

BAB III

GAMBARAN UMUM KSSPS BMT MARHAMAH WONOSOBO

A. Sejarah KSPPS BMT Marhamah Wonosobo

Gagasan untuk mendirikan BMT muncul setelah mengikuti Pelatihan Pengembangan Lembaga Keuangan Syariah yang diselenggarakan pada bulan April 1995 oleh Koperasi Tamzis. Gagasan ini kemudian lebih dipertegas lagi setelah mengikuti Pelatihan Nasional Katalis BMT pada tanggal 22-24 Juli 1997 di Pusat Pelatihan Koperasi Jakarta yang diselenggarakan oleh P3UK dan Dep. PELMAS ICMI Pusat. Tujuan utamanya, selain berupaya menerapkan sistem ekonomi syari'ah adalah membuka kesempatan usaha mandiri serta menggali dan mengembangkan potensi daerah.¹

Berbekal hasil pelatihan tersebut maka dibentuklah sebuah tim "Persiapan Pendirian BMT" guna mempersiapkan segala sesuatunya. Hal utama yang dilakukan oleh tim ini, di samping melakukan pendekatan dan konsultasi dengan tokoh masyarakat, pengusaha dan berbagai organisasi/instansi terkait, adalah melakukan studi banding dan magang di BMT yang telah beroperasi, antara lain di BMT Tamzis Kertek, BMT Saudara Magelang, BMT Ulul Albab Solo, dan lain-lain.²

¹ Profl KSPPS BMT Marhamah Wonosobo

² Profl KSPPS BMT Marhamah Wonosobo

Berkat dukungan dan bantuan dari berbagai pihak, pada tanggal 1 Oktober 1995, tim tersebut berhasil menyelenggarakan rapat pembentukan BMT. Sesuai dengan amanat rapat tersebut, maka pada tanggal 16 Oktober 1995 terbentuklah sebuah lembaga keuangan syariah, yang kemudian di beri nama dengan nama BMT Marhamah kemudian pada tanggal tersebut juga pertama kali mulai beroperasi. Modal yang terhimpun pada waktu itu masih sangat minim, yakni hanya Rp. 875.000,- namun dengan kerja keras dan usaha yang sungguh-sungguh, modal/asset tersebut dapat terus ditingkatkan³.

Atas dedikasi, komitmen dan perjuangan yang tak kenal lekang, sekalipun pada 6 bulan awal tanpa digaji, 5 (lima) orang sarjana pengangguran yang merintis lembaga ini dapat menunjukkan kinerja kerasnya yang hingga sekarang telah menorehkan prestasi yang membanggakan. Pertama kali pendirian BMT juga belum mempunyai sarana transportasi yang akhirnya harus jalan kaki, memakai sepeda motor butut, hingga sekarang sekarang sudah mempunyai 5 buah mobil dan puluhan sepeda motor. Bahkan dari titik nol, sekarang dapat mengentaskan 137 orang karyawan yang dapat hidup mapan⁴.

Dalam rangka pengembangan jaringan, KSPPS BMT Marhamah juga telah melakukan kerjasama dengan berbagai

³ Profil KSPPS BMT Marhamah Wonosobo

⁴ Profil KSPPS BMT Marhamah Wonosobo

instansi/organisasi terkait, diantaranya Dinas Perdagangan dan Kopersai, Unit PUKK PT. Taspen, PT. PNM, BSM Yogyakarta, BTN Syariah Yogyakarta, BNI Syariah Yogyakarta, DD Republika dan Asosiasi BMT Tingkat Lokal, Regional maupun Nasional⁵.

B. Visi dan Misi

Visi

Terbangunnya keluarga sakinah, yang maju secara ekonomi dengan pengelolaan keuangan secara syariah⁶

Misi

1. Memfasilitasi berbagai kegiatan yang mendorong terwujudnya keluarga sakinah
2. Meningkatkan kualitas perekonomian keluarga sakinah dengan bertransaksi secara syariah
3. Memfasilitasi pengembangan ekonomi mikro berbasis keluarga sakinah melalui pembiayaan modal kerja dan investasi
4. Menyusun dan melaksanakan program pemberdayaan ekonomi dan sosial secara integral dan komprehensif menuju terwujudnya keluarga sakinah yang kuat secara ekonomi⁷

