97

xviii

1

CHAPTER I

A.	 Background
The economic conditions of the city of Solo are increasingly

growing, supported by three main economic sectors, which are tourism,
culinary, and traditional markets. Based on data from the Surakarta City
Central Statistics Agency (BPS) in November 2018 tourists visiting were
58.65 percent.1 Tourists who tend to increase indicate that the city of Solo
has potential for tourist attraction. This sector has finally pushed the other
two sectors to increase.

The growth of the culinary sector and traditional markets cannot
be separated from the tourism sector. Based on Mr. Yosca Herman2 said,
“The circulation of money in the culinary field contribute the income of
the economy of the city of Solo, restaurants and street vendors became
the driving the culinary business.” The traditional shopping model with
bargaining is the main attraction for consumers to shop on higher traditional
markets. In addition, traditional markets in the city of Solo differ from the
market in general because they have the concept of tourist destinations.3 So
from that the traditional market is one of the sectors that support economic
cycle in the city of Solo.4 Therefore, growth in the three sectors above also
ultimately drives the hospitality sector, especially the hotel business.

 1	 Badan Pusat Statistika Kota Surakarta. (Diakses pada tanggal dalam 19 April 2019,
pukul 20.14 WIB, dari situs https://surakartakota.bps.go.id/pressrelease/2017/01/03/85/
perkembangan-pariwisata-dan-transportasi-udara-di-kota-surakarta-bulan-
november-2016.html)

 2	 Kepala Badan Pendapatan Pengelolaan Keuangan dan Aset Daerah (DPPKAD)
Solo.

 3	 Ramdhani, Gilar. Pasar Tradsional dikonsep jadi Destinasi Wisata. Liputan6,
(Diakses pada tanggal dalam 19 April 2019, pukul 20.48 WIB, dari situs https://www.
liputan6.com/lifestyle/read/3097740/di-solo-pasar-tradisional-dikonsep-jadi-destinasi)

4	 Aliyah, et al. “Peran Pasar Tradisional dalam Mendukung Pengembangan
Pariwisata Kota Surakarta”, Majalah Ilmiyah, Gema Teknik. Vol. 10 No. 2 Juni 2017

2

The market demand for comfortable hotels, especially base on
sharia, is getting higher. Because, based on official data from the National
Statistics Agency (BPS), the majority of Muslims in Indonesia are 87.18
percent.5 So far, Muslims are still in the conventional business environment
which is sometimes far from the values ​​and principles of sharia, and even
deviates from Islamic principles. It is a ppropriate to encourage sharia
business, because it will make a new strategy and opportunity in marketing
a better business. However, business development in the city of Solo is not
just in the financial instrument, but can expand to the tourism and culinary
business sectors as far as hospitality. Therefore, it is necessary to activate the
economy with the Islamic concept so that the emergence of new strategies
and principles in based on sharia marketing with the majority of Muslims
in the society.

The development of the business in the city of Solo makes market
competition increase. Basically sharia business is the same as conventional
business, except that sharia business is based on sharia law, and aqeedah.6
The emergence of new ideas with based on sharia business also determines
the principles and strategies that will be used in marketing. The basic sharia
principle is all activities or activities especially in muamalah and business
turnaround is to follow the rules and limits that have been given by Allah.
The hotel business which at the moment gets a lot of negative claims in the

 5	 Badan Pusat Statistika Nasional. (Diakses pada tanggal dalam 19 April 2019,
pukul 22.24 WIB, dari situs https://sp2010.bps.go.id/index.php/site/tabel?search)

 6	 Disitu, Bisnis Sharia yang menjanjikan di Indonesia, Artikel Bsnis Syariah
(Diakses pada tanggal dalam 18 Oktober 2018, pukul 06.39 WIB, dari situs https://www.
disitu.com/Artikel/Lifestyle/bisnis-sharia-yang-berkembang-di-indonesia-yang-sangat-
menjanjikan)

3

general public, is shown by the problem of prostitution,7 murder8 and liquor.9
The sharia hotel business offers good and halal quality assurance. The
awareness of Muslim society about their nature as human beings encourages
business competition that a Muslim when doing muamalah must be in a
good and lawful way.10 So the purpose of developing a sharia business on
earth is not limited to worldly benefits that are material. Therefore, running
a sharia business needs a revolutionary paradigm shift in the values ​​of the
spiritual values ​​possessed. The implementation that is running parti a lly
is not comprehensi v e, so education and literacy about sharia principle s
and strategies must be more edicated so that publics understand Islamic
principles and strategies in marketing.

The establishment of Syariah Hotel Solo is opening opportunities
with service companies that are more useful and still in accordance with the
demand for market segmentation, Syariah Hotel Solo which was founded
by Mr. Hutomo Mandala Putra (Tommy Suharto) is a 4 star hotel with the
biggest sharia concept in Indonesia , with its address at Adisucipto street No.
47, Solo. This hotel, which was established on March 11, 2014, has rooms
with 387 rooms. There are 4 types in it, there are, standard, superior, deluxe,
and family suite. There is a musholla that can be used by guests on each floor,

 7	 Hermawan, Bayu. “Ini terungkapnya Prostitusi Artis NM dan PR”, (Diakses pada
tanggal dalam 2 November 2018, pukul 22.06 WIB, dari situs http://nasional.republika.
co.id/berita/nasional/hukum/15/12/11/nz5y7p354-ini-kronologi)

 8	 Detiknews, Janda Tewas di Kamar Hotel Di Solo. (Diakses pada tanggal dalam
2 November 2018, p u kul 22.08 WIB, dari situs https://news.detik.com/berita/2906648/
janda-tewas-di-kam a r-hotel-di-solo-keluarga-curigai-kenalan-korban-di-facebook?
n991103605)

 9	 Republika, Solo Belum Memiliki Perda Miras, (Diakses pada tanggal dalam 2
November 2108, pukul 22.15 WIB, dari situs https://www.republika.co.id/berita/nasional/
daerah/18/04/05/p6pb05366-solo-belum-miliki-perda-mira)

 10	 Rozikan, Bisnis Hotel Syariah Solo Berdasarkan Peraturan Menteri Pariwisata
dan Ekonomi Kreatif No. 2 Tahun 2014 tentang Penyelenggaraan Hotel Syariah Di
Indonesia. Tesis. (Diakses pada tanggal dalam 3 November 2018, pukul 09.43 WIB, dari
situs Digital Library Uin Sunan Kalijaga Yogyakarta Tesis Hukum Islam, https://digilib.
uin-suka.ac.id:80/id/eprint/15108)

4

and there are always markers of prayer times (adhan reverberating) every 5
prayer times. Another advantage is the availability of faucets for ablution in
each room to make it easier for guests to perform ablution in their rooms.
Mukena facilities, prayer mats and the Al Qur’an are also available in every
room and in every musholla located on each floor. Syariah Hotel Solo also
guarantee halal food and are free of alcohol.11

From the description above, there arises the problem of “How is
the Implementation of Sharia Principles based on Marketing Strategies for
Sharia Hotel?” In terms of various aspects of community needs for a Based
on sharia business with a majority of Muslims in it, and what sharia principles
and marketing strategies to use so that they can compete in marketing today.

Based on the above problems the authors are interested in raising
these issues as material and research objects and conducting further research
under the title Analysis of the Implementation of Sharia Principles in
Marketing Strategies on Sharia Hotel (Case Study Syariah Solo Hotel).

B.	 Problem Formulation
1.	 Is the sharia principle applied in Syariah Hotel Solo based on

business marketing strategy?
2.	 What are the obstacles to the application of sharia principles carried

out by in Syariah Hotel Solo based on business marketing strategy?

C.	 Purpose of Study
1.	 Know sharia principle applied in in Syariah Hotel Solo based on

business marketing strategy.
2.	 Knowing the obstacles to the application of sharia principles carried

out by in Syariah Hotel Solo based on business marketing strategy.

 11	 Khalidi, Fadli. Syariah Hotel Solo: Hotel Syariah Terbesar di Indonesia, SWA
Artikel Marketing. (Diakses pada tanggal dalam 2 November 2018, pukul 22.13 WIB, diri
situs https://swa.co.id/swa/trends/marketing/syariah-hotel-solo-hotel-syariah-terbesar-di-
indonesia)

5

D.	 Benefits of Research
The benefits of this study are as follows:

1.	 Academic Benefits:
The results of this study are expected to be useful and useful

for developing the science of Islamic Economics, especially in the
application of sharia principles in marketing strategies, especially
in the marketing of sharia hotel services in general, and useful for
research further research.

2.	 Practical benefits:
a)	 For writers

The results of research can add to and broaden the
horizons of thinking in science in the field of Islamic Economics
and Management. As well as being able to know the application
of sharia principles in marketing strategies and knowledge in

implementation at the Syariah Hotel Solo.

b)	 For Institutions
 The results of the study can be used as material for the

scales for policy making and evaluation in the implementation
of the activities of the Syariah Hotel Solo.

c)	 For Academics
 Provide additional information for readers and as one

of the reference sources for the interests of Islamic Economic
science in the application of sharia principles in marketing

strategies on Sharia Hotel.

E.	 Research Method
1.	 Research Time

Research time on 20th of December 2018 till 28th of March
2019. The research location chosen by the author is the Syariah
Hotel Solo, located on Adi Sucipto street No.47, Gonilan, Kartasura,

6

Sukoharjo Regency, Central Java 57175.12 This time was used by
the author to obtain information and process the data from the
research. So that you get accurate data in this research.

2.	 Kind of Research
In general, research methodology is defined as a scientific

way to obtain data with specific purposes and uses13, so the research
method is a method used by researchers to obtain data used to know
the truth scientifically so that it can be used when facing the same
situation. Based on location, this research includes field research,14
because the data and information that will be obtained later from
the activities runs at the Syariah Hotel Solo, based on this research
method including descriptive qualitative, research activities begin
with collecting data in the field then arranged in descriptive
paragraphs, this method is also often called the naturalistic method
because the research is conducted in natural settings.15 After it
is known the results are explained by a sentence to give results
regarding the influence of sharia principles on the hotel marketing
strategy.

a.	 Sources and Types of Data
Sources of data obtained from this study are:

1)	 Primary data, is the main data in qualitative research that
is directly obtained from reliable sources. The main data
sources in this study are words and actions of the object
or person to be studied.16 Primary data used in the form

 12	 Syariah Hotel Solo, (Diakses pada tanggal dalam 2 November 2018, pukul 23.06
WIB, dari situs http://www.syariahhotelsolo.co.id/)

 13	Sugiono, Metode Penelitian Bisnis, Pendekatan Kuantitatif, Kualitatif dan R&D
(Bandung: Alfabeta, Edisi ke 3, 2017), p. 2

 14	Sugiono, Metode Penelitian Bisnis Pendekatan Kuantitatif, Kualitatif, dan
R&D…, p. 14-15

 15	 Ibid, p. 25
 16	 Sarwono, Metode Penelitian Kualitatif & Kuantitatif. (Yogyakarta: Graha Ilmu,

2006), p. 16

7

of interview data from Sales Marketing Manager and
observations made at the Syariah Hotel Solo.

2)	 Secondary data, is a source that does not directly provide
data to data collectors.17 Secondary data in this study were in
the form of journals and documentation of previous research
about the Syariah Hotel Solo.

b.	 Data Collection Techniques
Data collection techniques are the most strategic step in

research, because the main purpose is to obtain data. Without
knowing the data collection techniques, researchers cannot
get the data that is specified. This study uses data collection
techniques as follows:

1)	 Interviews
Interviews18 used in this study are unstructured

interviews where researchers are more free to ask
respondents. This method is used to obtain deeper
information about the subject under study, so the researcher
can conduct interviews with the various parties levels in the
object. The tool for supporting interviews with notebooks
and handphone for recording devices. In this study will
conduct interviews with Sales Marketing Managers of
Syariah Hotel Solo. Interviews are conducted to obtain and
collect data directly. This is done to obtain data related to
the application of sharia principles and marketing strategies
used by Syariah Hotel Solo.

 17	 Ibid, p. 17
 18	 The interview is to hold talks with the other person, starting by presenting

general topics to help the researcher understand the meaning of the interviewee. This is
in accordance with the basic assumptions of qualitative research, that the answers given
must be able to give the perspective studied. Sarwono, Metode Penelitian Kualitatif &
Kuantitatif..., p. 224-225

8

2)	 Documentation
Documentation19 is data and information obtained

from journals, books and literature previous that are
relevant to official research in the form of written data such
as organizational structure, mission vision, and history of
establishment. This documentation method is used to obtain
data on the general description of Syariah Hotel Solo and
some additional data which will be needed in the research
discussion.

3)	 Observation
Observation20 of this research is to look closely and

observe the events related to the object with the analysis
of sharia principles in hospitality marketing strategies. This
study uses a method of observation straightforward and
disguised.21 This is done by observing the real conditions and
conditions in the Syariah Hotel Solo. This activity is related
to the description of the application of sharia principles that
are carried out by observing the process of guest services,
activities carried out, and facilities owned. Observation
is also done by observing the marketing process to hotel
consumers.

3.	 Data Analysis Technicniques
a.	 Data Analysis

Analysis tool in this study is descriptive qualitative
data analysis. Qualitative descriptive analysis is the
presentation of data in written form and explains what it is

 19	 Documentation is a method of collecting data used in social methodology. Ibid, p.
225

 20	 Observation method is a process of observation in an object to produce sharper
data reports. Sarwono, Metode Penelitian Kualitatif & Kuantitatif..., p. 224

 21	 Sugiono, Metode Penelitian Bisnis, Pendekatan Kuantitatif, Kualitatif dan
R&D…,p. 459-460

9

according to the data obtained from the results of interviews
and observations made by researchers.

The stage taken by researchers are as follows:

1)	 Data Collecting that comes from the results of interviews,
observation and documentation studies.

2)	 Data Display is presents data that has been presented
in writing, a brief description, chart, and relationships
between categories.

3)	 Conclusion Drawing is conclusions that in qualitative
research can answer the formulation of the problem
formulated from the beginning, but maybe not, because
this research is temporary and develops after in the field.22

 22	 Sugiono, Metode Penelitian Bisnis Pendekatan Kuantitatif, Kualitatif dan R&D…
,p. 492

11

CHAPTER II

A.	 Previous Research
Sri Wahyuni, 2015 wrote about Strategi Marketing University Hotel

UIN Sunan Kalijaga (Analisis Marketing Hermawan) with the purpose
of evaluating marketing strategies through analysis of the nine marketing
elements of Hermawan Kartajaya carried out by University Hotel in
the competition of similar hotels in Yogyakarta, and in this study using
descriptive qualitative research methods, face-to-face documentation and
interviews so that the actual situation is known, and from the objectives and
methods used can be concluded and show that the Marketing of Hermawan
Kartajaya Nine elements, which consist of: segmentation, targeting,
positioning, selling, marketing mix, differentiation, brand, service, process.
The nine elements of Hermawan Kertajaya, the University Hotel’s marketing
strategy conducted by the University Hotel is to strengthen the service to be
able to master while winning the heart share. Market orientation on 3 targets,
which are, Government, Corporation, and Travel Agent. The price offered
by University Hotel is the price that suits the needs of consumers, Promotion
University Hotel is by utilizing media websites, brochures, newspapers, and
others. Differentiation University Hotel by emphasizing and maximizing
quality service. Brand University Hotels trust in service. Service that is sold
by the University Hotel received a positive response stating the customer
between ratting. Satisfied and very satisfied. The difference between this
research and previous research is that there were at the time of the research
and the place of the research carried out by the researcher.23

Maria Ulfa, 2012 writes about Analisis Penerapan Prinsip Syariah di
Hotel Arini Syariah Surakarta with the purpose of this study is to find out
the application of Sharia principles and factors which are supporting and

 23	 Wahyuni, Sri. Strategi Marketing University Hotel UIN Sunan Kalijaga, Thesis,
Fakultas Dakwah dan Komunikasi, Universitas Islam Negri Sunan Kalijaga Yogyakarta,
2015.

12

inhibiting in running a business in Arini Syariah Hotel Surakarta. And this
study using field research, which is descriptive qualitative, of the purpose
and methods attached above can be concluded or the outcome of this study
is the Hotel Arini Syariah Surakarta legal-formal cannot be considered
as business institutions based on sharia, because it has not received halal
certification from the National Sharia Council Indonesian Ulema Council
(MUI) like other sharia hotels, but practically it can be said as a sharia hotel,
because it has carried out sharia principles in religious teachings. These
principles are embodied in hotel rules or policies in their entirety. Among
them: upholding honesty, hospitality, responsibility, non discrimination,
trust in aspects of service and of course there is no practice of usury and so
on. This type of hotel model is in fact much in demand and trusted by the
public, especially Muslims because of the aspects of comfort, safety and
cleanliness provided. So from that business like very good was developed
to change the image of people who view hotels as places of immorality or
negative connotations. The difference between this research and previous
research is on the variables discussed, in this study, the researchers wanted
to discuss the strategies and mechanisms of sharia transmission, as well as
different research sites and different times.24

Maulana, 2013 writes about Sistem Hotel yang berbasis Syariah
Ditinjau Menurut Ekonomi Islam (Studi Kasus Hotel Aziza Pekanbaru).
This study purpose to determine the Aziza Pekanbaru hotel service system
as a sharia based hotel according to Islamic Economics reviews, with this
research method including the type of field research with a descriptive
analysis approach to present data obtained in the field and then analyze
it to obtain conclusions from this study. From the objectives and methods
above this research with the results of services carried out by the base on
sharia Aziza Pekanbaru hotel is in accordance with Islamic law because in
the services provided by the hotel Aziza Pekanbaru using the principle of

 24	 Ulfa, Maria. Analisis Penerapan Prinsip Syariah di Hotel Arini Syariah Surakarta,
Thesis, Fakultas Agama Islam, Universitas Muhammadiyah Surakarta, 2012.

