
51 

 

BAB III 

GAMBARAN UMUM BMT FASTABIQ PUSAT PATI 

 

A. Latar Belakang BMT Fastabiq Pusat Pati 

1. Sejarah Pendirian Baitul Maal wat Tamwil (BMT) Fastabiq Pusat Pati 

Adalah suatu kewajiban untuk dapat melaksanakan Islam secara 

utuh dan menyeluruh dalam semua aspek kehidupan, termasuk di 

dalamnya menegakkan ekonomi syari’ah. Akar ekonomi ribawi sudah 

demikian menggurita sehingga dibutuhkan kekuatan yang besar untuk 

mencabutnya dalam mencengkeram kehidupan umat manusia. 

Berangkat dari hal di atas, pada tanggal 27 Juli 1998, Pimpinan 

Daerah Pemuda Muhammadiyah Kabupaten Pati berinisiatif mendirikan 

Lembaga Keuangan Syari’ah, dengan membentuk Koperasi Serba Usaha 

(KSU) Fastabiq, dengan Badan Usaha Otonomi Baitul Maal Wat Tamwil 

Fastabiq, yang selanjutnya disebut BMT Fastabiq. 

BMT Fastabiq dengan payung hukum Koperasi Serba Usaha 

(KSU) Fastabiq yang disahkan oleh Menteri Koperasi Pengusaha Kecil 

dan Menengah melalui SK Nomor : 011/BH/KDK.11.9/X/1998, secara 

resmi mulai beroperasi bulan Nopember 1998 yang merupakan tonggak 

awal berdirinya BMT Fastabiq. Berdasarkan Rapat Anggota Khusus pada 

tanggal 9 Oktober 2004 diputuskan perubahan AD/ART menjadi KJKS 

(Koperasi Jasa Keuangan Syariah ) BMT Fastabiq. 


52 

 

Berdasarkan Keputusan Bupati Pati a.n. Menteri Negara Koperasi 

dan Usaha kecil Menengah nomor 518/758/V/2006 tentang Pengesahan 

Akta Perubahan Anggaran Dasar KSU Fastabiq, tertanggal 27 Mei 2006, 

memutuskan mengesahkan Akta Perubahan Anggaran Dasar Koperasi Jasa 

Keuangan Syariah BMT Fastabiq, untuk selanjutnya disebut : KJKS BMT 

Fastabiq, dengan badan hokum nomor : 011 a/BH/PAD/V/2006.1 

 

2. Profil BMT Fastabiq Pusat Pati 

Visi, Misi, dan Tujuan 

1) Visi 

Menjadi koperasi jasa keuangan syariah yang unggul dan 

terpercaya. 

2) Misi  

a) Mengedepankan dan membudayakan transaksi ekonomi sesuai 

nilai-nilai syariah 

b) Menjunjung tinggi akhlakul karimah dalam mengelola amanah 

umat 

c) Mengutamakan kepuasan dalam melayani anggota 

d) Menjadi KJKS yang tumbuh dan berkembang secara sehat 

e) Meningkatkan kesejahteraan anggota dan melakukan 

pembinaan kaum dlu’afa’ 

                                                             
1 Profil BMT Fastabiq Pusat Pati Juni 2012 


53 

 

3) Tujuan 

Meningkatkan kesejahteraan anggota dan pengelola dengan 

mengedepankan nilai-nilai syariah, menjunjung tinggi akhlakul 

karimah, serta mengutamakan kepuasan anggota. 

3. Struktur Organisasi, Manajemen dan Program Kerja 

Struktur Manajemen periode tahun 2010-2012: 

Ketua : H. Sutaji, SH. MM. 

Sekretaris : Drs. M. Sapuan 

Bendahara : Abdul Hadi, S.Pd. 

Dewan Pengawas Syariah : 

Ketua : KH. Abdul Wahid 

Hasyim 

Anggota I : Ahmad Dahlan, S.Pd. 