C. Identitas Koperasi

⁵ Profil KSPPS BMT Marhamah Wonosobo

⁶ Profil KSPPS BMT Marhamah Wonosobo

⁷ Profil KSPPS BMT Marhamah Wonosobo

1. Legalitas: Koperasi Jasa Keuangan Syariah (KSPPS) BMT Marhamah
2. Nama Direktur : Nur Basuki,S.Ag
3. Nama Pengurus :
Ketua : Ngadidjo,S.Pd
Sekretaris : Taat Sumanto
Bendahara : Fatah Yasin
4. Alamat : Jl. T. Jogonegoro Wsb. Telp. (0286) 321556/
08122730929⁸.
5. Nomor Badan Hukum: No. 13825/BH/KWK.11/III/98 Tgl. 31 Maret 1998 No. 04/PAD/KDK.11/IV/2008 Tgl. 2 April 2008
6. SIUP : No. 503/33-84/PB/X/2008 Tgl. 18 Oktober 2008
7. TD : No. 112926500070 Tgl. 18 Oktober 2008
8. Ijin Usaha : No. 52/SISPK/KDK.11/VII/2010
9. HO : NOM. 530/020/HO/2008 Tgl. 18 Oktober 2008
10. NPWP : No. 01.820.921.3-533.000
11. Tanggal Berdiri : 16 Oktober 1995
12. Jumlah Anggota : 305 orang

⁸ Profil KSPPS BMT Marhamah Wonosobo

13. Jumlah Pengurus : 3 orang
14. Organisasi Induk BMT :
 - a. Pusat Inkubasi Bisnis Usaha Kecil (PINBUK)
 - b. Koperasi FES Mitra DD Republika (KOFESMID)
 - c. BMT Center
 - d. PT. Permodalan BMT Ventura
 - e. Inkopseyah BMT
 - f. Asosiasi BMT Seluruh Indonesia (ASBINDO)⁹
15. Alamat Organisasi Induk¹⁰ :
 - a. PINBUK Dati I Jawa Tenga Jl. Cinde Utara Semarang
 - b. KOFESMID Kares. Kedu Jl. Lettu Sugiarno Muntilan Magelang
 - c. Jl. Ir.H.Juanda No.50, Perkantoran Ciputat Indah Permai F1 Ciputat Jakarta-15419 Telp. 021-7425835
 - d. EQUITY TOWER 27th Floor Suite F, SCBD Complex Jl. Jend. Sudirman Kav 52 – 53 Jakarta Telp. (021) 290354428– 9 Fax. (021) 29035430.
 - e. Komplek Ruko Mutiara Faza RA-3, Jl. Raya Condet No 27, Jakarta 13760. Telp/ Fax. 021-8408356¹¹

D. Struktur organisasi

1. Pengelola¹²

⁹ Profil KSPPS BMT Marhamah Wonosobo

¹⁰ Profil KSPPS BMT Marhamah Wonosobo

¹¹ Profil KSPPS BMT Marhamah Wonosobo

No.	Jabatan	Nama	Jenis Kelamin	Pendidikan
1.	Direktur	Nur Basuki, S. Ag (<i>Bersertifikat Kompetensi</i>)	Pria	Sarjana S-1
2.	Manajer Operasional	Kus Mulyanto, SE (<i>Bersertifikat Kompetensi</i>)	Pria	Sarjana S-1
3.	Manajer Pemasaran	Nur Hidayat, SE (<i>Bersertifikat Kompetensi</i>)	Pria	Sarjana S-1
4.	Manajer Internal Audit	Lilik Silowati, SH (<i>Bersertifikat Kompetensi</i>)	Wanita	Sarjana S-1
5.	Manajer SDM & Litbang	Taufiq Rujyanto, SP (<i>Bersertifikat Kompetensi</i>)	Pria	Sarjana S-1

2. Struktur Organisasi KSPPS BMT Marhamah Cabang

Garung¹³

Manajer cabang Area II : Firman Yoga P,SE
 Manajer Cabang : Eko Aryanto, SE
 Pemasaran : Puji Martono
 Fuad Asngari
 Agus Riyanto
 Pembukuan : Ritni Kirtyana S.Akt
 Teller : Putri Setyaningsih