13

musawah by not discriminating hotel guests to provide services, then the
meaning ukhuwah is the hotel considers and serves all guests who visit as
their own brother, muhabbah means the hotel to provide guests association
with gratitude, and ta’awun is providing services as much as possible and
providing good facilities to hotel guests as a form of help to hotel guests
who are in need. The difference in this research with previous research lies
in the variables discussed and the place used as the place of research.25

Siti Rohmah, 2014 wrote about Penerapan Nilai Nilai etika Bisnis
Islam di Hotel Madani Syariah Yogyakarta, with the purpose of knowing
the application of Islamic business ethics values ​​and criteria for national
standard sharia hotels in the hilal 1 category, at M adani Syariah Hotel
Yogyakarta. Hotel Madani Syariah is here to offer a difference between
Islamic and conventional hotels, sharia hotels are one of the attractive offers
in order to improve the moral quality and character of a noble Indonesian.
The thought of Islamic business ethics was then brought back to the surface,
arguing that Islam is a perfect religion. Islam provides a set of doctrinal
teachings or doctrines and values ​​that can lead people in life to the goal of
happiness in life, both living in the world and in the hereafter. Then in this
study using field research methods with qualitative research approaches,
collecting data using observation, i nterviews, and d ocumentation. From
objectives and methods, it produces and shows that Islamic business ethics
have been applied at Madani Syariah Hotel Yogyakarta but still need to
be improved. The criteria for national standard shar ia hotels in the hilal
1 category have also been established but there are still aspects that have
not been fulfilled. The difference in this research with previous research
is on the variables discussed and the place of research, in the discussion
of this study, researchers wanted to examine the Islamic transmission and
competitiveness of the existence of conventional hotels in terms of service.26

 25	 Maulana, Sistem Hotel yang berbasis Syariah Ditinjau Menurut Ekonomi Islam
Studi Kasus Hotel Aziza Pekanbaru. Thesis, Fakultas Syariah dan Ilmu Hukum, Universitas
Islam Negri Sultan Syarif Kasim Riau, 2013.

 26	 Rohmah, Siti. Penerapan Nilai Nilai etika Bisnis Islam di Hotel Madani Syariah

14

Rizka Putri, 2017 wrote about Tinjauan Hukum Islam tentang Praktik
Pengelolaan Hotel Syariah (Studi di G Hotel Syariah Bandar Lampung)
with the purpose of knowing the practice of managing Sharia hotels in
G Hotel Syariah and knowing Islamic legal reviews about the practice
of managing Sharia hotels in G Hotel Syariah. And using this research
method is field research, and library research and uses qualitative methods,
which are descriptive, which purposes to describe what is currently valid.
Then from the objectives and methods above can be produced is G Sharia
Hotels in the practice of managing Sharia Hotels can be seen from various
aspects, which are facilities, operations, human resource, and organizations.
Facilities and operations provided by G Syariah hotels are almost the same
as conventional hotels in general but their management avoids things that
are prohibited. While Islamic law is permissible (mubah), because it is in
accordance with the concept of sharia hotels and in carrying out its business
it is in accordance with sharia business because hotel G syariah is very
concerned about all transactions that occur at the hotel. However, legally
formal, there is no Halal Certificate from MUI and the absence of a Sharia
Supervisory Board in overseeing the management practices in G Syariah
Hotels and Business Certificates in establishing sharia based hotels. The
difference between this research and previous research is that the variables
discussed and the place and time involved in this study are located.27

Rifqy Yulianto, 2014 wrote Analisis Strategi Pemasaran Berbasis Syariah Pendekatan
Marketing Mix with the purpose of this study was to find out how the sharia marketing
strategy developed by Grand Kalpataru Syariah Hotel was reviewed through a marketing
mix approach. Then the method used in this study is descriptive qualitative research. The
research data was obtained by conducting interviews and observations. And the objectives
and methods od this study showed that the results of this study indicate that in broad outline
the marketing mix carried out by the Grand Kalpataru Syariah Hotel by developing Islamic
values ​​includes facilitating worship facilities in each room, not selling alcoholic beverages,

Yogyakar ta, Thesis, Fakultas Dakwah dan Komunikasi, Universitas Islam Negri Sunan
Kalijaga Yogyakarta, 2014.

 27	 Putri, Rizka. Tinjauan Hukum Islam tentang Praktik Pengelolaan Hotel Syariah
Studi di G Hotel Syariah Bandar Lampung. Thesis, Fakultas Syariah, Universitas Islam
Negri Raden Intan, 2017.

15

flexible pricing, promoting with ethical, service and appearance of Islamic employees, and
forbid non muslim couples to stay in one room to avoid things that can bring harm. So that
the marketing mix that carried out is in accordance with the rules of Islamic law and there
is no violation of the rules of Islamic law. The difference in this research with previous
research is the time of research and the place of research conducted by previous researchers
with current researchers, as well as variables discussed in this study.

 Lisa Gusmita Sari, 2017 writes about Manajemen Strategi Bisnis
Islam (Studi Kasus pada Hotel Desa Puri Syariah Yogyakarta) with the
purpose of analyzing the management of Islamic business strategies in Puri
Syariah Yogyakarta Hotel Village according to the Parekraf Candy and
according to MUI DIY applied to Desa Puri Hotels Syariah Yogyakarta
is here to offer differences between Islamic and conventional hotels. The
method used by previous research is qualitative research, the type of
research used is field research. Then from the objectives and methods it
produces shows that the management of Islamic business strategies has
been applied at the Puri Syariah Village Hotel Yogyakarta, but still needs to
be improved. The criteria for sharia hotels from Permen Parekraf and MUI
have also been implemented, but there are still some that have not been
fulfilled. The difference between this research and the previous research lies

in the variables discussed and the place and time taken by the researchers.28

B.	 Theoretical Basic
1.	 Hotel

According to Oxford’s dictionary, The advance learner’s
Dictionary, hotels are: “Building where rooms and rooms are
provided for travelers” which is defined as a physical building that
provides room service, food and drinks for guests.29

A hotel is a company managed by its owner, by providing

 28	 Sari, Gusmita, Lisa. Manajemen Strategi Bisnis Islam Studi Kasus pada Hotel
Desa Puri Syariah Yogyakarta, Thesis, Fakultas Dakwah dan Komunikasi, Universitas
Islam Negri Sunan Kalijaga Yogyakarta, 2017.

 29	 Oxford Dictionari, (Diakses pada tanggal dalam 4 November 2018, pukul 20.55
WIB, dari situs https://en.oxforddictionaries.com/definition/hotel)

16

food, beverage and room facilities for sleeping to people who
are traveling and able to pay a reasonable amount according to
the service received without special agreement.30 In principle, a
hotel is a form of business that is engaged in providing services to
hotel guests both physically, psychologically and security as long
as guests use the facilities or enjoy services at the hotel.31 A hotel
is a type of accommodation that uses part or all of a building to
provide lodging, eating and drinking services that are commercially
managed and fulfill the requirements stipulated by the government.32

By referring to the above meanings, and to curb hospitality
in Indonesia, A decision issued by the minister of transportation
(SK. Menhub, RI. No. PM 10/ PW.391 / Phb- 77)33, “The hotel
is a form of commercially managed accommodation, provided for
everyone to obtain the following lodging services to eat and drink.”
And the Menparpostel’s decision letter (Minister of Tourism,
Post and Telecommunications) No. KM 37 / PW.340 / MPPT-8634
concerning Hotel Business Regulations and Classification. Chapter
I, Article 1, Paragraph (b) in the Decision Latter states that, “A
hotel is a type of accommodation that uses part or all of a building
to provide lodging, food and beverage services and others for the
public, which are managed commercially.”35

 30	 Sutanto, Hotel Proprietors Act dalam Manajemen Penyelenggara Hotel, (Jakarta:
Salemba Empat, 2005), p .5

 31	 Agus, Nawar. Psikologi Pelayanan, (Bandung:Alfabeta, 2002), p. 54
 32	 Sutanto, Hotel Proprietors Act dalam Manajemen Penyelenggara Hotel…, p. 6
 33	 Surat Keputusan Menteri Perhubungan R.I. No. PM 10/PW – 301/Phb. 77,

(Diakses pada tanggal 4 November 2018 pada pukul 21.22 WIB dari situs http://hubdat.
dephub.go.id/km/tahun-1977/100-pm)

 34	 Surat Keputusan Menteri Pariwisata R.I, No. KM 37 / PW.340 / MPPT-86.
(Diakses pada tanggal dalam 3 Februari 2019, pukul 11.23 WIB, dari situs http://www.
kemenpar.go.id/)

 35	 Sujatno, Bambang. Hotel Courtesy, (Yogyakarta: Andi Yogyakarta, 2008), p. 27

17

While sharia hotels are accommodation services that
operate and adhere to the guiding principles of Islamic principles.
Operationally, the services provided in sharia hotels are certainly
almost like conventional / non Islamic hotels in general. But the
hotel concept balances the spiritual aspects of Islamic principles
that are applicable in its management and operation. In layman’s
view, sharia hotels are sometimes still regarded as a service business
that is only devoted to the Muslim market. Though a sharia hotel
is an accommodation that open to all costumers, both Muslim and
non Muslim.36

The general sharia signs in carrying out economic business,
including hotel businesses, include: (1) Not producing, trading,
providing or renting products or services which are in whole or in
part prohibited in sharia provisions. As in the case of food, containing
elements of pork, alcoholic beverages, gambling, adultery, and
the like; (2) Does not contain elements of injustice, mockery,
immorality or heresy which are prohibited in the sharia principle,
both directly and indirectly; (3) There are also no elements of fraud,
fraud, lies, obscurity, excessive and dangerous risks; and (4) There
is a comprehensive and consequent commitment in carrying out
agreements agreed upon between the parties concerned.37

2.	 Accourding to Hilal 1 and Hilal 2
According to the minister of touris and creative economy numbe

2 of 2014 concerning guidelines for implementing sharia hotel
businesses, the government divides groups into hilal-1 syariah
hotels and hilal-2 syariah hotels. Hilal-1 is a classification for sharia
hotel businesses that are considered to meet all the criteria for sharia
hotel businesses needed to serve the minimum needs of Muslim

 36	 Basalamah, Anwar. Hadirnya Kemasan Syariah dalam Bisnis Perhotelan di
Tanah Air, Jurnal Bisnis, Binus University. Vol. 2 No. 2 2011, p. 763-769

 37	 Basalamah, Anwar. Hadirnya Kemasan Syariah dalam Bisnis Perhotelan di
Tanah Air…,p. 776

18

tourists. While the hilal-2 syariah hotel is a classification for sharia
hotel businesses that are considered to meet all the criteria for
sharia hotel businesses that are needed to serve the moderate needs
of Muslim tourists. Sharia hotel business is a hotel business whose
implementation must meet the criteria of a sharia hotel business
that covers product, service, and management aspects, below are
aspects of Sharia Hotel standards for Hilal-1 category and Hilal-2
category set by the government38

a. Product
There are several types of products that have been set by

the government, each product has several sub-elements, here
are the kinds of products and their sub-elements:

1)	 Public restrooms (public rest rooms)
There is a seal between the urinal one and the other

urinal to maintain the view, there are practical tools for
washing with water in the urinal and toilet.

2)	 Guest bedroom
Prayers (on request) are available, the Koran is

available, there is no access to pornography and immoral
acts in any form, no alcoholic drinks in the minibar.

3)	 Guest bathroom
Practical equipment is available in the guest bathroom

to purify with water in the urinal and toilet, available
equipment for good ablution in the guest bathroom, there is
a closed guest bathroom.

4)	 Kitchen
There is a special kitchen / pantry that processes halal

food and beverages that are separate from ordinary kitchens,
kitchens / pantry processing halal food and beverages.

 38	 Peraturan Menteri Pariwisata Ekonomi Kreatif Republik Indonesia Nomer 2,
Pedoman Penyelenggaran Usaha Hotel Syariah, tahun 2014.

19

5)	 Employee Room
Good equipment for cleaning is available in the

employee’s closet. There is a seal between the urinal one
and the other urinal to keep the view, Available equipment
for ablution in the employee’s bathroom, there is a change of
place to avoid the view in each dressing room.

6)	 Worship Room
The worship room is clean and well maintained,

the male and female prayer area has a divider / separator,
available well-maintained prayer equipment and good air
circulation in the form of cooling devices / fans, sufficient
lighting is available, where men are available and separate
women, clean and well-maintained ablution rooms are
available, clean water installations are available for ablution
and there is a good drainage system for used ablutions.

7)	 Swimming Pool
Available in the room and or avoiding the general

view.

8)	 SPA (Salus Per Aquam)
There is a separate therapeutic room between men

and women, available therapeutic materials with official
halal logo.

b. Service
The government stipulates six elements of service on the

criteria for the first Islamic syariah hotel. The following are the
types of services and their sub-elements:

1)	 Front Office
Selection of guests who come in pairs, provide

information on the closest mosque to the hotel, provide
information on prayer times, provide information on
Islamic activities, provide information on halal restaurants

20

/ restaurants.

2)	 Housekeeping
Provision of clean and well-maintained prayer

equipment, provision of the Koran, Preparing areas / rooms
for Friday prayers (if there is no mosque close to the hotel).

3)	 Eat and Drink
Halal food and beverage options are available,

providing Ta’jil during Ramadan, providing sahur during
Ramadan.

4)	 Sports, Recreation and Fitness
The timing of the use of fitness facilities is

differentiated for women and men, male fitness instructors
especially for men and women specifically for women.

5)	 SPA (Salus Per Aquam)
SPA (Salus Per Aquam) only serves health massages

and beauty treatments, special personal therapists for women
and female therapists specifically for women, therapy
avoids touching and seeing the area around the sex organs,
if there is a bath tub not used together, if physical activity is
available and the soul does not lead to polytheism.

6)	 Entertainment facilities
There are no entertainment facilities that lead to

pornography and pornographic actions and immoral acts,
when using live music or recorded music must not conflict
with the values ​​and ethics of art in Islam.

c. Management
There are two management that are defined as criteria

for the hilal-1 sharia hotel, namely:

1)	 Business Management
Having and implementing a halal guarantee system.

21

2)	 Human Resources
All employees and employees wear polite uniforms.

Hilal-2 category includes product aspects consisting of 11
(eleven) elements and 40 (forty) sub-elements, service aspects
consisting of 10 (ten) elements and 28 (twenty eight) sub-elements,
and management aspects consisting of 3 (three) elements and 6
(six) sub-elements. The following are the Hilal-2 categories:

a. Product
1)	 Lobby

Islamic readings or moral messages include Islamic
magazines, Islamic tabloids, Islamic books, magazines
and motivational books. There are Islamic nuances such as
calligraphy or images of the Ka’bah.

2)	 Front Office (Front office)
Written information is available which states that

they do not accept partners who are not mahram.

3)	 Public Toilet (Public Rest Room)
There is a baffle between the urinal one and the other

urinal to keep the view, practical tools available for washing
with water in the urinal and toilet.

4)	 Guest Bedroom
Prayers are available, there are written prayer times

available, Al-Qur’an available, no access to pornography
and any form of asusiala, Islamic nuances of room decoration
such as calligraphy or Ka’bah pictures, there are no smoking
signs in the room, prayer books are available, sarongs and
mukena are available, Islamic advice, food is available in
packaging and drinks in the mini bar must be official halal
logo.

5)	 Guest Bathroom
Practical equipment is available in the guest bathroom

22

to purify with water in the urinal and toilet, there are good
cleaning equipment in the guest bathroom and there is a
closed guest bathroom.

6)	 Kitchen
The kitchen / pantry only processes halal food and

beverages.

7)	 Employee Room
There is good cleaning equipment for employees,

there is a baffle between one urinal and the other urinal
to keep an eye on, there is equipment for ablution in the
employee’s bathroom, there is a changing room to avoid the
view in each dressing room, a clean prayer room is available
and maintained for employees, available complete and well-
kept prayer facilities.

8)	 Worship Room
The worship room is clean and well-maintained,

the male and female prayer area has a divider / separator,
available well-maintained prayer equipment, good air
circulation in the form of cooling devices / fans, sufficient
lighting is available, a sound system is available to proclaim
the call to prayer can be heard throughout the hotel area,
there are separate male and female places, clean and well-
maintained ablution rooms are available, clean water
installations are available for ablution and there is a good
drainage system for used ablutions.

9)	 Interior / ornaments
Ornaments (sculptures and paintings) do not lead to

polytheism and pornography, Islamic nuances of ornaments
or decorations in the form of calligraphy, images and
paintings of the Ka’bah or mosque.

10)	Swimming Pool

23

The timing of the use of swimming pools is
distinguished for men and women

11)	SPA (Salus Per Aquam)
There is a separate therapy room between men and

women, available therapeutic materials with official halal
logo.

b. Service
1)	 Front Office

Selection of guests who come in pairs, provide
information on the closest mosque to the hotel, provide
information on prayer times, provide information on
Islamic activities, provide information on halal restaurants
/ restaurants.