Anggota II : Taufiq, S.Mn  (Pemuda 

Muhammadiyah) 

Pengelola 

Pelaksana KJKS BMT Fastabiq : 

Direktur Utama : H. Muhammad Ridwan, 

S.Pd 

Direktur Bisnis : H. Suwarno, SE.I 

Direktur SDI : Agus Jamaluddin, S.Ag 

Direktur Keuangan dan ADM : Sri Sutiyani 


54 

 

Direktur Operasional & Pengembangan : Sunaji   

Direktur Baitul Maal : H. Muhammad Ridwan 

S. Pd, Staff & karyawan 

162 Orang2 

STRUKTUR MANAGEMEN KJKS BMT FASTABIQ 

 

 

                                                             
2 Wawancara dengan Bu Upik (Staff Baitul Maal), Rabu 5 Juni 2013 jam 14:00 di BMT 

Fastabiq Pusat Pati  


55 

 

4. Perkembangan BMT Fastabiq Pusat Pati 

Dalam perjalanannya memasuki pertengahan decade kedua, KJKS 

BMT Fastabiq semakin mengokohkan diri sebagai lembaga keuangan 

syariah yang unggul dan terpercaya. Tidak hanya di wilayah kabupaten 

Pati ataupun propinsi Jawa Tengah, di tingkat nasional-pun KJKS BMT 

Fastabiq terdengar gaungnya. Selain aktif dalam kepengurusan BMT 

Center yang berkantor di Jakarta, dalam kegiatan-kegiatan ekonomi mikro 

berskala nasional KJKS BMT Fastabiq selalu terlibat didalamnya. 

Termasuk didalamnya adalah peran dalam BMT Summit 2011 di Jakarta 

pada bulan Desember, yang mengambil tema besar Menyongsong 

Perubahan Ekonomi Global Tahun 2020. Untuk mengantisipasi hal 

tersebut, BMT Fastabiq terus berusaha mengembangkan kemitraan dan 

jaringan, baik diantara BMT sendiri maupun dengan lembaga-lembaga 

ekonomi syariah lain termasuk perbankan. Sistem kemitraan dan jaringan 

ini juga menghasilkan banyak tawaran kerjasama dari bank-bank syariah. 

Yang berarti  mereka sudah menilai BMT Fastabiq sebagai lembaga 

keuangan yang dapat dipercaya. Namun tentu saja tawaran tersebut tidak 

serta merta diterima. Hal ini untuk menjaga agar BMT dapat menjadi mitra 

yang sejajar dengan perbankan, bukan menjadi kepanjangan tangan 

perbankan. 

Di internal manajemen komitmen profesional dan syariah terus 

dijaga. Juga orientasi ekonomi dan sosial terus menerus diseimbangkan. 

Dalam sisi ekonomi, jasa produk syari’ah ternyata sangat banyak diminati 


56 

 

masyarakat pelaku ekonomi, khususnya oleh para pengusaha/pedagang 

kecil dan menengah. Dalam sisi sosial KJKS BMT Fastabiq menyalurkan 

Zakat, Infaq dan Shadaqah. Ini dimaksudkan untuk menyeimbangkan 

aspek material dan spiritual serta sebuah solusi dalam kegiatan ekonomi 

masyarakat. Selain memacu produktivitas dan peningkatan ekonomi, 

namun juga memperhatikan keadaan masyarakat miskin yang tak berdaya, 

ataupun kegiatan-kegiatan pendidikan dan dakwah kemasyarakatan. 

Perkembangan KJKS BMT Fastabiq sejak berdiri pada bulan 

Nopember 1998 sampai dengan Desember 2011, dibandingkan dengan 

rentra KJKS BMT Fastabiq sampai dengan tahun 2013, dapat dilihat pada 

tabel berikut: 

Rentra KJKS BMT Fastabiq sampai dengan tahun 2013 

 

 

 

 

 

 

 

 

 

 

 


57 

 

Realisasi  Perkembangan BMT Fastabiq Nov. 98 s.d. Des 2011 

 

 

 

 

 

 

 

 

 

 
 
 
 