Tugas Masing-Masing Pengurus Adalah Sebagai Berikut:

¹² Profil KSPPS BMT Marhamah Wonosobo

¹³ Struktur organisasi KSPPS BMT Marhamah Wonosobo Cabang Garung

1. Direktur , tugasnya¹⁴:
 - a. Menyelenggarakan RAT
 - b. Menyusun/merumuskan kebijakan umum untuk mendapat persetujuan rapat anggota
 - c. Mengawasi dan mengevaluasi kegiatan KSPPS BMT Marhamah Wonosobo
 - d. Menyosialisasikan KSPPS BMT Marhamah Wonosobo
 - e. Menandatangani dokumen dan surat yang berhubungan dengan
 - f. KSPPS BMT Marhamah Wonosobo
2. Internal Audit, tugasnya¹⁵:
 - a. Memeriksa sistem pengendalian intern
 - b. Memeriksa kelemahan sistem
 - c. Melakukan penilaian dan peninjauan atas klasifikasi cabang
 - d. Menyiapkan dan mengisi kertas kerja pemeriksaan sesuai dengan hasil audit
3. Administrasi Akuntansi, tugasnya:
 - a. Melaporkan laporan keuangan konsolidasi korporat
 - b. Menilai unit yang ada dan menggolongkan sesuai potensi Pengembangannya

¹⁴ Profil KSPPS BMT Marhamah Wonosobo

¹⁵ Profil KSPPS BMT Marhamah Wonosobo

- c. Membuat kebijakan yang berkaitan akuntansi dan keuangan keseluruhan RAT ataupun di luar RAT
 - d. Memeriksa anggaran yang diajukan manajer sebelum disetujui untuk dimintakan persetujuan GM melalui manajer operasional
4. Customer Service, tugasnya¹⁶:
- a. Melayani terhadap pembukuan dan penutupan rekening tabungan dan deposito serta mutasi
 - b. Pengarsipan tabungan dan deposito
 - c. Penghitungan bagi hasil dan pembukuannya
 - d. Pelaporan tentang perkembangan dana masyarakat
 - e. Pelayanan terhadap calon debitur
5. Teller, tugasnya¹⁷:
- a. Memberikan pelayanan kepada anggota baik penarikan maupun penyetoran tabungan ataupun angsuran
 - b. Menghitung keadaan keuangan atau transaksi setiap hari
 - c. Mengatur dan menyiapkan pengeluaran uang tunai yang telah disetujui oleh manajer cabang
 - d. Menandatangani formulir dan slip dari anggota serta mendokumentasikannya

¹⁶ Profil KSPPS BMT Marhamah Wonosobo

¹⁷ Profil KSPPS BMT Marhamah Wonosobo

6. Marketing, tugasnya¹⁸:
 - a. Menjalankan tugas lapangan yaitu menawarkan produk KSPPS BMT Marhamah Wonosobo
 - b. Membuat daftar kunjungan kerja harian dalam sepekan mendatang pada akhir pekan berjalan
 - c. Membuat rute kunjungan harian
 - d. Membuat laporan harian pemasaran individual untuk funding, lending dan konfirmasi manajer cabang.

E. Ruang Lingkup Kegiatan

1. Kegiatan Bisnis

- a. Menghimpun dana-dana komersial berupa simpanan/tabungan maupun sumber dana lain yang sah dan halal.
- b. Memberikan pembiayaan kepada anggotanya sesuai dengan penilaian kelayakan usahanya.
- c. Mengelola usaha tersebut secara profesional sehingga menguntungkan dan dapat dipertanggungjawabkan¹⁹.

2. Kegiatan Sosial

- a. Menghimpun zakat, infaq/shadaqah, wakaf, hibah dan dana-dana sosial lainnya.
- b. Menyalurkan dana sosial tersebut kepada yang berhak menerima (mustahik) sesuai dengan amanah.