2)	 Housekeeping
Provision of clean and well-maintained prayer

equipment, provision of prayer times, provision of the
Koran, provision of prayer books, preparation of areas /
rooms for Friday prayers (if there is no mosque close to the
hotel), providing Muslim daily motivation sheets.

3)	 Eat and drink
Non-halal food and drinks are not available,

providing ta’jil in the month of Ramadan, providing sahur
during Ramadan.

4)	 Restaurant (Public Bar)
Do not provide alcoholic beverages.

5)	 Sports Recreation and Fitness
Timing of use of fitness facilities is distinguished for

men and women, male fitness instructors specifically for
men and women specifically for women.

24

6)	 Swimming Pool
The timing of the use of swimming pools is

distinguished for men and women.

7)	 SPA (Salus Per Aquam)
Male therapists specifically for men and female

therapists specifically for women, therapists avoid touching
and seeing the area around intimate organs, if available
soaking tubs are not used together, if available physical and
mental activities do not lead to polytheism.

8)	 Consultation
Islamic consulting services with the Sharia

Supervisory Board are made in advance.

9)	 Hospitality
Start communication by saying hello

10)	Entertainment facilities
There are no entertainment facilities that lead to

pornography and pornography and immoral acts, if using live
music or recorded music must not conflict with the values ​​
and ethics of art in Islam, there are strains of religious music
/ songs or Qur’an recitations at certain times, TV channels
are available specifically with Islamic nuances

c. Management
1)	 Organization

Having an organizational structure that accommodates
the sharia supervisory board, has a Sharia Hotel Standard
Operating procedure, has a written statement stating that the
business is managed by sharia.

2)	 Business Management
Having and implementing a halal guarantee system.

25

3)	 Human Resource Management
Having and implementing a Sharia-compliant HR

competency development program, all employees and
employees wear polite uniforms.

 Al-Qur’an Al-Karim (QS Al-Jatsiyah: 18)

3.	 Sharia Business
A sharia business is a series of business activities in various

forms which are not limited in the amount (quantity) of property
ownership (goods/services) including profits but are limited in the
way the assets are acquired and utilized are halal and haram rules.39
That means is carrying out a series of human business activities to
lay the foundations of religion as a guide in it.

In Islam, the procedures for relating or socializing are
regulated, both with fellow servants (muamalah) or servants with
their Lord, better known as worship. In relation to business, it
should not only be intended for world affairs or worldly benefits,
but it is better if the hereafter is also considered. This means that
the intention of doing business must really be purposeed at God’s
blessing.

Sharia is a rule that Allah sent down to humans through the
oral of the apostles. The sharia must be a guideline in every human
activity, including in business activities.

ثمَُّ جَعَلْنَاكَ عَلَىٰ شَريِعَةٍ مِنَ الَْمْرِ فاَتَّبِعْهَا وَلَ تـتََّبِعْ أَهْوَاءَ الَّذِينَ لَ يـعَْلَمُونَ
And now have We set thee (O Muhammad) on a clear road of (Our)
commandment; so follow it, and follow not the whims of those who know
not.

a.	 Sharia Principles In Business
Halal assets and barakah will undoubtedly be hope

for Muslim business people. Because with halal and blessing

 39	 Karebet, Yusanto. Menggagas Bisnis Islami. (Jakarta: Gema Insani, 2002), p. 15

26

that will lead humans to the gate of happiness and welfares
in the world and in the hereafter. However, to get blessings in
business, a business person must pay attention to some of the
ethical principles outlined in Islam, among others:

1)	 Unity
The main foundation in the sharia. Where every

human activity must be based on tauhid values. This means
that every business activity must be based on the values ​​of
worship.

2)	 Obligation
The concept of halal and haram is not only on goods

produced from a business outcome but also the process
of obtaining it, meaning that the goods obtained must be
carried out in ways justified by Islamic principles.

3)	 Justice
Is a basic value, axiomatic ethics and business

principles that lead to one goal, that injustice by not
consuming the wealth of others by vanity. Because basically
the original law in conducting an agreement is justice so that
sharia transactions do not contain anything that is prohibited
by law, such as usury, gharar, gambling, etc.

4)	 Free will
Allah. This is due to the fact that humans always

have a bad character and contradict the provisions made by
Allah.40

5)	 Responsibility
Islamic principles educate that all human actions will

be held accountable in the hereafter to fulfill the demands of
justice and unity, humans need to be accountable for their

 40	 Karebet, Yusanto. Pengantar Manajemen Syariat. (Jakarta: Khairun Bayan,
2003), p 34

27

actions, including in this case business activities.

6)	 Truth, Virtue And Honesty
Truth is the value of truth that is recommended and

does not conflict with Islamic rules. In the business context,
the truth is intended as intention, attitude and right behavior,
which includes the contract process (transaction), the process
of finding or get commodities, the development process and
in the process of trying to gain or set profit margins (profits).

7)	 Expediency
Application of the principle of expediency in

business activities is closely related to the object of business
transactions. The object is not only labeled halal but also
provides benefits to consumers. This is related to the use
of objects after the transaction. Objects that meet halal
criteria if used for things that can cause damage, this is also
prohibited.

4.	 Marketing
Marketing is identifying and understanding human and

social needs.41 Marketing is one of the main activities carried out by
entrepreneurs in their efforts to maintain their survival, developing,
and making a profits.42 Whether or not they succeed in running a
business depends on their abilities and expertise in the fields of
marketing, production, finance, and other fields.

One well-known figure, William J. Stanton43 also expressed
his opinion about the notion of marketing which is part of the
system in marketing activities both goods and services in which

 41	 Kotler et al. Manajemen Pemasaran, Edisi 13, Jilid 1 (Jakarta: Erlangga, 2009),
p. 5

 42	 Basu, Swastha et al, Manajemen Pemasaran Modern, Edisi ke-2, Cet ke-13.
(Yogyakarta: Liberty Yogyakarta, 2008), p. 5

 43	 Stanton, William. Fundamentals of Marketing, 7th Edition, (McGraw: Hill
Companies 1986), p 34

28

there are plans both in terms of price determination, promotion
strategies and distribution of goods and services that purpose to
make consumers are satisfied with service.

Based on various opinions, it can be concluded that:

a.	 Marketing is considered as a process of planning concepts,
prices, promotions, and the distribution of ideas of goods
and services to create exchanges that satisfy individuals and
organizational goals.

b.	 Marketing is an organizational function and a set of processes
for creating, communicating, and conveying value to customers
that provide benefits to the organization and parties with an
interest in the organization.

c.	 Marketing is a set of activities and management functions in
which businesses and other organizations create an exchange
of values ​​between the business and the company itself and its
customers.44

Marketing is one of the main activities carried out by
entrepreneurs in their efforts to maintain their survival, to develop,
and to make a profit. The success or failure in achieving business
goals depends on their expertise in marketing, production, finance,
and other fi elds. Besides that it also depends on their ability to
combine these functions so that the organization can run smoothly.
William J. S tanton stated that marketing is an overall system of
business act ivities aimed at planning, pricing, promoting, and
distributing goods and services that satisfy the needs of both
existing buyers and potential buyers.45

 44	 Basu, Swastha et al, Manajemen Pemasaran Modern…, p. 5
 45	 Ibid, p.6

29

According to Boyd et al.46 “Marketing is a process that
involves important activities that enable individuals and companies
to get what they need and want through exchanges with other
parties”.

According to Kotler that marketing strategy is a social and
managerial process in which individuals and groups get what is
needed and desired by creating, offering, and exchanging valuable
products with other parties.47 This understanding shows that the
marketing strategy contains social aspects both individually and in
groups to fulfill their needs and desires, due to the existence of
these desires and needs, creating an interaction called the exchange
of goods and services. The goal is how to meet the wants and needs
of consumers both for individuals and groups.

5.	 Sharia Marketing
Sharia marketing is a strategic business discipline that

direct the creation process, offers, and changes in value from an
initiator to stakeholders its the whole process in accordance with
the contract and the principles of muamalah (business) in Islam.
This means that in Islamic marketing the entire process, both the
creation process, the bidding process and the process of changing
values must not be contradicted with the contract and the Islamic
principles.48

A new paradigm arises in marketing, based on the most basic,
most basic needs, which are honesty, morals, and ethics in business.
This is spiritual marketing. This makes spiritual marketing the
highest level in the concept of sharia marketing. Spiritual marketing

 46	 Boyd, Harper. Manajemen pemasaran, Edisi Kedua, (Jakarta: Erlangga, 2000), p.
7

 47	 Kotler and G. Armstrong, Principles of Marketing, (Jakarta: Erlangga, 1997), p.
3

 48	 Veithzal, Rivai. Islamic marketing, (Jakarta: PT.Gramedia pustaka utama, 2012),
p. 172.

30

is the soul of Islamic principled businesses.49

An entrepreneur in the view of Islamic ethics is not only
seeking profit, but also blessing, the stability of the business by
gaining reasonable benefits and being blessed by Allah Almighty.
This means that what a trader must achieve in doing business is
not limited to material benefits (material), but what is important is
immaterial (spiritual) benefits.50

Three elements make profits business are mentioned in Al
Quran, there are:

a.	 Knowing the best investment
According to the Qur’an the purpose of all human

activities should be intended to be ibtigai mardatillah
(demanding the pleasure of Allah). Thus, the best investment is
if it is intended to achieve the pleasure of Allah. The investment
is entirely very dependent on the condition and sincerity of the
person doing it. If he does it well and is full of sincerity, the
reward of the investment will be multiplied by multiples that
only Allah knows.

b.	 Make logical, healthy and reasonable decisions
In order for a business to be successful and profitable,

the business should be based on sound, wise and prudent
decisions. The results that will be achieved by making healthy
and wise decisions will be real, durable and not just a shadow
and something that is not permanent.

c.	 Good behavior
Behavior containing good work is highly valued and

is considered a truly profitable business investment in the

 49	 Kertajaya, Hermawan and Sula, Syariah Marketing, (Bandung: Mizan, 2006), p.
4-6

 50	 Djakfar, Muhammad. Etika Bisnis Islam, (Malang: UIN Malang Press, 2008) p.
45

31

hereafter51

According to Hermawan Kartajaya and Muhammad Syakir
Sula in his book Shariah marketing, said that the basic concept of
sharia can be a guide for marketers, as follows:52

a.	 Theistic (rabbaniyah)
One characteristic of sharia marketing that is not

possessed in conventional marketing that is known is its
nature religious ones. This condition is created not because of
compulsion, but from awareness of religious values, which are
considered important and coloring marketing activities so as
not to fall into action from the deepest heart, a sharia marketer
believes that Allah is always close and watching him when he
is carrying out all kinds of business, he was sure that Allah
SWT would hold him accountable for the implementation of
the Sharia on the day when everyone was gathered to show his
charity on the Day of Judgment to the detriment of others.53

b.	 Ethical (akhlaqiyah)
Another feature of a sharia marketer besides being

theistic, he also puts forward moral issues (moral, ethics) in
all aspects of his activities. This ethical nature is actually a
derivative of the nature theistic above. Thus sharia marketing is
a marketing concept that is highly promoting moral values ​​and
ethics, no matter what religion because moral values ​​and ethics

are universal values ​​taught by all religions.54

c.	 Realistic (al-waqi ‘iyyah)
Sharia marketing is not an exclusive and rigid concept,

 51	 Mustaq, Ahmad. Business Ethics in Islam, (Islamabad: Kitab Bhavan, 1995), p.
38

 52	 Kertajaya, Hermawan and Sula, Syariah Marketing…, p.28
 53	 Ibid, p. 29
 54	 Kertajaya, Hermawan and Sula, Syariah Marketing…, p. 32

32

but a flexible marketing concept, as well as the breadth and
flexibility of Islamic sharia that underlies it. Sharia marketers
are professional marketers with clean, neat and unpretentious
appearances, regardless of the model or style of dress they wear,
work by promoting religious values, piety, moral aspects, and
honesty in all marketing activities.

d.	 Humanistic (al-insaniyyah)
Another feature of sharia marketing is its universal

humanistic nature. The humanistic notion is that sharia is
created for humans so that their degrees are elevated, their
human nature is maintained, and their animal nature can be
restricted by sharia guidelines.

6.	 The Concept of Marketing Strategies in Islam
The concept of sharia marketing itself develops as the

Islamic economy develops. Some sharia based companies and
banks, in particular, have implemented this concept and have
received positive results. In the future, it is predicted that marketing
sharia will continue to grow and be trusted by the public because
of its values ​​in accordance with what is needed by society, honesty.
In general, sharia marketing is a business discipline strategy that
directs the pro c ess of creating, offering and changing a value
from the initia t or to stakeholders which in the whole process is
in accordance wi th the contracts and principles of muamalah in
Islam. This means that marketing sharia, the entire process, both
the creation pr o cess, the bidding process, and the value change
process, must not be in conflict with the Sharia principles.

Rasulullah is a business pioneer who uses the principles of
honesty and fair business transactions. He also does not hesitate to
socialize his business principles in the form of education and assertive
statements to o t her business people. According to Hermawan
Kertajaya, there are four things that become key success factors

33

(KSF) in managing a business which are the characteristics of the
Prophet, among others, shiddiq, amanah, fathonah, and Thabligh.55
Whereas according to Syafii Antonio, the qualities possessed by the
Prophet are five, among others, true (siddiq), trustworthy, fathonah,
tabligh, and brave (syaja’ah).56

d.	 Siddiq
Shiddiq (true and honest) must be reflected in marketing,

in dealing with customers, in dealing with customers, and in
making agreements with business partners. The Prophet always
prioritizes the truth of the information given and honest in
explaining the superiority of the products that are owned. Its
basic value is integrity, the values ​​in its business are honest,
sincere, guaranteed, and the emotional balance of the Prophet
is honest with all his customers when m arketing goods, he
explains advantages and disadvantages product, honesty is the
brands the word of Allah SWT:

ياَ أيَُـّهَا الَّذِينَ آمَنُوا اتَـّقُوا اللَّهَ وكَُونوُا مَعَ الصَّادِقِينَ
Meaning: “ O ye who believe! Be careful of your duty to Allah, and
be with the truthful. “57

e.	 Amanah
Amanah means trustworthy, responsible, and credible.

Amanah can also mean a desire to fulfill something in accordance
with the provisions. Consistent trust is to return every right to
the owner, both little and more than the one owned, and does not
reduce the rights of others, either in the form of the proceeds of
sales, fees, services or wages of the Prophet Muhammad always

 55	 Huda, Nurul et al, Pemasaran Syariah: Teori & Aplikasi, Edisi pertama. (Depok:
Kencana, 2017), p 41

 56	 Ibid, Madinah Islamic Magazine
 57	 Al-Qur’an Al-Karim..., (At-Taubah) p. 207

34

try to fulfill promises, the word of Allah SWT:

َّ ياَ أيَُـّهَا الَّذِينَ آمَنُوا أوَْفُوا أحلت بالعقود لَكُمْ بهَِيمَةُ الْنَـعَْامِ

لَّ مَا يـتُـلَْىٰ عَلَيْكُمْ غَيـرَْ مُحِلِّي الصَّيْدِ وَأنَـتُْمْ إنحرم اللَّهَ يَحْكُمُ مَا يرُيِدُ
Meaning: “ O ye who believe! Fulfil your indentures. The beast
of cattle is made lawful unto you (for food) except that which is
announced unto you (herein), game being unlawful when ye are on
the pilgrimage. Lo! Allah ordaineth that which pleaseth Him. “58

f.	 Fathanah
Fathanah can be interpreted as intellectual, intelligence

or wisdom. In business, the implication of the nature of fathanah
is that all activities in the management of a company must be
with intelligence, by optimizing all the potential potentials that
exist to achieve the goal. Being honest, true and responsible
is not enough to manage business professionally. The sharia
business people should also have properties, fathanah the
nature of intelligent, smart, and wise, so that the business
can be more effective and efficient and able to analyze the
competition situation and changes in the future. Its basic value
is having extensive knowledge, values ​​in business are having a
vision, intelligent leaders, aware of products and services, and
continuous learning.59

g.	 Tabligh
The tabligh means communicative and argumentative, a

marketer must be able to convey superior excellence products
honestly and not necessarily lie and cheat customers. He must
be a good communicator who can speak correctly and bi
al hikmah (wise and right on target) to his business partners

 58	 Al-Qur’an Al-Karim..., (Al-Maidah) p. 107
 59	 Huda, Nurul et al, Pemasaran Syariah :Teori & Aplikasi, Edisi pertama…., p. 111

35

Basic values ​​are communicative and the value of his business
is sociable, s m art sellers, job descriptions, a delegation of
authority, teamwork, coordination, having control and Allah’s
supervision says as follows:

 ياَ أيَّـُهَا الَّذِينَ آمَنُوا اتّـَقُوا اللَّهَ وَقُولُوا قـوَْلا سَدِيدًا يُصْلِحْ لَكُمْ أَعْمَالَكُمْ

وَيـغَْفِرْ لَكُمْ ذُنوُبَكُمْ وَمَنْ يطُِعِ اللَّهَ وَرَسُولَهُ فـقََدْ فاَزَ فـوَْزاً عَظِيمًا
Meaning: “O ye who believe, fear thou Allah and Say true Words,
surely Allah co r rects your deeds and forgives you your sins. and
Whoso obeys All ah and His Messenger, So Surely he has won a
great victory. “60

The Sharia Marketing concepts offered by Hermawan and
Muhammad Syakir include:

a.	 Syariah Marketing Strategy, to win mind-share, market mapping
can be done based on market growth, competitive advantage
and competitive s ituation. From the mapping of the previous
market potential, it can be seen that rational markets or floating
markets are very large markets. Business people must be able
to target the potential rational market. After that they need to
position as a company that is able to reach mind share.

b.	 Sharia Marketing Tactic, to win market share. When positioning
a sharia businessman in the minds of a rational market, they must
do differentiation which includes what is offered (content), how
to offer (context) and what infrastructure is offered. The next
step the marketers need to apply differentiation creatively and
innovatively by using a marketing mix (price, product, place
and promotion). The things that need to be prepared also, how
business people sell in improving relationships with customers
so as to produce financial benefits.