DAFTAR KANTOR KJKS BMT FASTABIQ 

No Nama Kantor Alamat Kantor No. Telepon 

1 Kantor Pusat BMT FASTABIQ Jl. Raya Pati- Tayu Km. 3 Tambaharjo, Pati (0295) 383999, 

383936 

2 Kantor Cabang Wedarijaksa Pertigaan Kec. Wedarijaksa ke Timur 25m (0295) 393302 

3 Kantor Cabang Gabus Jl. Raya Gabus – Pati (0295) 5505535 

4 Kantor Cabang Tayu Jl. Yos Sudarso (0295) 4545053 

5 Kantor Cabang Kayen Timur Pasar Kayen (0295) 5505536 

6 Kantor Cabang Tlogowungu Jl. Raya Pati- Tlogowungu 082 134 251 331 

7 Kantr Cabang Margoyoso Jl. Raya Juwana-Tayu (0295) 4150489 

8 Kantor Cabang Winong Jl. Raya Winong – Juwana 082 134 251 311 

9 Kantor Cabang Trangkil Komplek Kios Depan Pasar Trangkil (0295) 4191624 

10 Kantor Cabang Juana Komplek Ruko Pasar Porda Juwana (0295) 473750 

11 Kantor Cabang Sleko Komplek Pasar Sleko Pati (0295) 382612 

 


58 

 

 

5. Prestasi yang dicapai 
a. Mendapatkan  Pengakuan di wilayah Jawa Tengah dari Dinas Koperasi 

dan UMKM Jawa Tengah 

b. Masuk Laporan Daerah dan Penayangan di TVRI pada bulan Mei 2010 

c. Menjadi Icon Koperasi Syariah di wilayah Jawa Tengah (dilihat dari 

banyaknya peserta Study banding dari lembaga-lembaga keuangan 

lainnya yang berasal dari kota lain se-Jawa Tengah) 

d. Koperasi Jasa Keuangan Syari’ah yang mengedepankan Baitul Maal 

(mempunyai 1 (satu) unit mobil sosial dan tempat pelatihan bagi 

masyarakat)3 

 

 

 

                                                             
3
 Profil BMT Fastabiq Pusat Pati 

12 Kantor Cabang Tambakromo Jl. Raya Tambakromo-Kayen 082 134 251 225 

13 Kantor Cabanga Ngablak Jl. Raya Tayu-Jepara (0295) 4545429 

14 Kantor Cabang Puri Komplek Pasar Puri Pati (0295) 392073 

15 Kantor Cabang Jepara Jl. Raya Kelet (0291) 578237 

16 kantor Cabang Batangan Sebelah Selatan Pasar Kuniran Batangan (0295) 473750 

17 Kantor cabang Kudus Jl. Jend. Sudirman No. 127 Kudus (0291) 4246500 

18 Kantor Cabang Sukolilo Gabung dengan Cabang Kayen (0295) 5505534 

19 Kantor Cabang Mayong Jl. Raya Kudus-Jepara No. 12 Mayong, 

Jepara 

(0291) 4256635 

 

20 Kantor Cabang Mlonggo Jl. Raya mlonggo Jepara, Ds Jambu Rt 7/8 

Mlonggo Jepara 

 

 

21 Kantor Cabang Jekulo Jl. Raya Pati-Kudus Km. 9 Kudus (0291) 4246100 

22 Kantor Cabang Demak Komplek Pasar Bintoro Blok A no. 13  


59 

 

B. Produk Layanan Pembiayaan oleh Baitul Maal Fastabiq Pusat Pati  

Pembiayaan Qordh al-Hasan 

Pembiayaan Qardh al-Hasan adalah jenis Pembiayaan yang diberikan 

kepada pihak yang membutuhkan dengan kriteria tertentu. Pinjaman ini 

bersifat sosial, sehingga peminjam hanya mengembalikan sejumlah pokok 

Pembiayaan tanpa tambahan bagi hasil/margin/fee. 

Layanan  produk pembiayaan Qardh al-Hasan berbeda dengan 

pemberian atau pembiayaan kredit lainnya antara lain dalam pemberian 

pembiayaan Qardh al-Hasan tersebut tidak menerapkan bunga dan agunan 

dalam prosesnya, namun pembiayaan Qardh al-Hasan sangat selektif bagi 

anggotanya. Hanya jika benar-benar digunakan untuk hal yang produktif serta 

anggota tidak mampu memenuhi tanggungan sebelumnya. 