¹⁸ Profil KSPPS BMT Marhamah Wonosobo

¹⁹ Profil KSPPS BMT Marhamah Wonosobo

- c. Mengelola usaha tersebut secara profesional sehingga memberi manfaat yang optimal kepada mustahiq dan menjadi modal dakwah Islam²⁰.
- d. Program- Program Sosial²¹ :
 - 1) Gebyar paket romadhon, pemberian paket sembako kepada fakir miskin
 - 2) THK (Tebar Hewan Kurban) penyaluran hewan kurban ke pelosok-pelosok desa kerjasama dengan DD Republika dan Mudhokhi Lokal, karyawan dan anggota.
 - 3) Beasiswa
 - 4) Beasiswa bagi siswa-siswi dhuafa yang berprestasi
 - 5) Ambulance Dhuafa

F. Produk KSPPS BMT Marhamah Wonosobo

1. Simpanan

a. Simpanan Ummat

Simpanan ini diperuntukkan bagi perorangan dengan persyaratan yang mudah dan bagi hasil yang menguntungkan tanpa dipungut biaya operasional.

- 1) Setoran awal pembukaan rekening minimal Rp. 20.000,-
- 2) Setoran selanjutnya minimal Rp. 2.000,-

²⁰ Profil KSPPS BMT Marhamah Wonosobo

²¹ Profil KSPPS BMT Marhamah Wonosobo

- 3) Setoran dan penarikan dapat dilakukan setiap waktu pada jam kerja
- 4) Bagi hasil diberikan pada akhir bulan²²

b. Simpanan Ukhuwah

Simpanan ini diperuntukkan bagi lembaga/ institusi/ perusahaan/ organisasi dan yang sejenisnya dengan imbalan porsi bagi hasil yang ditingkatkan.

- 1) Setoran awal pembukaan rekening minimal Rp. 100.000,-
- 2) Setoran selanjutnya minimal Rp. 10.000,-
- 3) Setoran dan penarikan dapat dilakukan setiap waktu pada jam kerja
- 4) Bagi hasil diberikan pada akhir bulan²³

c. Simpanan Ukhuwah Pendidikan

Simpanan yang diperuntukkan khusus bagi sekolah yang merupakan akumulasi setoran siswa dalam satu kelas/ sekolah.

- 1) Setoran awal minimal Rp. 100.000,-
- 2) Setoran selanjutnya minimal Rp. 10.000,-
- 3) Dapat ditarik sewaktu-waktu pada jam kerja
- 4) Bagi hasil / bonus diberikan setiap akhir bulan dengan perhitungan berdasarkan saldo rata-rata harian²⁴

²² Profil KSPPS BMT Marhamah Wonosobo

²³ Profil KSPPS BMT Marhamah Wonosobo

²⁴ Profil KSPPS BMT Marhamah Wonosobo

d. Simpanan Ukhuwah Sinergis

Simpanan yang diperuntukan khusus lembaga keuangan lain (BMT) dan lembaga yang mempunyai dana cukup besar, dengan pengendapan rata-rata per bulan mencapai Rp. 50.000.000,

- 1) Setoran awal minimal Rp. 1.000.000,-
- 2) Setoran selanjutnya Rp. 100.000,-
- 3) Dapat ditarik sewaktu-waktu pada jam kerja²⁵

e. Simpanan Berjangka

Bagi yang ingin menginvestasikan dananya dalam jangka waktu tertentu dengan porsi bagi hasil lebih menarik, kami sediakan produk Simpanan Berjangka dengan jangka waktu 3, 6, 12 bulan.

- 1) Setoran minimal Rp. 1.000.000,-
- 2) Bagi hasil dapat dipindahbukukan ke rekening Simpanan Ummat / diambil langsung tiap bulan / ditransfer ke rekening di Bank lain dengan beban biaya sendiri, sesuai permintaan.
- 3) Bagi hasil Simpanan Berjangka bebas dari segala macam biaya operasional termasuk pajak, sehingga diterimakan bersih seperti pada porsi diatas²⁶.

²⁵ Profil KSPPS BMT Marhamah Wonosobo

f. Simpanan Masa Depan (Simapan)

Simpanan yang diperuntukkan bagi perorangan maupun lembaga, yang merupakan persiapan dana jangka panjang seperti untuk keperluan masa pensiun, biaya pendidikan, persiapan haji atau pesangon karyawan bagi perusahaan, dengan pilihan jangka waktu 5 tahun, 10 tahun dan 20 tahun.