 60	 Al-Qur’an Al-Karim..., (Al-Ahzab)

36

c.	 Syariah Marketing Value, to win the heart-share (customer love
for the product). Finally, all strategies and tactics that have been
designed will run optimally when accompanied by an increase
in the value of the product or service sold. The increase in value
here means how we are able to build a strong brand, provide
services that make loyal customers, and able to carry out
processes that are in accordance with customer satisfaction. In
Sharia Marketing Value, a brand is a good name that becomes
the identity of a person or company. For example, the Prophet
Muhammad (PBUH) was strongly recorded in everyone’s
mind that he was an Al-Amin. The brand makes it easier for
the Prophet Muhammad to communicate his product, because
everyone has believed all his words.

d.	 Sharia Marketing Scorecard, to create a balance of values ​​to
stakeholders. The three main stakeholders of a company are
people, customers, and shareholders. These three stakeholders
are very important because they are people who play a very
important role in running a business. In the commercial
market, companies must be able to acquire and retain their
customers. In the competency market, companies must be able
to choose and retain the right people. Whereas in the capital
market, companies must be able to get and maintain the right
shareholders. To maintain this balance, companies must be able
to create superior value for the three main stakeholders with the
same size and weight.

e.	 Syariah Marketing Enterprise, to create inspiration. Every
company, like humans, must have dreams. Inspiration about
dreams to be achieved is what will guide humans, as well as
companies, throughout their journey. a company must be able
to combine idealism and pragmatism. Companies must be
able to be idealistic and pragmatic at the same time, and be
able to implement both of these things simultaneously and

37

simultaneously, without any trade-offs.61

7.	 9 Elements Marketing Hermawan Kertajaya
Nine marketing elements Hermawan Kertajaya consists of

segmentation, targeting, positioning, differentiation, marketing
mix, selling, brand, service, and process. Here’s the explanation:

a.	 Segmentation
Segmentation,62 is a method of how to look at the market

creatively. This means that we need to look at segmentation as
we identify and utilize various opportunities that arise in the
market. Don’t just look at the market in a simple way, we can go
wrong. With the right segmentation, we can utilize our resources
according to the identified market segments.

b.	 Targeting
Targeting is a strategy to allocate company resources

effectively, because the resources owned are limited. By setting
targeted targets, our efforts will be more directed.

There are three criteria that must be met by the company
when evaluating and determining which segments will be
targeted including:

1)	 Ensuring that the chosen market segment is large enough
and will be quite profitable for the company (market size).

2)	 The targeting strategy must be based on company competitive
advantage. Competitiveness excellence is a way to measure
whether the company has sufficient strength and expertise to
dominate the chosen market segment.

3)	 Seeing the competitive situation that occurs. The higher the
level of competition, companies need to optimize all existing
efforts effectively and efficiently so that the targeting will be

 61	 Kertajaya, Hermawan and Sula, Syariah Marketing..., p. 165-189
 62	 Kartajaya, Hermawan. Hermawan Kartajaya on Segmentation, (Bandung: Mizan,

2006), p. 20-24

38

in accordance with the conditions that exist in the market. In
the increasingly competitive situation, the midst of crowded
this, companies can no longer just purpose at the ratio or mind
of consumers. If only purposing at the minds of consumers,
consumers certainly cannot distinguish the superiority of
each product because it is too much and indeed relatively
not different from each other from the functional side. Let’s
say the hand phone device. There are dozens of brands
available in the market, and functionally there are relatively
no significant differences between one brand and the other.
Although we often get stuck when entering a market that is
just looking at the magnitude of the relevant market, though
not necessarily we have the resources that can generate
competitive advantage. This is what ultimately makes the
existing players, both large and small players, unsuccessful
in the new market because they only see the market size.63

c.	 Positioning
Positioning is a strategy to lead your customer credibility,

which is an effort to direct our customers credibly. Positioning
is a being strategy. Positioning is also a determinant of a brand.64

In determining a position, before the product is launched,
the company has tried to become a customer-centric company.
Because positioning is what is in the minds of consumers. So,
before determining it, the thing that must first be considered is
“reason to buy” from consumers. Positioning offers the value
that will be received by consumers. After knowing what requests
from customers, the company must adapt it to the strength and

 63	 Kartajaya, Hermawan. Hermawan Kartajaya on Targeting, (Bandung: Mizan,
2006), p. 137

 64	 Kartajaya, Hermawan. Hermawan Kartajaya on Positioning, (Bandung: Mizan,
2006), p. 11

39

comparative and competitive advantages that it has. Does the
power meet consumer demand? If not, we recommend that
we do not continue positioning our statements, because there
is a possibility that we will successfully deliver the promised
items. After finding a product that fits the needs and desires of
consumers, the company must know its position in the middle
of the competition arena. Are there similar offers from other
companies? by knowing the position in the middle of the
other players, the positioning offered can be different from the
competitor’s positioning. This positioning must be sustainable
towards changes that occur in the market. However, even
though Positioning must be sustainable and relevant in various
situations, positioning must be communicated consistently and
not change.

In determining a positioning, companies can display
the comparative and competitive advantages that the company
has. So, positioning plays a role in marketing our company’s
products, because building positioning means building trust
from consumers.

d.	 Differentiation
Positioning is the core of strategy, and differentiation is

the essence of tactics. The basis of all marketing activities in
the company will be based on the differentiation that you want
to offer. After the image you want to form in the positioning
has been defined, the next step is to align marketing tactics in a
differentiation. Differentiation is defined as the act of designing
a set of meaningful differences in a company’s offer. However,
this offer does not mean mere promises but must be supported
by a real form differentiation.65 This can be:

 65	 Kartajaya, Hermawan. Hermawan Kertajaya on Differentiation, (Bandung:
Mizan, 2006), p. 12-14

40

1)	 Content (what to offer) is a dimension of differentiation that
refers to the value offered to customers. This is the tangible
of differentiation. Content is usually the offering main of
our products and companies to customers.

2)	 Context (how to offer) is a dimension that refers to the way
we offer products. This is part intangible of differentiation
and relates in a different way than competitors’ offers. So if
the content talks about what to offer, the context is talking
about how to offer. Hermawan Kartajaya also added that
content is only basic, context is the winning formula.

3)	 Infrastructure (capability to offer) refers to technology,
Human Resource, and facilities used to create content
differentiation and the context above.

A company can differentiate its products only or how
they are offered. However, the most effective is to integrate
both, so that the differentiation offered is strong, especially
supported by competent infrastructure. The combination of the
three must be a strength for the company to further carry out its
activities.

e.	 Marketing Mix
Marketing mix can also be called tactic creation, because

it is differentiation creation in terms of content, context, and
infrastructure.66 We know 4P as a marketing mix, whose
elements are the product, price, place, promotion. Introduce
by Jerome McCarthy. The marketing intended how to integrate
the company’s offer with available access. According to
Hermawan Kartajaya there are 3 types of the marketing mix:
first, marketing mix which is not supporting other marketing
strategies, but rather damaging it. Marketing of this type or

 66	 Kartajaya, Hermawan. Hermawan Kartajaya on Segmentation, (Bandung: Mizan,
2006), p. 20-24

41

destructive marketing mix in addition to not build value also did
not increase the company’s brand at all. Second, the marketing
mix that tends to mimic the tactics that have been used by
competitors. This marketing mix is commonly called me- too
marketing mix. And third, is a marketing mix that supports
other marketing strategies. This marketing mix or the so-called
creative marketing mix can strengthen our company.67

According to Hermawan Kartajaya, 4P in the future does
not mean more if it does not change to 4C (customer, solution,
convenience, and communication)68

f.	 Selling
The principal selling does not at all point to personal

selling. Nor is it related to the activity of selling products to
customers. But selling is creating long-term relationships with
customers through the company’s products. This is a tactic
for “integrating company, customer, and relationship”. After
developing strategies and creating tactics, companies must be
able to produce returns financial through selling. Because of
that selling is “capture tactic” for the company.33 Sales in the
simplest sense are the surrender of an agreed upon goods or
services on a voluntary basis. Whereas sales in the broadest
sense are how to maximize sales activities so that they can
create a win-win situation for sellers and buyers. In delivering
selling, companies not only convey the features of the products
and services offered, but also the benefits and even solutions or
services.

Hermawan Kertajaya69 split Selling into three levels:

 67	 Kartajaya, Hermawan. Hermawan Kartajaya on Marketing Mix, (Bandung:
Mizan, 2006), p. 24-26

 68	 Kartajaya, Hermawan. Hermawan Kartajaya on Brand, (Bandung: Mizan, 2006),
p.105

 69	 Kartajaya, Hermawan. Hermawan Kartajaya on Selling, (Bandung: Mizan, 2006),

42

1)	 Feature Selling : The company we need to improve the
features of your product or service so that we and the
customer relationship is maintained. With the latest
features, our products have, we can have added value that
competitors don’t necessarily have. Thus, our emotional and
product relationships and customers will last for a long time.
Customers will continue to wait for the latest features of our
products.

2)	 Benefits Selling: For example, Kijang is an example of a
product that focuses on the level of sales of benefits. Kijang
can be successful because it is able to position itself as a
versatile vehicle that has many benefits to get out. The
tactics carried out by deer as a versatile vehicle are very
precise.

3)	 Solution Selling: Nestle, for example, has won trust in the
eyes of customers because it has managed to provide many
benefits through the creation of additional foods. Nestle is
able to expand its business as a company providing solutions
for the health of its customers, especially children.

g.	 Brand
Brand or brand is an identity to our company’s products or

services. The brand reflects the value that we give to consumers.
For example, the Prophet Muhammad had a reputation as a
trusted person who earned the nickname al-amin. One of the
important things that differentiate our products from other
products is the character of the brand as a value indicator for
consumers brand the goods a brand that has a strong character.
According to Hermawan Kartajaya70 there are 3 recipes in
managing brand portfolios:

p. 18-20
 70	 Kartajaya, Hermawan. Hermawan Kartajaya on Brand…, p. 39-40

43

1)	 Decide first how many markets we will enter. Adjust to your
competitiveness and our own aspirations.

2)	 The brand is a name that we will have to popularize to build
up to what extent.

3)	 Meet these two things. The goal is, of course, the achievement
of our business goals in the context of building our company
empire. Exactly building a family dynasty.

h.	 Service
According to Hermawan Kartajaya,71 service is the

soul of a company. Service is the attitude to survive and win
the competition in the future. Service is a strategy to avoid
business-category traps. And so that companies can escape the
business-category trap our company must become a service
business. Service in this principle refers to services with a large
capital letter “S”. The point is that our company must be a total
company that provides optimal service to customers.

In addition to the above definition, Hermawan Kartajaya
will provide some definitions of why our company must be a
company service business. First, service is the solution. In order
to become a service business, our company must be able to
provide real solutions to customer needs. Sometimes customers
don’t always show what they need. Our company that must be
sensitive detects what the customer’s needs and problems are.
That way, service can create customer satisfaction and loyalty.
Second, service as a value enhancer company, which is a value
that must be given continuously to customers. Third, service is a
memorable experience. Fourth, service is a value-added. That is
a service that is able to provide added value on an ongoing basis
so that it can provide satisfaction to consumers.

 71	 Kartajaya, Hermawan. Hermawan Kartajaya on Service, (Bandung: Mizan,
2006), p. 11-29

44

i.	 Process
In the marketing concept, the process reflects the quality,

cost and delivery of products from the company to its customers.
The quality of our products and services is the fruit of a good
process, starting from production to delivery to customers
in an effective and cost-effective manner. In the context of a
process, quality is how our company is able to create a system
that can ultimately provide more value for customers. For
that, our company needs to pay more attention to the supply
chain, starting from the production process of raw materials to
finished goods. In fact, the process requires our company to be
the captain of the supply chain. Therefore, we need a strong
commitment from our company to be able to create better
value, and of course, we will be able to reduce the value erosion

activities in the company.72

C.	 Research Framework
1.	 Flow Arrangement forInstruments

 72	 Kartajaya, Hermawan. Hermawan Kartajaya on Process, (Bandung: Mizan,
2006), p. 17-18

 Variable:

Application of Sharia Principles (X) Marketing Strategy (Y)

 Theory:

Characteristics of Sharia Marketing 9 Elements of Marketing

(Hermawan Kertajaya and Syakir Sula) (Hermawan Kertajaya)

45

CHAPTER III

A.	 Description of Research Objects

1.	 History of Syariah Hotel Solo

Starting from the rise of 4-5 star hotel development in Solo area
and increasing market demand for services, Hutomo Mandala Putra
or better known as Tommy Suharto to build a hotel with the name
Sheraton Solo Hotel was inaugurated by 2nd President of the Republic
of Indonesia Mr. Suharto, in 1996 Sheraton Solo was renamed Lor In
Business and Spa. The initial establishment of a hotel with a sharia
concept was to support a shortage of rooms due to high demand, then
built several rooms with a new concept by sharia. Syariah Hitel Solo
was established on March 11, 2014, this hotel is the biggest sharia
concept hotel in Indonesia. Today the development of Islamic business
is increasingly promising and in order to compete in the increasingly
advanced and growing modern era, the Chairman of the Board of
Commissioners of PT Lor In Sharia and Resort Indonesia is Mr. Tommy
Soeharto realized the construction of Syariah Hotel Solo on January
17, 2013, as the largest Sharia hotel Indonesia and was inaugurated on
March 11, 2014.1

2.	 Vision and Mission

a	 The Vision of Solo Solo Lor In
Hotel Becomes the first starred Sharia Hotel in Surakarta

and Central Java that is most sought after by consumers and benefits

significantly in the next 5 years.

b.	 Mission Syariah Hotel Solo
1.	 Committed to producing optimal profits to owners

  1	 nterview with Mr. Suraji as Sales Director of Syariah Hotel Solo on Thursday,
March 28, 2019, at 16.00 – 17.45

46

2.	 Fulfilling and increasing the needs of consumers and hotel
owners by providing excellent products and services

3.	 Committed to being a hotel known as a national and
international branding

3.	 The composition of the Board of Directors
Operating the Sharia Hotel Solo was formed in 7 parts the

main ones are room division, F & B division, personnel, accounting,
technology, marketing, and publishing.

a.	 The General Manager
The general manager is the culmination of the leadership

of an organizational structure in this hotel. He is responsible for
the overall implementation of the hotel and the performance of
all its employees. His duties and responsibilities are:

1)	 Responsible for operations
2)	 Making plans
3)	 Creating a culture
4)	 Establishing communication with other companies
5)	 Making decisions

b.	 Executive Assistant Managers
Executive Assistant Manager is a position that usually

exists in large hotels, where General Managers need to be
assisted and supported by Executive Assistant Manager (EAM).
Handling of management tasks that have been formulated and
directed by (GM) is carried out and communicated to (EAM).
Next, it is forwarded to the Head Department. Duties and
responsibilities include:

1)	 Running orders submitted by the General Manager
2)	 and then forwarding to the Manager.
3)	 The Executive Assistant Manager is responsible to the

General Manager.
4)	 Submit reports made by managers.

47

5)	 Take over the task of the general manager if at any time the
general manager is unavailable.

c.	 Executive Housekeeping
Executive Housekeeping is a department leader who

has the ability to plan, organize, and evaluate jobs in the sector
housekeeping. The responsibility carried out is the cleanliness
of guest rooms and public areas of the hotel. His duties and
responsibilities are:

1)	 Responsible for the cleanliness and tidiness of hotel facilities.
2)	 Provide and tidy up the rooms that have been used by guests

as soon as possible after guests check out.
3)	 Report to the front office when the room is ready to be

occupied.
d.	 Front Office Manager

Front Office Manager is a hotel official responsible for
office management fathoms.His duties and responsibilities are:

1)	 Responsible for all activities on the Front Office.
2)	 Optimize and maximize hotel occupancy rates.
3)	 Make reports on check-in and check-out rooms, and

reservations.
4)	 Selling rooms, this task includes accepting room bookings,

handling guests without reservations, carrying out
registration and determining rooms.

5)	 Provide information about hotel services.
6)	 Coordinating guest services, as a liaison between parts and

submitting guest complaints.
7)	 Compile	 reports	status	 room	 and	 c o o r d i n a t e

room sales with housekeeping.
8)	 Accept payment.
9)	 Compile a history of visits guest, record and organize visitor

history card archives.