 

C. Aplikasi Pembiayaan Qardh al-Hasan 

1. Prosedur Pengajuan Pembiayaan 

a. Anggota mengajukan berkas permohonan pembiayaan 

b. Customer  service melakukan pemeriksaan berkas permohonan yang 

diajukan oleh anggota  

c. Customer  service menerima agunan (jaminan) anggota (jika ada)  

d. Untuk selanjutnya account officer menerima berkas permohonan dari 

customer service  


60 

 

e. Account officer membuat blanko pedoman kelayakan dalam 

pembiayaan yang akan digunakan dalam wawancara dan survey  

f. Account officer mengajukan kepada pimpinan cabang 

g. Pimpinan cabang melakukan analisis dari pengajuan hasil survey yang 

dilakukan account officer, dan pimpinan cabang berhak untuk 

menyetujui atau menolak permohonan. 

h. Setelah disetujui pimpinan cabang, pimpinan cabang membawa 

pengajuan kepada komite pembiayaan untuk mendapat disposisi. 

i. Komite pembiayaan berwenang dalam menilai hasil wawancara dan 

survey. 

j. Komite pembiayaan memutuskan apakah pembiayaan dinyatakan 

diterima atau ditolak. 

k. Bila komite pembiayaan memutuskan bahwa pembiayaan ditolak, 

maka pihak manajemen Qardh al-Hasan BMT Fastabiq akan 

mengembalikan surat permohonan pembiayaan dengan disertai  surat  

permohonan  maaf  dari  pihak  BMT Fastabiq kepada pihak yang 

bersangkutan karena tidak bisa mengabulkan permohonannya.  

l. Apabila pembiayaan dinyatakan diterima oleh komite pembiayaan, 

maka calon anggota akan melaksanakan ijab qabul sesuai perjanjian 

yang telah di tanda tangani atau dibacakan.4 

 

 

                                                             
4
 Wawancara dengan  Pak Puji (brand manajer), sabtu 12 November 2012 jam 10.00 di 

BMT Fastabiq Pusat Pati 


61 

 

2. Prosedur Pencairan 

a. Mendaftar anggota (Senin–Sabtu)  

b. Survey anggota (Maksimal 1 (satu) Minggu setelah pendaftaran  

c. Kepala unit menerima daftar anggota dari Account Officeruntuk  

diseleksi 1 (satu) hari setelah survey 

d. Penentuan keputusan layak dan tidaknya. 

e.  Proses realisasi:  

1) Surat perjanjian (akad qard) 

2)  Kuitansi tanda terima uang. 

3) Memintakan  tanda  tangan  akad  Qardh  dan  kuitansi  ke 

anggota 

f. Realisasi pembiayaan  

g. Penyaluran dana ke anggota akan dimasukkan rekening tabungan 

anggota dulu baru bisa untuk ditarik.5 

 

3. Prosedur Angsuran Pembiayaan 

a. Anggota membawa slip sebagai bukti angsuran 

b. Teller atau kasir menerima slip pembayaran angsuran dari anggota 

untuk kemudian menghitung jumlah angsuran dengan mencocokkan 

nomor rekening dan tanggal dilakukan validasi  

                                                             
5 Wawancara dengan Pak Puji (brand manajer),  Sabtu 12 November 2012 jam 10.00 di 

BMT Fastabiq Pusat Pati. 


62 

 

c. Setelah dinyatakan cocok oleh teller, maka teller akan menerima slip 

dengan jumlah nominal angsuran akan dicetak pada buku simpanan 

kemudian diserahkan kepada anggota 

d. Kemudian bagian customer service akan menerima slip bukti angsuran 

dari teller 

e. Bagian customer service memasukkan jumlah angsuran yang telah 

divalidasi oleh teller kedalam jurnal 

f. Bagian customer service akan menyimpan jurnal dalam bentuk file  

atau soft copy.6 

 

D. Deskripsi Data Anggota Qardh al-Hasan 

Pemberdayaan kaum dlu’afa’ dibangun dengan pembentukan 

kelompok-kelompok usaha dari daerah bidikan. Kriteria dari dlu’afa’ yang 

akan diberdayakan adalah mempunyai keinginan untuk menjadi pengusaha 

tapi tidak mempunyai modal. Dlu’afa’  tersebut akan didampingi secara 

berkala oleh tim yang sudah disiapkan oleh Baitul Maal Fastabiq Pusat Pati. 