48

10)	Handle telephone switchboard, telex, and telegram.
11)	Handle guest luggage.

e.	 Food and Beverage (F & B)
Food and Beverage are officials in charge of managing

the food and beverage department to be able to serve good
and halal food and beverages. Plan the menu, ensure that each
subordinate can serve food quickly and friendly, and control
the costs of the food and beverage department. His duties and
responsibilities are:

1)	 Responsible for managing food and beverages.
2)	 Make reports on raw material usage / F & B costs.
3)	 Creating new innovative menus.

f.	 The Human Resources Development Manager of the
Human Resources Development Manager or abbreviated

HRD is a hotel official who is in charge of managing human
resources to achieve the company’s vision and mission.
HRD managers must master laws and regulations relating to
employment, both locally, nationally and internationally. His
duties and responsibilities are:

1)	 Responsible for all employee administration.
2)	 Recruiting employees
3)	 Creating development skills employee program.

g.	 Accounting Manager The
Accounting manager is the head of the department

responsible for the effectiveness and optimization of financial
circulation or cash flow of the company in the company’s
operations. Duties and responsibilities are:

1)	 Responsible for all income and financial transaction and the
administration

2)	 Making hotel transaction and financial reports.
3)	 Supervise and maintain all activities financial transaction.

49

h.	 Chief Engineering
Chief Engineering is the head of the department

responsible for the maintenance, management, and repair of
all assets including hotel buildings, mechanical and electronic
equipment, and hotel energy. The management of electricity,
gas, and water is the responsibility of the plant engineer. His
duties and responsibilities are:

1)	 Responsible for repairing and maintaining hotel equipment
and facilities.

2)	 Making a report on repairing or updating hotel facilities and
equipment.

i.	 Marketing and Sales Director
Marketing and Sales Director is a hotel official who

determines the success of hotels in selling hotel products to
consumers. His duties and responsibilities are:

1)	 Creating marketing and sales strategies.
2)	 Responsible for publication or advertising.
3)	 Introducing the hotel and its facilities while conducting

cooperation contracts with prospective customers.
4)	 Ensure sales of rooms meet the target.
5)	 Responsible for maintaining relationships with customers.

j.	 The Chief Security
Chief Security is responsible for the overall security

of the hotel. The scope of hotel security includes employees,
guests, and hotel assets. Security needs to create safe conditions
so that guests feel at home in the hotel and the employees work
comfortably. His duties and responsibilities are:

1)	 Responsible for hotel security.
2)	 Dispel security disturbances from inside or outside the

50

hotel.2

B.	 Analysis of Discussion
1.	 The Implementation of Sharia Principles in Marketing Strategies

on Syariah Hotel Solo
a.	 Analysis of Application of Sharia Characteristics in Business

In the previous chapter, it was explained that there are
4 characteristics of business sharia, which are: Rabbaniyah,
Akhlaqiyah, Al Waqiah, and Al Insaniyah. These 4 characteristics
support each business activity and become a guide for a Muslim
marketer Syariah Hotel Solo implements these 4 characteristics
in its business activities. First, Rabbaniyah is the responsibility
(Amanah) as the basis for work, this is evidenced by responsibility
in the work, the manager controls every activity of the workers
and admonishes if something goes wrong. everything that is
done will be questioned and accounted for at the end. Secondly,
Akhlaqiyah is manners, greetings and clothes are worn by
all nuances Islamic. Clothes that are a worker’s uniform are
clothes that cover the aurat, which is one of the things to keep
the principles of sharia in place. Greetings to every consumer
encountered or who wants to use services Syariah Hotel Solo.
Third, Al Waqiah is the process of activities and worship facilities
for Muslims provided by the hotel. Carrying out activities
properly and correctly according to sharia principles is one of
the keys in running a sharia hotel, the sale of services without
interfering with usury is an effort that has been done to maintain
sharia principles. And the fourth, Al Insaniyah, is spiritual
activities, such as recitation, prayer in congregation and sunnah
prayers. Familiarity between workers and recitation activities as
well as a sholat is a form of sharia principles commissioned by
the hotel to become a guide for every worker, and still a good

 2	 Mr. Suraji, Interview, Ibid

51

spirit with these activities.The activity is aimed at employees
to keep muamalah between employees and of course with
the creator. So it can be concluded that the application of the
4 characteristics of sharia applied by Syariah Hotel Solo is on
daily activities and to support employee performance and do
not forget to keep muamalah with the creator and fellow human
beings.3

b.	 Analysis of Segmentation of Syariah Hotel Solo
In the previous chapter, it was explained that segmentation

is a method of how to look at the market creatively. This means
that we need to look at segmentation as the art of identifying and
utilizing various opportunities that arise in the market. Don’t
just look at the market in a simple way, we can go wrong. With
the right segmentation, we can utilize our resources according
to the identified market segments.

The Syariah Hotel Solo does not only apply its
segmentation targets to Muslims, but to all religious people. And
anyone who comes to the Syariah Hotel Solo, they are aware
that what will be faced is Muslims. The sharia concept that is
applied is not an obstacle to getting a market segment in this
modern era, many corporate activities and religious ministries
that require the concept of sharia, which is supported by sharia
facilities, such as servants, rooms, ballrooms, and activities
carried out in hotels. Towards the 5 years of the Syariah Hotel
Solo targeted segmentation is more converging on consumer
needs for the sharia concept. Such as boarding school, Islamic
institution, Islamic activities dan Minister of Religion4

Than, in determining the segmentation of Syariah Hotel

3	 Interview with Mr. Suraji as Sales Director of Syariah Hotel Solo on Thursday,
March 28, 2019, at 16.00 – 17.45

 4	 Mr. Suraji, Interview, Ibid

52

Solo, it is not much different from conventional hotels, but
they prioritize consumer needs for the sharia concept itself, in
terms of facilities and activities carried out. Such as, recitation,
social activities, Hajj rituals, and guarantee of halal food and
drinks. So that the segmentation targeted by Syariah Hotel Solo
covers Boarding School, Islamic activities, Islamic institution,
Corporate, Minister of Religion and Family, the segmentation of
Syariah Hotel Solo can get maximum profit while still carrying
out the sharia concept that is promoted.

c.	 Positioning Analysis of Syariah Hotel Solo
In the previous presentation regarding positioning

is an effort to direct our customers credibly. It can also be
explained that positioning is the determinant before a product
is introduced and is the reason this product will be purchased
by consumers. Positioning offers the value that the customer
will receive, the company must adapt it to the comparative and
competitive strength that it has. So, positioning plays a role
in marketing company products, because building positioning
means building trust from consumers.

Consistency in doing work is one of the keys to
Syariah Hotel Solo in competing at star-level hotel levels. The
concept of a sharia hotel that has become a strength has been
recognized by some hotel guests who have come to use the
services of this hotel, such as deft service, cleanliness and an
Islamic atmosphere at the Syariah Hotel Solo. An Islamic and
comfortable atmosphere is also one of the advantages that this
hotel has, with the chanting of the Holy Qur’an being played,
the location which is indented into is also recognized as a force
in the Syariah Hotel Solo.5

 5	 Mr. Suraji, Interview, Ibid

53

Than, with good operational and consistency of the
sharia concept, the Syariah Hotel Solo is the choice to stay for
consumers and is able to compete with other conventional star-
rated hotel hotels. This was proven by the rapid development of
the hotel during this year, the service and atmosphere of Islam
became a trick that won the hearts of visitors to return to the
services of the Syariah Hotel Solo.

d.	 Analysis of Targeting of Syariah Hotel Solo
In the previous chapter, it was explained that targeting is

a strategy to allocate company resources effectively, because the
resources owned are limited. By determining targeted targets,
our efforts will be more directed. And it has three criteria, there
are, ensuring a favorable market, selected targets based on their
superiority and optimizing the situation of market competition.

The concept of sharia is one reason to win the Muslim
market target. The target market targeted by Syariah Hotel Solo
is to adjust the needs of consumers who come to the City of
Solo, both in terms of families, business people or travelers.
The presence of several targeted targets can effectively support
the desired target in order to maintain the stability of the hotel
competition. As the age of the Syariah Hotel Solo increases,
the targeted target is also increasingly converging on things that
need more of the Islamic concept, such as recitation, Islamic
social activities, and hospitality programs. But also did not
leave the target like a conventional hotel.6

Than, that in determining the target of the Syariah Hotel
Solo aiming for or tends to activities that require a more Islamic
concept. But it is not denying to keep targeting as other hotels,
because actually, it returns to the vision and mission of this
hotel to become known and still provide profits to hotel owners.

 6	 Mr. Suraji, Interview, Ibid

54

55

e.	 Analysis of Differentiation Syariah Hotel Solo
In the previous chapter, it was explained that differentiation

is the essence of tactics. The basis of all marketing activities in
the company will be based on the differentiation that you want
to offer. Differentiation is defined as the act of designing a set
of meaningful differences in a company’s offer. However, this
offer does not mean mere promises but must be supported by
a real form. A company can differentiate its products only or
how they are offered. However, the most effective is to integrate
both, so that the differentiation offered is strong, especially
supported by competent infrastructure.

The concept of sharia is carried out to become the
most prominent differentiation in the Syariah Hotel Solo. The
strategy and concept of sharia are not a barrier in marketing
and promoting to consumers, these differences can be viewed
from the concepts implemented, not only that, but such as the
separation of rooms for non muhrim, clothing worn by hotel
employees in the form of caps for men and headscarves and
long clothes for women, as well as an Islamic atmosphere with
the chanting of the Al Qur’an being played and the prayer room
on each floor which supports consumers to perform prayers,
which makes a very prominent difference for hotels in the city
of Solo. As well as the website and application of the Syariah
Hotel Solo that makes it easy for consumers to access the era of
globalization.7

Than, the differentiation in the marketing of Syariah
Hotel Solo is found in the sharia concept, this concept is a
reference in supporting the segmentation and targeting used in
the marketing strategy implemented, this difference becomes a
strength in the promotion and introduction of the Syariah Hotel

 7	 Mr. Suraji, Interview, Ibid

56

Solo. This strength has managed to maintain the stability of the
hotel in today’s competition. The mosque facilities on each floor
are one of the comfort factors for visiting Muslims to perform
prayer services so that the advantages of differentiation make
it a distinct value for consumers to return to the services of the
Syariah Hotel Solo.

f.	 TheAnalysis of the Marketing Mix Syariah Hotel Solo
Marketing mix can also be called tactic creation, because

it is the creation of differentiation both in terms of content,
context, and infrastructure. The 4P element is a product, price,
place, promotion. Of the four segments, it is crucial in the
marketing strategy that will be carried out by the company. Today
various types of strategies are used by producers in marketing
their products. However, what is happening at the moment is
the incompatibility of what is promoted to consumers, with
what is obtained, both from the place, price, and product. This
is a problem in some hotels, regarding, products, prices, places,
and promotions.

Syariah Hotel Solo give consumers according to what is
paid, it cannot be denied that the price offered is indeed high,
but this is in accordance with what will be obtained. Places that
are slightly protruding into or behind the Lor In hotel area make
strength for Syariah Hotel Solo, this is evidenced by recognition
by several consumers who state that calm and comfort and far
from the frenzied urban atmosphere of the city of Solo. Syariah
Hotel Solo promotion media in the form of promotion tours,
social media, and print media. The ball pick-up system was also
carried out to boost revenues hotel. Then, the products offered
are also a strength for Syariah Hotel Solo, not only rooms, but
food and beverages with halal certification become its own
strength, halal eating is definitely healthy, but healthy food is

57

not necessarily halal. The specialty of the food is in various
flavors and menus as well as chefs who always explore foods
owned by Syariah Hotel Solo.8

Than, the authors conclude that Syariah Hotel Solo is not
like hotels in general, in terms of products, prices, promotions,
and places. This can be viewed from the price given according
to what is given, then a comfortable place and meals that have
various flavors and offerings make additional value and strength
for this hotel, and are supported by good promotions, from social
media to picking up balls so that from the four elements support
the services of Syariah Hotel Solo to maintain their existence in
the city of Solo with companies that sell services.

g.	 Analysis of Selling Syariah Hotel Solo
The principle of selling does not at all point to personal

selling. Nor is it related to the activity of selling products to
customers. But selling is creating long-term relationships with
customers through the company’s products. This is a tactic for
“integrating company, customer, and relationship”. Sales in the
simplest sense are the surrender of an agreed upon goods or
services on a voluntary basis. Whereas sales in the broadest
sense are how to maximize sales activities so that they can
create a win-win situation for sellers and buyers. In delivering
selling, companies not only convey the features of the products
and services offered, but also the benefits and even solutions or
services.

The price offered by Syariah Hotel Solo is indeed not
cheap, but they also do not rule out the possibility to sell with
the bottom price, by looking at the needs and activities to be
carried out. In overcoming or dealing with a win-win solution
situation, the decline in prices is instrumental in providing space

 8	 Mr. Suraji, Interview, Ibid

58

for consumers to decide on the purchase and use of services for
Syariah Hotel Solo. Even though the profit is small, Syariah
Hotel Solo do not necessarily provide it but see in terms of
interests and needs. In the step of supporting this activity, the
Syariah Hotel Solo targets sales of 30% to 50% to increase
available room occupancy. In providing prices that are below
the market, the hotel will still take profits but not as much as
sales for business purposes. So this step can create long-term
relationships for consumers and increase profits for Syariah
Hotel Solo.9

Than, the author can take the conclusion that selling is
run is to provide subsidies to consumers by looking at the needs
and activities carried out. Give prices below market prices in
order to gain market share by looking at the activities carried
out. This is one of the strengths for Syariah Hotel Solo to win
the hearts of consumers and can create long-term relationships.

h.	 Brand Analysis of Syariah Hotel Solo
Brand is an identity for our company’s products or

services. The brand show the value that we give to consumers.
One of the important things that differentiate our products from
other products is the character of the brand as a value indicator
for consumers brand the goods a brand that has a strong
character.

Each hotel generally has the same service, but it is
different from Syariah Hotel Solo. Sharia is a new concept that
is carried out by Syariah Hotel Solo in running a business in the
service sector, the concept of sharia becomes its own character
in the era of globalization. Starting from food and beverages
to having halal certification, Muslim clothing is worn by
employees, and greetings and special Islamic nuances support

 9	 Mr. Suraji, Interview, Ibid

59

the implementation of the Islamic concept. The sharia concept
that is run becomes a difference with other hotel concepts and
becomes a distinct value in the minds of consumers.10

Than the author can take the conclusion that the concept
of sharia or sharia branding is a strength for Syariah Hotel
Solo. The concept of sharia is a prominent difference, and from
this sharia, name provides a value of comfort, tranquility for
consumers in using its services.

i.	 Analysis Service of Syariah Hotel Solo
Service is the attitude to survive and win the competition

in the future. Service is a strategy to avoid business category
traps. And so that companies can escape the business category
trap our company must become a service business. The point is
that our company must be a total company that provides optimal
service to customers. Service can also be called a solution
because providing a real solution to customer needs can thus
create customer satisfaction and loyalty.

Hotel services, in general, are the same, which is to
provide all the desired customer needs. Good service will have
a positive impact on consumers to return to using hotel services.
Implementation personal touch to consumers is an own strategy
for Syariah Hotel Solo to maintain relationships with consumers.
This is supported by training every month for employees of the
Syariah Hotel Solo to always consistently provide maximum
service. As well as receiving input directly and indirectly from
consumers, direct acceptance is made by recording what is
conveyed by consumers, then receiving indirectly through the
website or travel agent which is collected every day by one
of the staff and delivered to the relevant department so that

 10	 Mr. Suraji, Interview, Ibid

60

followed up directly and resolved.11

Than the writer can take the conclusion that the service
provided by Syariah Solo Hotel to consumers is a personal
approach. The collection of criticisms and suggestions made
every day is a step for Syariah Hotel Solo to improve their
services and become an evaluation material. So with the
presence of a personal approach and taking evaluation can be
a support in supporting the marketing strategy of Syariah Hotel
Solo.

j.	 Process Analysis Syariah Solo Hotel
In the marketing concept, the process show the quality,

cost and delivery of products of the company to its customers.
The quality of our products and services is the fruit of a good
process, starting from production to delivery to customers in an
effective and cost-effective manner. In the context of a process,
quality is how our company is able to create a system that
can ultimately provide more value for customers. Therefore,
our company needs to pay more attention to the supply chain,
starting from the production process of raw materials to finished
goods. In fact, the process requires our company to be the
captain of the supply chain. Therefore, a strong commitment
from the company is needed to create better value.

The product and quality of a quality service field come
from a good process. The process of becoming a quality and
hotel base on sharia through a various phases, starting from
complaints, teamwork, and promotions. This can be a reference
for companies in planning better strategies. Various collaborative
activities are carried out by Syariah Hotel Solo in supporting the
marketing process, and the introduction of Islamic products to
the community. The process is also supported by social media

 11	 Mr. Suraji, Interview, Ibid

61

owned by the hotel and websites managed by the Syariah Hotel
Solo.12

Than the authors to conclude that the process being
undertaken to support the marketing of Syaria Hotel Solo is
to enter into an agreement with several parties that support
the performance of the Syaria Hotel Solo and promotion, and
supported by social media in order to introduce the concept of
sharia carried. Then the process can be one of the beneficial
strategies for Syariah Hotel Solo in selling their products.

2.	 Obstacle on the Implementation of Sharia Principles in Marketing
Strategies on Syaria Hotel Solo
a.	 Obstacles to applying of Segmentation

Determining the segmentation that occurs in Syariah
Hotel Solo is not only for Muslims but for all religious groups.
The concept of sharia is indeed a new concept in the business
world today and is growing significantly. As the hotel services
business progressed, there were obstacles in the implementation
of the segmentation determination, fear with the word sharia,
the fear was due to indications of negative actions. The solution
to this problem is to introduce and provide education about the
concept of sharia to consumers. So consumers will know more
about the concept of sharia that is sold and executed. Sharia
offers peace, comfort, and certainty about halal certified food.

b.	 Obstacles to applying Positioning
Building good positioning means building trust from

consumers. This trust was applied with consistency in the
service of the sharia concept sold by Syariah Hotel Solo.
The constraints are in maintaining consistency (istiqomah)
providing good service, these problems arise because of the
increasing performance of employees. The solution to complete

 12	 Mr. Suraji, Interview, Ibid

62

these problems is by holding training on a monthly basis to
employees to maintain service standards in accordance with
what is desired by Syariah Hotel Solo.

c.	 Obstacles to applying Targeting
Determination of the target of Syariah Hotel Solo is

generally the same as other conventional hotels, but along
with growing and increasing years, the Syariah Hotel Solo is
more conical to the needs of consumers who need the Islamic
principles. Like a place for recitation and social activities.
The running of the sharia hotel business also has problems in
determining its target, is going up and down of market demand,
this is due to the political year in 2019. Many activities in the
previous year were held but not in this year. The solution to get
around the ups and downs of demand and to maintain market
competition, Syariah Hotel Solo provide promos and provide
bottom prices to consumers in terms of the types and needs of
activities to be carried out.

d.	 Obstacles to applying Differentiation
The concept of sharia has become a prominent difference

for Syariah Hotel Solo, not only names but also activities,
services, products offered are different from the hotel in general.
Supported by the musholla facilities on each floor that become
the strength and special attraction for consumers. The obstacle
is the provision of facilities for non muhrim, which are devoted
to men and women separately. Like swimming pools and
elevators. The solution is to review how consumers need to use
these facilities and plan to make elevators separately so as to
increase comfort for consumers and have become development
plans at the Syariah Hotel Solo.

e.	 Obstacles to applying Marketing Mix
The application of the marketing mix at the Syariah Hotel

63

Solo is not like other hotels, because the concept of sharia is
something new for the service sector. Supported by certification
of halal labels on food and drink products, and musholla on
each floor. However, as the marketing strategy goes on, there
are obstacles, the lack of public education about the prices and
services provided by Syariah Hotel Solo regarding the high
price of lodging services. But if you see what is obtained, the
price is in accordance with what is paid. Solution to overcome
it in providing education to consumers. Than that in the future
consumers know the service to be received is in accordance
with what is paid.

f.	 Obstacles to applying Selling
Selling is not just the activity of selling products to

customers, but creating long-term relationships with customers
through the products offered. Sharia is a product offered and
sold by the Syariah Hotel Solo in introducing its products. The
obstacle faced by Selling was the decline in hotel room sales in
the political year. The solution is to provide promo prices and
packages for activities such as hajj rituals, recitation and social
activities that are in accordance with the concept of sharia. The
package can be a solution in maintaining marketing stability at
the Syariah Hotel Solo.

g.	 Obstacles to applying Service
Personal Touch services or personal approaches are

the strategies implemented, this approach has proven to be a
strength possessed by Syariah Hotel Solo. Fast service, nimble
and consistent service is also a supporting factor. But over time
there are obstacles is the number of employees does not match
the number of hotel rooms available. Than the solution is to
increase the number of hotel employees. And you can maximize
service and maintain service consistency and in accordance

with the Syariah Hotel Solo mission.

h.	 Obstacles to applying Process
The marketing process is in the quality, price, and

delivery of these products to consumers. The process goes
through various phases from planning to service. The concept
of sharia which is a product sold by Syariah Hotel Solo is a
process challenge in conducting business in the service sector.
But along with the marketing strategy that is being carried
out by Syariah Hotel Solo, there are obstacles that occur, by
maintaining consistency in service. This has become a material
to improve the quality and quality of services available at the
Syariah Hotel Solo. The obstacle presents the solution is to
accept complaints and input from each consumer by recording
it. Not only that but also collecting data from hotel websites,
social media, and travel agents and decapitating them every
day. The results of the complaints and inputs are given to each
department in accordance with their fields so that they are
immediately followed up and resolved.

65

66

CHAPTER IV

CLOSING

A.	 Conclusion
Based on the results of research conducted at the Solo Sharia In

Hotel, the writer can conclude that:

1.	 The application of sharia principles based on the marketing
strategy are applied in Syariah Hotel Solo is by implementing
Rabbaniyah into the responsibility, (Amanah) Akhlaqiyah with
manners, greetings, and clothes that cover the genitals. Al Waqiah
is in activities and facilities of worship, and the last is Al Insaniyah
by activities muamalah fellow human and mualah with the creator
supported by the existence of recitation and prayer congregation.
Segmentation of Syariah Hotel Solo is a boarding school, Islamic
institution, corporate, minister of religion, and family. Positioning
as a starred sharia hotel. Targeting Solo Muslim In-hotel Sharia
In Solo, especially for activities that require the concept of sharia,
such as recitation, rituals and social activities. But it also does not
close to non-Muslims. Differentiation is the concept of sharia and
the products offered. Marketing Mix, the product being sold is a
service with a sharia waiter, the price adjusts to

2.	 The constraints experienced by Syariah Hotel Solo in running the
sharia principles in marketing strategies are:
a)	 lack of education about the word sharia
b)	 Maintain consistency in service
c)	 Separation of facilities public such as a swimming pool and lift
d)	 reduction in the number of consumers in politics
e)	 Lack of employee

67

B.	 Suggestions
On this study and the discussion described above, there are some

suggestions that can be put forward and need to be considered, so that further
research can be better. The suggestions that can be given by researchers for
further research are:

1.	 So that further research is broader by examining organizational
culture at the institution desired.

2.	 In order for Syariah Hotel Solo to improve the weaknesses and
constraints faced, to deal with threats and take advantage of existing
opportunities.

3.	 So that research further can analyze the financial hotel, in order to
get a broad picture of the marketing strategies applied.

68

BIBLIOGRAPHY

Al-Qur’an Al-Karim

Sujatno, Bambang. 2008. Hotel Courtesy, Yogyakarta: Andi Yogyakarta.

Harper, Boyd. 2000. Manajemen pemasaran, Edisi Kedua, Jakarta:
Erlangga.

Huda, Nurul, Mudori, Khamim, Fahlevi Rizal, Badrussaidah, Mazaya Dea,
Sugiarti Dian, 2207. Pemasaran Syariah :Teori & Aplikasi, Edisi
pertama. Depok: Kencana.

Interview with Mr. Suraji as Sales Director of Syariah Hotel Solo on
Thursday, March 28, 2019, at 16.00 – 17.45

Kartajaya, Hermawan. 2006. Hermawan Kartajaya on Brand Bandung:
Mizan.

__________________2006. Hermawan Kartajaya on Marketing Mix,
Bandung: Mizan.

__________________2006. Hermawan Kartajaya on Positioning,
Bandung: Mizan.

__________________2006. Hermawan Kartajaya on Process, Bandung:
Mizan.

__________________2006. Hermawan Kartajaya on Segmentation,
Bandung: Mizan.

__________________2006. Hermawan Kartajaya on Selling, Bandung:
Mizan.

__________________2006. Hermawan Kartajaya on Targeting, Bandung:
Mizan.

__________________2006. Hermawan Kertajaya on Differentiation,
Bandung: Mizan.

Nawar, Agus. 2002. Psikologi Pelayanan, Bandung: Alfabeta.

Kepala Badan Pendapatan Pengelolaan Keuangan dan Aset Daerah

69

(DPPKAD) Solo.

Kertajaya, Hermawan and Syakir Sula, 2006. Syariah Marketing. Bandung:
Mizan.

Kotler and G. Armstrong, 1997. Principles of Marketing, Jakarta: Erlangga.

Kotler dan Keller, 2009. Manajemen Pemasaran, Edisi 13, Jilid 1 Jakarta :
Erlangga.

Muhammad, Djakfar. 2008. Etika Bisnis Islam, Malang: UIN Malang Press.

Mustaq, Ahmad. 1995. Business Ethics in Islam, Islamabad: Kitab Bhavan.

Peraturan Menteri Pariwisata Ekonomi Kreatif Republik Indonesia Nomer
2, Pedoman Penyelenggaran Usaha Hotel Syariah, tahun 2014

Sarwono, 2006. Metode Penelitian Kualitatif & Kuantitatif. Yogyakarta:
Graha Ilmu.

Sugiono, 2017. Metode Penelitian Bisnis, Pendekatan Kuantitatif, Kualitatif
dan R&D (Bandung: Alfabeta, Edisi ke 3.

Surat Keputusan Menteri Perhubungan R.I. No. PM 10/PW – 301/Phb. 77,
(Diakses pada tanggal 4 November 2018 pada pukul 21.22 WIB)

Sutanto, 2005. Hotel Proprietors Act dalam Manajemen Penyelenggara
Hotel, (Jakarta: Salemba Empat.

Swastha, Basu DH and Irawan, 2008. Manajemen Pemasaran Modern,
Edisi ke-2 Cet ke-13 Yogyakarta: Liberty Yogyakarta.

Veithzal Rivai, 2012. Islamic marketing, Jakarta: PT.Gramedia pustaka
utama.

William J Stanton, 1986. Fundamentals of marketing, 7th Edition, McGraw:
Hill Companies.

Yusanto, Karebet. 2002, Menggagas Bisnis Islami. Jakarta: Gema Insani

_______________ 2003. Pengantar Manajemen Syariat. Jakarta: Khairun
Bayan.

70

SKRIPSI
Lisa Gusmita Sari, Manajemen Strategi Bisnis Islam (Studi Kasus pada

Hotel Desa Puri Syariah Yogyakarta) Thesis, Fakultas Dakwah dan
Komunikasi, Universitas Islam Negri Sunan Kalijaga Yogyakarta.

Maria Ulfa, 2012. Analisis Penerapan Prinsip Syariah di Hotel Arini
Syariah Surakarta, Thesis, Fakultas Agama Islam, Universitas
Muhammadiyah Surakarta.

Maulana, 2013. Sistem Hotel yang berbasis Syariah Ditinjau Menurut
Ekonomi Islam (Studi Kasus Hotel Aziza Pekanbaru). Thesis,
Fakultas Syariah dan Ilmu Hukum, Universitas Islam Negri Sultan
Syarif Kasim Riau.

Rizka Putri, 2017. Tinjauan Hukum Islam tentang Praktik Pengelolaan
Hotel Syariah (Studi di G Hotel Syariah Bandar Lampung). Thesis,
Fakultas Syariah, Universitas Islam Negri Raden Intan.

Siti Rohmah, 2014. Penerapan Nilai Nilai etika Bisnis Islam di Hotel Madani
Syariah Yogyakarta, Thesis, Fakultas Dakwah dan Komunikasi,
Universitas Islam Negri Sunan Kalijaga Yogyakarta.

Sri Wahyuni, 2015. Strategi Marketing University Hotel UIN Sunan
Kalijaga, Thesis, Fakultas Dakwah dan Komunikasi, Universitas
Islam Negri Sunan Kalijaga Yogyakarta

WEBSITE
Badan Pusat Statistika Nasional, 2018. (Diakses pada tanggal dalam, 19

April 2019, pukul 22.24 WIB, dari situs https://sp2010.bps.go.id/
index.php/site/tabel?search)

Basalamah, Anwar, 2011. Hadirnya Kemasan Syariah dalam Bisnis
Perhotelan di Tanah Air, Jurnal Bisnis Binus University. Vol. 2 No. 2

Bayu Hermawan, 2017. “Ini terungkapnya Prostitusi Artis NM dan
PR”, Diakses pada tanggal dalam 2 November 2018 pukul 22:06
WIB dari situs http://nasional.republika.co.id/ berita/nasional/

71

hukum/15/12/11/nz5y7p354-ini-kronologi
Detiknews, Janda Tewas di Kamar Hotel Di Solo, 2018. (Diakses pada

tanggal dalam 2 November 2018, pukul 22:08 WIB, dari situs https://
news.detik.com/berita/ 2906648/janda-tewas-di-kamar-hotel-di-
solo-keluarga-curigai-kenalan-korban- di-facebook? n991103605)

Khalidi, Fadli, 2017. Syariah Hotel Solo : Hotel Syariah Terbesar di
Indonesia, SWA Artikel Marketing. (Diakses pada tanggal dalam 2
November 2018, pada pukul 22:13 WIB, diri situs https://swa.co.id/
swa/trends/ marketing/syariah- hotel-solo-hotel-syariah-terbesar-di-
indonesia)

Majalah Ilmiyah, 2016. Gema Teknik. Vol. 10 No 2. Badan Pusat Statistika
Kota Surakarta. (Diakses pada Sabtu, 19 April 2019, pukul 20.14 WIB,
dari situs https://surakartakota.bps.go.id/pressrelease/2017/01/03/85/
perkembangan-pariwisata-dan-transportasi-udara-di-kota-surakarta-
bulan-november-2016.html)

Ramdhani, Gilar, 2018. Pasar Tradsional dikonsep jadi Destinasi Wisata.
Liputan6, (Diakses pada tanggal dalam 19 april 2019, pukul 20.48
WIB, dari situs https://www.liputan6.com/lifestyle/read/3097740/
di-solo-pasar-tradisional-dikonsep-jadi-destinasi)

Republika, 2018. Solo Belum Memiliki Perda Miras, (Diakses pada tanggal
dalam 2 November 2108, pada pukul 22:15 WIB, dari situs https://
www.republika.co.id/berita/nasional/daerah/18/04/05/p6pb05366-
solo-belum-miliki-perda-mira)

Rozikan, 2015. Bisnis Hotel Syariah Solo Berdasarkan Peraturan Menteri
Pariwisata dan Ekonomi Kreatif No. 2 Tahun 2014 tentang
Penyelenggaraan Hotel Syariah Di Indonesia. 2015. Tesis. (Diakses
dari Digital Library Uin Sunan Kalijaga Yogyakarta Tesis Hukum
Islam. https://digilib.uin-suka.ac.id:80/id/eprint/15108)

Syariah Hotel Solo, 2004. (Diakses pada tanggal dalam 2 November 2018
pada pukul 23:06 WIB dari situs http://www.syariahhotelsolo.co.id/)

72

ATTACHMENT

Transkip Wawancara
Profil Narasumber Wawancara
Nama. : Suraji
Jabatan. : Direktur Sales Marketing
No. Telepon.: 0815-6782-2089 / 0821-3693-6909
Tempat. : Ruang An Nafi’a
Lokasi . : Syariah Hotel Solo
Alamat . : Jln. Adisucipto, No 47, Solo, Jawa Tengah.

1.	 Apa visi, misi, tujuan dan sejarah berdirinya Hotel Syariah Hotel
Solo?
•	 Sejarah Hotel Lor In, tahun 2010-2013 kondisi bisnis perhotelan

di Solo ini luar biasa okupensinya full pada saat itu memang
beberapa hotel bintang 4/5 berdiri, dan awalnya bernama
Sheraton milik Pak Tommy Soeharto kemudian berkembang
pesatnya keperluan hotel sehingga ditambahlah awalnya kamar
hotel 112 kemudian karna demand tinggi di Solo untuk hotel
Sheraton pada saat itu cukup tingi permintaan hotel kemudian
dibangunlah beberapa hotel di Solo dan ini khusus di komplek
Lor In kita punya sekitar 700 kamar terdiri dari Lor In, d Wasak
dan Syariah, kemudia awalnya berdiri syariah adalah untuk
support kekuarangan kamar yang memang kebutuhan atau
demand di Solo sangat tinggi sekali, terus didirikanlah beberapa
kamar baru dan dari perjalanan itu kita membuat konsep baru

konsep syariah visi adalah “Menjadi Hotel Syariah berbintang

pertama di Surakarta dan Jawa Tengah yang paling diminati

konsumen dan mendapatkan keuntungan secara signifikan

dalam 5 tahun kedepan”, kemudian misinya :

73

a.	 Berkomitmen untuk menghasilkan keuntungan optimal
kepada pemilik

b.	 Memenuhi dan meningkatkan kebutuhan konsumen dan
pemilik hotel dengan memberikan produk dan pelayanan
yang prima

c.	 Berkomitmen untuk menjadi hotel yang dikenal dengan
branding yang dikenal nasional maupun internasional

2.	 Apa sajakah prisnsip prinsip syariah yang diterapkan di Syariah
Hotel Solo? Bagaimanakah prinsip prinsip tersebut diaplikasikan
atau diterapkan ?
•	 Syariah ini konsep, Konsep baru terutama di dunia perhotelan

dan terlihat agak menggelitik kenapa hotel berkonsep syariah,
nah adalah ini kita ingin mempunyai suatu differensasi se Asia
perbedaan yang tujuan untuk bagaimana menarik segmen dan
juga akan memunculkan hotel syariah untuk mengakomodir
tidak selamanya kita tau bahawa pada beberapa saat ini image
hotel hotel terutama hotel kecil dan sebelum tahun tahun ini
imagenya sedikit negative, namun demikian sebetulnya sejalan
dengan kebutuhan untuk meeting, perjalanan orang baik itu
wisata atau perjalan keluarga perlu tempat singgah. Nah syariah
kita munculkan sebagai konsep untuk memberi satu boleh
dibilang kenyamanan, ketenangan, dan suatu kepastian tidak
selamanya hotel memilki image negative dalam petik artinya
ada sedikit citra ke arah itu, prinsip kami tetep menjalan bisnis
dengan konsep syariah dengan kita menyediakan beberapa
fasilitas fasilitas yang kita berikan seperti musholla disetiap
lantai kemudian kegiatan kegiatan atau nuansa nuansa yang
didalam hotel ini bernuansa religi muslim, salam, uniform
yang dipakai karyawan, dan suara suara murrotal adzan, music
islami, ini memberikan suatu ketengan dan kenyaman dan
sejalan dengan konsep itu. Makana dan minuman bersertifikasi
halal juga tidak mengandung alcohol,

74

a.	 Jadi dalam pemaparan tadi, yaitu apakah rabbaniyah berarti
tanggung jawab kepada allah sangat tinggi ?
•	 Iya, Amanah atau tanggung jawab serta menjaga nama

Syariah dan sudah declare Syariah dan selalu menjaga
menjaga eksistensi menjaga syariah agar tetap baik. Jadi
prinsip itu diimplementasikan, dari konsmuen datang,
salam sapa, tidak hanya itu, dalam kegiatan kegiatan
karyawan seperti sholat berjamaah, nyaris semua kita
ajak semuanya. Tetapi kita juga tetap incharge dalam
melakukaknya konsentrasi dalam jam kerja itu gantian
sholat berjamaah, namun juga tetap menjaga dan
mengedepankan layanan pelayanan, kegitan tersebut
kita kumandangkan atau dengungkan, kemudian sholat
dhuha bagi yang berkesempatan, hajat dan kegiatan

rohani muslim kajian dan pengajian.
b.	 Apakah pengajian itu juga melibatkan karyawan ?