Dalam Pembiayaan Qardh al-Hasan produktif ini setiap anggota tidak 

langsung diberikan berupa modal saja. Tetapi sebelum diberikan modal, para 

anggota diberikan pelatihan dahulu. Diantara jenis usaha produktif yang ada 

di Baitul Maal Fastabiq Pusat Pati antara lain: 

 

 

                                                             
6
 Wawancara dengan Pak Puji (brand manajer), Sabtu 12 November 2012 jam 10.00 di 

BMT Fastabiq Pusat Pati  


63 

 

1. Pelatihan potong rambut 

Pada semester 1 tahun 2009, Baitul Maal Fastabiq telah 

mengadakan program pelatihan potong rambut bagi beberapa pemuda 

miskin yang telah terseleksi. Seluruh biaya pelatihan ditanggung oleh 

Baitul Maal Fastabiq Pusat Pati. Bahkan tidak hanya sekedar memberikan 

pelatihan gratis, Baitul Maal Fastabiq Pusat Pati juga membantu 

mendirikan usaha setelah mereka lulus pelatihan. Modal yang 

disedekahkan Baitul Maal Fastabiq Pusat Pati rata-rata 2-3 juta rupiah per 

peserta. 

Dalam pelatihan potong rambut ini diikuti 10 peserta yang 

mendaftar, dan yang sampai diberikan modal untuk mendirikan potong 

rambut hanyalah 3 orang. 3 orang ini dipilih menjadi anggota karena 

dinilai serius dalam mengikuti pelatihan potong rambut, dan 3 orang ini 

yang mengajukan pembiayaan. 3 orang ini diberi modal sebesar 2 juta 

rupiah untuk mendirikan usaha potong rambut, dan yang masih berdiri 

sampai sekarang hanya 1 orang yang sudah menjadi muzaki. 

2. Ternak kelinci di Wonorejo Tlogowungu 

Ternak kelinci merupakan salah satu pendayagunaan dlu’afa’ secara 

produktif, sudah terealisasi di Baitul Maal Fastabiq Pusat Pati mulai bulan 

April 2010 sampai saat ini mustahiq yang diberi modal berjumlah 8 orang. 

musahiq tersebut didapatkan hasil dari pelaksanaan program kerja. 

Mustahiq yang dipilih diutamakan muda, yang masih mempunyai 

produktifitas kerja dan miskin. Masing-masing mustahiq diberi modal 


64 

 

awal sebesar Rp. 2.000.000,- untuk pembuatan kandang kelinci dan 

sisanya untuk membeli kelinci serta perawatannya. 

Adapun data mustahiq binaan yang peneliti dapatkan dari 

pemberdayaan dlu’afa’ produktif adalah (ternak kelinci) 

 

 

 

Ternak Kelinci 

Nama Anggota 

Dwi Supriyono 

Tiyoso  

Karnawi  

Warsono  

Bayu Agung S. 

Warsito  

Supriyono  

Retno Wijayanti 

 

3. Ternak kambing di beberapa lingkungan cabang BMT Fastabiq. 

Adapun data anggota Qardh al-Hasan yang peneliti dapatkan dari 

pemberdayaan Dlu’afa produktif di BMT Fastabiq Pusat Pati adalah 

sebagai berikut: 

Data anggota Qordh al-Hasan kelompok Desa Payang 

 

 

 

Ternak Kambing 

Nama Anggota 

M Sholeh 

Heri Setiawan 

Supriyanto 


65 

 

Ahmad Firdhoun 

Wahyudi  

 

Data anggota Qordh al-Hasan kelompok Desa Mulyoharjo 

 

 

TernakKambing 

Nama Anggota 

Bejo  

Widayat  

Munadi  

Joko 

Min 

 

  Data anggota Qordh al-Hasan kelompok Desa Tambaharjo 

 

 

 

Ternak Kambing 

Nama Anggota 

Dedi Damhudi 

Didik Santosa 

Puput 

Heru  

Purwanto  

 

Data anggota Qordh al-Hasan kelompok Desa Sukolilo 

 

 

Nama Anggota 

Roni  


66 

 

 

Ternak Kambing 

Kundono  

Triyono  

Bambang wahidi 

Rokis  

 

Ternak kambing merupakan salah satu Pemberdayaan kaum dlu’afa’ 

produktif yang sudah terealisasi di BMT Fastabiq Pusat Pati. 7 

  

 

 

                                                             
7 Wawancara dengan Bapak Ahyar (staf Baitul Maal), Rabu 19 Desember 2012 pukul 

14:00 di BMT Fastabiq Pusat Pati 