•	 kita adakan khusus untuk karyawan untuk muamalah
sesama karyawan dan juga untuk menunjang akhlaqiyah,
jadi kita tidak memungkiri yaa, bahwa karyawan
karyawan kita sebelumnya dari konven, perubuhan itu
perlu sebuah dukungan, bukanya hanya ajakan namun
juga dengan kegaiatan mau tak mau kita ikuti dan mau
tidak mau juga kita harus berubah, namun ketika masuk
syariah kita beda.

c.	 Kemudian dalam pemasaran yang terjadi atau al waqiah ?
•	 Pemasaran, kalo pemasaran hotel tidak jauh tidak jauh

dengan konvensional kita tetep segemn segmen yang
kita ambil tidak eksklusif kepada muslim saja , ita prinsip
menyediakan tempat dengan pengelolaan syariah namun
kita menjadikan beberapa segmen kita strength kan.

3.	 Apakah strategi pemasaran yang diterapkan oleh Syariah Hotel Solo

75

dalam menghadapi persaingan di era globalisasi ini ? Bagaimana
strategi tersebut dijalankan ? Apakah strategi tersebut menjadi
acuan utama untuk menjaga eksistensi Hotel ?
•	 Ya itu tadi yang saya sampaikan tidak jauh dengan konven

seperti Branding, sales call, visit, social media kepada khalayak
ramai.

•	 Strategi dijalan sesuai dengan planning yang kita buat, kita kan
syariah seperti sales visit dengan syariah tentu dengan beberapa
strategi atas seperti salam dan pakaian muslim.

•	 Insyaallah ya mas, kami yakin bismillah apa yang kita perbuat
apa yang baik itu menurut Allah ada jalan, dan benar banyak
yang memandang bisa nggak ya jual syariah. Ternyata saya
dari konven ke syariah tidak banyak menghadapi kendala.
Orang baik itu lebih banyak dan untuk orang yang dalam tanda
kutip takut dengan konsep syariah ini orang yang mungkin
mempunyai tujuan kurang tepat, tapi prosentasenya orang baik
lebih banyak, dan penduduk di Indonesia lebih banyak muslim,
dan tidak hanya muslim saja yang kita terima, namun kita yakin
dan optimis selama kita berusaha dan tujuan yang baik, kita
yakin kalo ada rejekinya.

4.	 Apakah Syariah Hotel Solo menerapkan strategi pemasaran menurut
Hermawan Kertajaya? (9 Elemen Pemasaran) ? jika iya, mengapa
memakai strategi yang dimaksud? Jika tidak atau menggunakan
strategi campuran, mengapa demikian? (tuliskan strategi-strategi
yang sama-menurut Hermawan K- dan mana yang berbeda)

5.	 Terkait dengan segmentation:
d.	 Apakah jasa hotel ini hanya untuk kalangan muslim saja?

•	 Tidak, kita open terbuka ke semua, hotel dan system
dan konsep syariah siapapun yang datang sudah aware
bahwa kita hadapi disana adalah muslim, muslim bukan
menjadi ketakutan dan agama apapun kita membuka diri,
kita menyediakan alat alat tempat untuk muslim, seperti

76

musholla, qur’an mukena serta makanan. Makanan halal
bukan teruntuk bagi muslim saja, dan non muslim juga
meminati, makanan halal sudah pasti sehat, tapi makan sehat
belum tentu halal. Dan orang tidak akan khawatir dengan
hal ini,

e.	 Apakah sasaran yang telah dibidik menurut bapak sudah tepat?
•	 Kita sudah 5 tahun dan dalam proses melihat segmentasi

kita akan mengerucut namun juga tidak meninggalkan
segmen yang lain, artinya mengerucut ke kebutuhan
kebutuhan yang dasarnya orang itu membutuhkan syariah.
Beberapa perjalan 5 tahun dengan sendirinya dan ini
terbesar di Indonesia dan Asia terbesar dengan jumlah
kamarnya sehingga kegiatan yang ada di kami, seperti
Pesantren ternyata membutuhkan tempat yang nyaman dan
tenang, secara tempat kita agak minggir . Pesantren Bukhori
bahkan 300 sekian orang dan mendatangkan pembicara dari
Arab dan ini menjadi kontribusi bagi kami menjadi target
pemasaran dan segmentasi yang dibidik, yang tentunya kami
mengedepankan membidik dari segi pemasaran yang kita
harus eksis juga dan hidup juga profit untuk kelangsungan
hotel ini, terutama yang muslim baik itu komunitas dan
lembaga instansi yang muslim kita kedepankan dari sisi
bidikan dan target kita tuju dan kita pilah pilah dari segmen
yang benar benar syariah, pemerintah, corporate, dan
semakin kesini boleh dibilang muslim, sabtu minggu untuk
manasik, pengajian, dan juga kementrian agama tapi juga
tidak meninggalkan segmen segmen lain karna bisnis kita
juga umum untuk mendapatkan profit.

f.	 Apakah ada kendala dari langkah segmentasi pasar ini?
•	 Hampir tidak ada, di operasional konsisten, secerdik sepintar

apapun sales marketing kalo tidak tidak didukung dengan
operasional yang baik bagus, eksistensi kesyariahan ini,

77

karna syariah ini yang kita promote dan yang dijual kenapa?
Syariah itu aman, yakin, nyaman menurut kamu itu, dan
nyaris tidak ada. Adanya ketakutan dalam menggunakan
jasa ini, tapi konsumen atau klien tersebut tidak dalam hal

yang baik, cenderung ke hal hal yang bersifat negative.
6.	 Terkait dengan positioning:

a.	 Apa saja trik atau cara agar mampu menjadi salah satu hotel
yang melekat di hati konsumennya?
•	 Pelayang yang dikedepankan, konsep dan norma syariah,

dengan ramah bersih cepat tanggap di kedepankan, tidak
mengenalkan syariah tidak hanya dengan verbal namun
dengan kelakuan.

b.	 Bagaimana menanamkan kepercayaan agar konsumen ini bisa
menjadi konsumen untuk long term tidak hanya bersifat short
term?
•	 Kosisten dengan tidak meninggalkan aqidah ari pelayanan

dan produk dan lingkungan yang nyaman untuk menjadi
strength point.

•	 Operasional yang baik, dan kosisten dengan prinsip syariah
sebagai hotelier.

c.	 Bagaimana menyiasati konsumen short term?
•	 Menyesuaikan konsumen, seperti keperluan bisnis serta

memenuhi apa yang diharapkan dan kebutuhunannya
7.	 Terkait dengan targeting :

a.	 Menurut bapak apakah market size dari segmentasi pasar
yang telah ditetapkan, mampu memberikan keuntungan
yang signifikan untuk Syariah Hotel Solo sendiri? Jika tidak,
mengapa dan jika iya mengapa? bagaimana langkah/target yang
akan dilaksanakan dalam menghadapi market growth?
•	 Alhamdulillah sudah, karna kondisi pasar hotel bintang 4-5

mengalami turn over tapi tidak banyak, melihat dari visi

78

misi juga disni menghidupi banyak orang, menjaga amanah
jga serta bagaimana menghidupi hotel ini, patokan tahunan

tidak bisa menjadi patokan tahun yang akan datang.
d.	 Apa saja kekuatan atau keunggulan yang dimiliki oleh Syariah

Hotel Solo dalam menghadapi competitive advantage?
•	 Kekuatan kami adalah konsep syariah, Karena konsep

ini belum banyak dimilki hotel lain, dengan ditinjau dari
tempat tempat atau fasilitas serta ruang untuk kegiatan
rohani, sholat dengan nyaman dan tenang, dan memberikan
keyakinan makanan yang halal, serta memberikan tamu
nyaman dengan memberikan lantunan ayat suci sehingga

menenangkan hati.
8.	 Terkait dengan differentiation :

a.	 Apa perbedaan (kemampuan) yang dimiliki oleh Syariah Hotel
Solo dalam memberikan added value kepada konsumen ?
•	 Jadi strategi dan konsep sudah berbeda, konsep syariah ini

menjadi pembeda, jadi kita tidak sulit untuk mempromisikan
hotel ini, dan orang cepat mengena dengan perbedaan itu.
Dari sisi teknis apa yang diberikan ke tamu banyak sekali,
missal dalam meeting tidak hanya menginap namun juga
dapat memberikan fasilitas manasik, seperti miniature
ka’bah, memberikan tempat tempat ibadah yang nyaman,
sehingga menjadi strength point. Beberapa komen bahwa
disini nyaman karna tersedia tempat ibadah yang nyaman.
Kita tidak menemukan dihotel lain, namun disini setiap
lantai ada musholla. Beberapa added value yaitu breakfast
juga mengambil andil dari jumlah dan varian menjadi
andalan kami dalam menjamu, seperti welcome drink dan
mini cake di restoran.

b.	 Apa yang membedakan Syariah Hotel Solo dengan hotel lain
terkait teknologi, sumber daya dan fasilitas untuk memenangkan

79

pangsa pasar?
•	 Memberikan training kepada karyawan 1 bulan sekali untuk

menjaga konsistensi pelayan kepada konsumen.
•	 Fasilitas ibadah yang nyaman dan tersedia dengan baik.
•	 Mempunyai web dan aplikasi sendiri dan bisa diakses

sendiri dan bisa reservasi.
9.	 Terkait dengan marketing mix:

a.	 Apakah produk dan tarif harga yang ditawarkan oleh Syariah
Hotel Solo sudah didasarkan pada nilai kejujuran dan keadilan
(product and price)?
•	 Insyaallah sudah, jadi kita memberikan harga sesuai dengan

apa yang diberikan dan tidak mengambil untung secara
kebetulan, dan harga kadang menaikan menaiakan tapi
lebih kepada penyesuaian, harga yang diberikan diterima
oleh tamu, dan harga kompetitif dengan yang lain, artinya
tidak semua mengandalkan profit, kejujuran adalah kita
bohong artinya tidak terlau mahal, tamu menyadari harga
yang diberikan.

b.	 Bagaimana akses tempat (place) dan akses promosi
(promotion) yang ditawarkan dengan dasar nilai kejujuran
dan keadilan?

•	 Akses memang agak minggir, strength point dekat dengan
bandara, dan tidak juga dekat dengan jalan raya, dan juga
tidak mudah dijangkau, namun akses ini menjadi strength
point lebih efektif tidak keluar, nyaman dan ketenagan
dalam mengadakan kegiatan kegiatan.

c.	 Dari produk yang dimiliki oleh Syariah Hotel Solo, produk mana
yang cenderung dipilih oleh konsumen? Berapa harga produk
tersebut? Siapa saja yang lebih memilih produk tersebut?
•	 Marketing : Promotion tour, flayer, brosur, intagram,

billboard, baleho, sales call jemput bola ; individu, corporate.
Instansi.

80

•	 Kamar dan Makanan, makanan menjadi strength karena
banyak variasi dan taste, dan meng eksplore menu menu
baru.

•	 Standart, sesuai dengan keperluan konsumen baik bisnis
atau berlibur. Standar 218 , Superior 145, Delux 16, Family

suite 8,
10.	Terkait dengan selling:

a.	 Bagaimana upaya yang bapak laksanakan untuk menciptakan
win-win solution?
•	 Kami tidak menawarkan harga yang mahal artinya kalo

kita lebih ke budgetnya berapa, dan memberi kesempatan
kepada temen temen untuk menjual dengan tidak harga
kita namun dengan budget mereka meliki, meskipun kita
memiliki bottom price, tergantung dengan berapa jumlah
kamar yang dipesan, kami tidak kekeh dan tidak kaku dalam
penjualan kami menyadari bahwa kamar kami mempunyai
360 kamar kalo dalam hotel 30% paling bawah dan itu baru
paling bawah baru bisa agak tersenyum. Solusinya adalah
meningkatkan penjualan, didasarkan oleh okupensi adalah
50% dari 360 kamar dan di Solo kami jumlah kamar paling
banyak. Sehingga untuk memberikan win win solution,
tidak kekeh dengan harga kami yang ditawarkan, sehingga
kami memberikan ruang kepada tamu untuk memberi tahu
kami budget berapa sekira masuk kami meskipun profitnya
kecil juga melihat kegiatan kegiatan itu apa, kami pernah
mereferensikan untuk memberikan harga betul betul di
bottom kalau sifat kegiatan tersebut kajian, sosial, corporate
culture, sosialisi, CSR, kita memang tidak serta merta
harga harus sekian missal Rp 800.000 bisa saja menjadi
Rp 400.000. jadi ada semacam kelongaran dan melihat
kegaiatan seperti manasik dan kajian, kita berikan harga

81

yang dibawah artinya kita tetep profit namun tidak seperti
yang kita jual untuk bisnis.

b.	 Bagaimana cara untuk menciptakan hubungan jangka panjang
dengan konsumen?
•	 Memberikan subsidi sesuai dengan jenis kegiatan yang akan

dilaksanakan, jadi tidak mematok harga sekian meskipun
memang profit untuk menjaga kelangsungan hidup hotel

ini.
11.	Brand

a.	 Apa yang membedakkan produk yang dimiliki oleh Syariah
Hotel Solo dengan hotel-hotel yang lain?
•	 Kalo produk hampir sama lebih basiknya di makanan

dan pelayanan, setiap strategi penjualan mempunyai
keunggulan, kita lebih mengunggulakan personal touch
secara individu kepada tamu kemudian menghantar
suatu kegiatan, bagaimana dari mulai awal sampai akhir
bagaimana membentuk personal touch dan mengannggap
bahwa klien adalah saudara, partner sehingga menciptakan
bagaimana tidak cangung dan merasa bahwa ini adalah
ditempat kita sendiri dan ituakan menjadikan situasi dan
kondisi lebih nyaman, dan kita juga membuka masukan
masukan apa yang kurang, karna kita tidak pintar menilai
diri kita sendiri, kita harus begini begitu, kita tetap akan
mengedepankankarna mitra dan saudara kita terbuka
untuk menerima masukan demi menciptakan situasi yang
konduksif antara kami dan konsumen (klien). Beberapa
klien yang sungkan karna baiknya Kita baik kepada klien
klien akan lebih baik terhadap kita. Kadang itu membuat
lebih dari pada saudara, dengan demikian kami memberikan
harga sekian mereka tidak masalah dan lebih memberikan

subsidi kepada kegiatan kegiatan sosial atau kajian.

82

12.	Service
a.	 Sejauh mana service yang diberikan kepada konsumen? Apakah

menurut bapak mereka puas dengan pelayanan yang ditawarkan
oleh Syariah Hotel Solo?

b.	 Apakah ada semacam kotak saran baik langsung di hotel (di
tempatkan di beberapa titik di sekitar hotel) atau di salah satu
kolom dalam website untuk memberikan masukan/penilaian
pelayanan? Bagaimana tanggapan mereka? Jika negatif apakah
tindaklanjutnya dari manajemen hotel?
•	 Mengenai itu sudah cukup bagus keramahan, ketepatan dan

kecekatan dan kami tidak berenti untuk mengadakan training
kepada karyawan untuk merefresh serta mengingatkan
kepada strandart pelayanam da nada pergantian staff
dan kita train untuk menjaga pelayanan itu, Dan komen
dari tamu selalu bagus dan setiap hari kita mencolect
dari website, travel agent dan secara langsung, dan kita
selesainkan melalui sesuai dengan departmentnya, untuk

segera menyelesaikannya.
13.	Process

a.	 (quality) apakah karyawan memberikan kualitas pelayanan baik
untuk konsumennya, secara efektif dan efisien.
•	 Dari komen tersebut dapat diterima dan meskipun tidak ada

yang sempurna, dimana pun hotel itu pasti mendapatkan
complain complain dan masukan yang masuk, selama ini
cukup bagus meskipun tetep kita ingatkan kepada temen
temen kita di bagian pelayanan untuk concern concern dan
concern

b.	 (cost) apakah Syariah Hotel Solo bekerjasama dengan lembaga/
hotel pesaing/ instansi-seperti tour and travel companies
dan hotels booking websites tertentu untuk mengenalkan dan
menawarkan Syariah Hotel Solo kepada konsumen?

83

•	 Website punya sendiri ada yang mengelola.
•	 Semua travel agend untuk mengenalkan hotel kita
•	 MoU dengan Gontor, IAIN, Universitas universitas, LPK,

Corporate, Bank, sama seperti halnya Hotel Konvensional.
c.	 (delivery) bagaimana proses pengiriman atau penyampaian

informasi produk atau servis yang ditawarkan kepada
konsumen?
•	 Melalui Website, sosial media, talk Show, Travel Agent,

Jemput bola, kunjungan kunjungan.
14.	Apakah dari langkah langkah yang diambil serta pemaparan dari

strategi tersebut sudah seperti yang diharapkan oleh Syariah Hotel
Solo?
•	 Insyaallah sudah, cuman harapan sudah didapatkan namun

diliat secara fluktuatif kondisi ini tidak juga naik, sehingga
dengan kondisi yang turun, terpaksa revenue juga turun, tetapi
kita harus menjaga, menjaga eksistensi serta keberlangsungan
suistanable dan apa yang kita lakukan tidak sia sia dan masih
eksis dan orang lebih mengenal, dan bisa dibuktikan bahwa
konsep syariah diminati dan tidak hanya hotel namun ada divisi

dan corporate baru yang akan menggunakan konsep syariah.
15.	Bagaimana tanggapan bapak/ibu mengenai dampak strategi

pemasaran yang telah dilaksanakan ? Apakah strategi tersebut
dapat diterima oleh konsumen ?
•	 Ya pasti ini menjadi dasar menajdi memilah milah dan

dampaknya sudah menjadi yang lebih bagus, memusatkan
serta mengkotakan segmen yang akan dipegang sehingga kita
tahu seberapa intens ke setiap segmen yang akan diraih dan
setiap hari dipelajari dan analisisbahkan setiap minggu dengan
perbandingan okupensi dan grub grub yang datang ke Solo
dapat memilih grub grub dan desa desa sudah tahu. Secara
strategi bidikan kita ambil, bahkan memang pemilahan dalam

84

segmen ini akan meningkat terus kalo dulu sebatas provinsi dan
Jakarta kalo sekarang ke kota kota, provinsi dan pulau pulau
lain. Selama ada akses untuk datang ke Solo maka disitu ada
bisnis.

•	 Ya, jadi sebetulnya diterima atu tidak kita juga mengeducate
bahwa meeting di hotel tidak mahal, dikira susah terlalu
mewah, sebenernya ini tempat berkumpul, makan bersama dan
tempat untuk menginap dengan harga yag sudah diperhitungkan
dan terjangkau. Kita atang ke instansi yang tidak tahu, untuk
mengeducate dengan bahwa meeting di hotel iti lebih murah dan
nyaman dibanding meeting diluar harus menyiapkan makanan
dll, tapi kalo dihotel hanya dengan memberikan budget sekian

sudah bisa dan terjangkau.
16.	Adakah factor pendukung Syariah Hotel Solo dalam menjalankan

strategi strategi pemasaran tersebut ?
•	 Masuk ke Corporate dan travel agent sehingga dapat mengenalkan

ke masyarakat dan berdampak kepada pengetahuan tentang
hotel ini.

17.	Apakah Syariah Hotel Solo menanamkan karakteristik syariah
marketing (Teitis, Etis, Realistis, Humanistis) dalam menjalankan
bisnis jasa perhotelan ?
a.	 Apakah tantangan / kendala yang dihadapi oleh Syariah Hotel

Solo dalam menjalankan strategi pemasaran dan prinsip syariah
yang dijalankan ? Bagaimana menghadapinya ? (Sudah dijawab
di awal)

18.	Apakah tantangan / kendala yang dihadapi oleh Syariah Hotel Solo
dalam menjalankan strategi pemasaran dan prinsip syariah yang
dijalankan ? Bagaimana menghadapinya ?
•	 Sebenernya kalo ita ikhlas tidak ada kendala, kalo kita berprinsip

revenue itu rejeki, mana kala kita berusaha manakal itu tidak
laergi dengan rasa capek rejeki itu ada dan tetep eksis. Tidak

85

lepas dari keikhlasan dan doa, karna perhitungan berbeda jika
konven 2x2 adalah 4 tapi kami tidak, bahkan kita dipandang
eksis. Nah apalagi buka puasa, kita paling banyak dan sekarang
bekerjasama dengan jasa umrah, seminggu 3x pemberangkatan
dan membutuhkan kamar.

•	 Sebenernya kita melihat tantangan dengan kita bersaing dan
dijawab dengan strategi. Bagaimana menutup dan mengisi
tantangan tersebut.

•	 Fasilitas pembedaan antara muhrim dan non muhrim, sebenrnya
dalam fasilitas, karna kita masih menjadi satu dengan konven,
banyak masukan dari tamu, tamu ingin gym namun kadang
memakainya. Kemudian jauh dari kota, namun juga menjadi
kekuatan karna menjadi ketenangan, disisi lain menjadi
kelemahan namun juga menjadi peluang.

•	 Kenadala penerapan bukan kenadala namun progress, kita
memang tidak sempurna atau belum bagus manun kita terus
berusaha dan prioses menuju itu, kita gencarkan dan kita tidak
puas dengan apa yang kta lakuakan dengan kesyariaah sampai
itu saja, seperti dhuha, menyediakan tempat dalam menyediakan
orang beribadan dan kota masih apa ada beberapa kekuarangan.
Contohnya lift yang masih menajadi satu, kami akan menuju
lift itu akan dipisah muhrim dan non muhrim, memang ini
masih menjadi kajian dan kita kaji dulu untuk menjadi bentuk

kenyamanan dan meningkatkan pasti syariah.

86

TABLES

Table 1. Data Number of Hotels

Jumlah Hotel dan Akomodasi Lainnya Menurut Klasifikasi Menurut Kabupaten/Kota di Provinsi
Jawa Tengah, 2016

Number of Hotel and Other Accomodations by Classification by Regency/Municipality in Jawa
Tengah Province, 2016

Kabupaten/Kota
Regency/ Municipality

Hotel/ Hotels
Akomodasi Lainnya/
Other AccomodationBintang 1/

1 Star
Bintang 2/

2 Star
Bintang 3/

3 Star
Bintang 4/

4 Star
Bintang 5/

5 Star

Kabupaten/
Regency

1. Cilacap
5

3
3

-
- 37

2. Banyumas
4

-
4

2
- 170

3. Purbalingga
-

-
-

-
- 13

4. Banjarnegara
-

-
1

-
- 5

5. Kebumen
1

-
-

-
- 30

6. Purworejo
1

-
-

-
- 9

7. Wonosobo
-

1
-

1
- 37

8. Magelang
-

-
3

3
1 44

9. Boyolali
-

1
-

1
- 13

10. Klaten
-

-
1

-
- 52

11. Sukoharjo
-

5
2

2
- 2

12. Wonogiri
-

-
-

-
- 26

13. Karanganyar
4

2
-

-
1 170

87

14. Sragen
-

-
-

-
- 9

15. Grobogan
4

2
-

-
- 7

Table 2. Data Occupation of Hotel 2014

Bintang Satu Bintang Dua Bintang Tiga Bintang Empat+ Melati Rata-Rata
Januari 1.76 1.71 1.62 1.43 1.92 1.64

Februari 1.65 1.7 1.56 1.57 - 1.66

Maret 1.46 1.62 1.57 1.52 1.92 1.62

April 1.57 1.68 1.72 1.53 1.91 1.67

Mei 1.71 1.76 1.7 2.19 1.92 1.7

Juni 1.59 1.78 1.74 1.53 1.93 1.69

Juli 1.6 1.8 1.73 1.66 1.96 1.75

Agustus 1.61 1.73 1.7 1.6 1.94 1.71

September 1.75 1.79 7 1.5 1.95 1.7

Oktober 1.89 1.89 1.73 1.53 1.96 1.73

November 1.8 1.89 1.74 1.57 1.94 1.74

Desember 1.92 1.85 1.79 1.56 1.97 1.77

Bulan
2014

Tingkat Penghunian Ganda Kamar (TPGK) Hotel (Orang)

Table 3. Data Occupation of Hotel 2015

Bintang Satu Bintang Dua Bintang Tiga Bintang Empat+ Melati Rata-Rata
Januari 1.8 1.88 1.79 1.54 1.92 1.76

Februari 1.74 1.9 1.81 2.11 1.93 1.75

Maret 1.64 1.88 1.81 1.48 1.91 1.72

April 1.86 1.8 1.83 1.54 1.92 1.76

Mei 1.86 1.84 1.78 1.52 1.93 1.74

Juni 1.96 1.85 1.85 1.55 1.93 1.78

Juli 1.9 1.86 1.81 1.59 1.93 1.78

Agustus 1.97 1.72 1.79 1.5 1.92 1.72

September 1.97 1.72 1.81 1.58 1.94 1.75

Oktober 1.63 1.82 1.78 1.56 1.93 1.73

November 0.99 1.81 1.85 1.52 1.93 1.75

Desember 1.5 1.77 1.84 1.65 1.95 1.76

Bulan
2015

Tingkat Penghunian Ganda Kamar (TPGK) Hotel (Orang)

88

Table 4. Data Occupation of Hotel 2016

Tingkat Penghunian Kamar (TPK) hotel berbintang di Kota Surakarta pada bulan Nopember 2016
tercatat sebesar 49,36 persen, mengalami kenaikan sebesar 0,75 poin dibanding TPK bulan
Oktober 2016 yang tercatat sebesar 48,61 persen. Sedangkan TPK hotel non bintang/akomodasi
lainnya rata-rata tercatat sebesar 33,37 persen, mengalami kenaikan 2,87 poin dibanding TPK
bulan Oktober 2016 yang mencapai besaran 30,50 persen.

Rata-rata Lama Menginap (RLM) seluruh tamu hotel bintang pada bulan Nopember 2016 tercatat
sebesar 1,42 hari, mengalami penurunan 0,03 poin dibanding bulan Oktober 2016 yang tercatat
sebesar 1,45 hari.

Jumlah penumpang pesawat udara komersial yang datang melalui bandara Adi Sumarmo pada
bulan Nopember 2016 berjumlah 99.083 orang, seluruhnya merupakan penumpang penerbangan
domestik. Angka tersebut mengalami kenaikan sebesar 5,46 persen dibandingkan bulan
sebelumnya yang tercacat berjumlah 93.949 orang.

Penumpang yang berangkat dari bandara Adi Sumarmo berjumlah 97.717 orang penumpang,
seluruhnya merupakan penumpang penerbangan domestik. Jumlah tersebut menunjukan adanya

penurunan sebesar 1,55 persen dibandingkan dengan bulan sebelumnya yang berjumlah 99.257

Table 5. Data Occupation of Hotel 2107

Bintang Satu Bintang Dua Bintang Tiga Bintang Empat+ Melati Rata-Rata
Januari 1.68 1.82 1.79 1.71 1.89 1.78

Februari 1.66 1.84 1.83 1.68 1.91 1.77

Maret 1.67 1.87 1.84 1.63 1.96 1.78

April 1.65 1.92 1.67 1.73 1.92 1.77

Mei 1.99 1.88 1.72 1.78 1.91 1.82

Juni 1.65 1.62 1.57 1.61 1.93 1.66

Juli 1.71 1.9 1.66 1.74 1.83 1.77

Agustus 1.93 2.14 1.65 1.57 2.05 1.8

September 1.65 1.83 1.67 1.89 2.01 1.83

Oktober 1.61 1.91 1.69 1.79 1.95 1.8

November 1.67 1.9 1.73 1.84 1.93 1.82

Desember 1.71 1.92 1.69 1.83 1.96 1.82

Bulan
2017

Tingkat Penghunian Ganda Kamar (TPGK) Hotel (Orang)

89

PERKEMBANGAN PARIWISATA DAN TRANSPORTASI UDARA
di SURAKARTA NOPEMBER 2016

Bintang Satu Bintang Dua Bintang Tiga Bintang Empat+ Melati Rata-Rata
Januari 1.8 1.88 1.79 1.54 1.92 1.76

Februari 1.74 1.9 1.81 2.11 1.93 1.75

Maret 1.64 1.88 1.81 1.48 1.91 1.72

April 1.86 1.8 1.83 1.54 1.92 1.76

Mei 1.86 1.84 1.78 1.52 1.93 1.74

Juni 1.96 1.85 1.85 1.55 1.93 1.78

Juli 1.9 1.86 1.81 1.59 1.93 1.78

Agustus 1.97 1.72 1.79 1.5 1.92 1.72

September 1.97 1.72 1.81 1.58 1.94 1.75

Oktober 1.63 1.82 1.78 1.56 1.93 1.73

November 0.99 1.81 1.85 1.52 1.93 1.75

Desember 1.5 1.77 1.84 1.65 1.95 1.76

Bulan
2016

Tingkat Penghunian Ganda Kamar (TPGK) Hotel (Orang)

PERKEMBANGAN PARIWISATA

1.	 Tingkat Penghunian Kamar (TPK) Hotel di Kota Surakarta
TPK hotel berbintang di Kota Surakarta pada bulan Nopember

2016 secara rata-rata tercatat sebesar 49,36 persen. Angka tersebut
secara keseluruhan mengalami kenaikan 1,54 persen atau 0,75
poin dibandingkan bulan sebelumnya yang mencapai 48,61 persen.
Kenaikaan TPK yang cukup signifikan terjadi pada klasifikasi hotel
bintang 3 yang naik 3,96 poin atau naik 8,02 persen. TPK tertinggi
tercatat sebesar 53,34 persen terjadi pada hotel bintang 3, sedangkan
TPK terendah terjadi pada hotel bintang 2 yang hanya mencapai
angka 38,68 persen. Jika dibandingkan dengan bulan yang sama
tahun sebelumnya, TPK hotel berbintang bulan Nopember 2016
secara rata-rata turun 5,51 persen atau 2,88 poin.

TPK hotel non bintang pada bulan Nopember 2016 tercatat
sebesar 33,37 persen, mengalami kenaikan sebesar 2,87 poin jika
dibandingkan TPK bulan Oktober 2016 yang mencapai 30,50
persen.

90

Table 6. TPK According to Hotel Classifications in Surakarta City

Klasifikasi Nopember
2015

Nopember
2016

Perubahan
Nopember
2016 thd

Nopember
2015
(poin)

Perubahan
Nopember
2016 thd

Oktober 2016
(poin)

(1) (2) (4) (5) (6)

Bintang 1 50,27 50,13 -0,14 0,79

Bintang 2 47,53 38,68 -8,85 -0,15

Bintang 3 47,80 53,34 5,54 3,96

Bintang 4+ 59,07 51,70 -7,37 -3,94

Seluruh Bintang 52,24 49,36 -2,88 0,75

Non Bintang 29,32 33,37 4,05 2,87

Chart 1. Comparison of Star Hotel TPK in Surakarta City (%)

Klasifikasi

Rata-rata Lama Menginap Tamu (hari)
 Oktober 2016 Nopember 2016

Asing Indonesia Total Asing Indonesia Total

(1) (6) (7) (8) (6) (7) (8)
Bintang 1 1,84 1,19 1,20 2,15 1,23 1,23
Bintang 2 1,12 1,14 1,14 2,25 1,17 1,18
Bintang 3 2,54 1,52 1,53 2,07 1,38 1,39
Bintang 4+ 2,22 1,74 1,76 2,36 1,67 1,69
Seluruh Bintang 2,17 1,44 1,45 2,30 1,41 1,42

Rata-rata Lama Menginap Tamu Asing dan Indonesia

Rata-rata lama menginap wisatawan di hotel berbintang
pada bulan Nopember 2016 mencapai 1,42 hari atau turun 0,03
poin jika dibandingkan dengan bulan sebelumnya yang mencapai
1,45 hari. Rata-rata lama menginap tamu di hotel berbintang yang
tertinggi terjadi pada hotel bintang 4+ yitu 1,69 hari. Sedangkan
rata- rata lama menginap yang terendah terjadi pada hotel bintang

91

2, yaitu 1,18 hari.

Rata-rata lama menginap tamu asing di hotel berbintang
pada bulan Nopember 2016 mencapai 2,30 hari atau mengalami
kenaikan 0,13 poin jika dibandingkan dengan bulan sebelumnya
yang mencapai 2,17 hari. Rata-rata lama menginap tamu asing
tertinggi terjadi pada hotel bintang 4+ yang mencapai 2,36 hari dan
terendah pada hotel bintang 3, yaitu 2,07 hari.

Sementara rata-rata lama menginap tamu domestik di
hotel berbintang pada bulan Nopember 2016 mencapai 1,41 hari
atau turun 0,03 poin jika dibandingkan dengan bulan sebelumnya
yang mencapai 1,44 hari. Rata-rata lama menginap tamu domestik
tertinggi terjadi di hotel bintang 4+, yaitu 1,67 hari dan yang
terendah terjadi di hotel bintang 2 selama 1,17 hari

Table 7. Average Length of Stay for Foreign and Indonesian Guests at
Starred Hotels in Surakarta City

Nop'1
6

Okt'1
6

0,0
0

20,0
0

40,0
0

49,3
6

48,6
1

52,2
4

60,0
0

 the needs of the guest, a place that protrudes somewhat into
strength because it provides serenity and away from the hustle and
bustle of the city center. Promotions carried out through websites,
social media and pick up the ball. Selling is not limited to selling

92

services, but convenience by providing subsidies according to
consumer needs, thus creating long-term relationships. Brands
sold are sharia concepts. Service that done is by the personal
approach. The process through collaboration with corporations and
universities.