- 1) Setoran minimal Rp. 20.000,-
- 2) Setoran dapat dilakukan tiap bulan/ triwulan/ semesteran atau tahunan didepan.
- 3) Hanya dapat ditarik jika jatuh tempo
- 4) Bagi hasil/bonus diberikan setiap akhir bulan dengan perhitungan berdasarkan saldo rata-rata
- 5) Penarikan sebelum jatuh tempo maka selisih akumulasi bagi hasil hangus setelah dikonversikan dengan jangka waktu sampai pengambilan²⁷.

2. Pembiayaan

Pembiayaan/Penyaluran Dana, dalam bentuk akad²⁸:

e. Murabahah (jual beli)

Perjanjian jual beli antara KSPPS dan anggota/calon anggota KSPPS, dimana harga jual sebesar harga pokok

²⁶ Profil KSPPS BMT Marhamah Wonosobo

²⁷ Profil KSPPS BMT Marhamah Wonosobo

²⁸ Profil KSPPS BMT Marhamah Wonosobo

ditambah margin/keuntungan yang disepakati, dengan sistem pembayaran secara angsuran berdasarkan jangka waktu tertentu.

f. Mudharabah (bagi hasil)

Perjanjian kerjasama antara KSPPS selaku pemilik modal dengan mudharib (anggota/calon anggota KSPPS) yang mempunyai keahlian atau ketrampilan untuk mengelola suatu usaha yang produktif dan halal. Hasil keuntungan dari penggunaan dana tersebut dibagi bersama berdasarkan nisbah yang disepakati.

g. Multijasa

Ialah pembiayaan multi jasa, yaitu pembiayaan yang diberikan oleh Lembaga Keuangan Syariah (LKS) kepada Anggota (anggota KSPPS) dalam memperoleh manfaat atas suatu jasa; (seperti: pendidikan, kesehatan, perhelatan pernikahan, dll)

h. Rahn / gadai syariah

Adalah akad menggadaikan barang dari anggota/calon anggota KSPPS kepada KSPPS sehubungan dengan utang yang diterima anggota/calon anggota dari KSPPS.

i. Qardh

Adalah pinjam meminjam yang dapat dibayar atau ditagih kembali sebesar jumlah pokok pinjaman tanpa

memperjanjikan imbalan apapun dan penerima pinjaman kepada pemberi pinjaman.

G. Perkembangan KSPPS BMT Marhamah Wonosobo

1. Kantor Pusat & Cabang Utama, Jl. T. Jogonegoro Wonosobo
2. Cabang Wonosobo, Jl. A.Yani 21 Wonosobo
3. Cabang Leksono, Jl. Raya Leksono Rt 1/1 Wonosobo
4. Cabang Sukoharjo, Jl. Raya Sukoharjo – Wonosobo

5. Cabang Kertek, Jl. Raya Parakan Km.0,1 Kertek
6. Cabang Kaliwiro, Jl. Pasar Kaliwiro
7. CabangPurworejo, Jl. Brigjen Katamsa Purworejo
8. Cabang Banjarnegara, Jl. S.Parman Parakancangah Banjarnegara
9. Cabang Wadaslintang, Jl. Raya Prembun Km. 1 Wadaslintang
10. Cabang Watumalang, Jl. Raya Watumalang Km. 0,5 Watumalang
11. Cabang Kalibawang, Jl. Raya Pasar Kalibawang
12. Cabang Balekambang, Jl. Raya Pasar Balekambang-Selomerto
13. Cabang Reco, Jl. Raya Parakan Km. 10 Kertek Wonosobo
14. Cabang Randusari, Komplek Pasar Randusari, Kepil Wonosobo

15. Cabang Garung²⁹**H. Kinerja KSPPS BMT Marhamah Wonosobo³⁰**

NO	KETERANGAN	TAHUN 2013	TAHUN 2014
1	Asset	185.617.871.052	219.919.899.147
2	Jumlah Modal	14.905.981.484	19.535.313.652
3	Total Simpanan	131.681.360.146	159.1069.320.152
4	Total Pembiayaan	139.027.642.875	162.081.013.409
5	SHU	770.855.520	878.131.717

I. Kegiatan Baitul Mal**1. Dana Yang Diperoleh³¹**

No	Keterangan	Perolehan	Jumlah Donatur
1	Dana Zakat	473.109.690	222
2	Dana Infaq/ Shodaqoh	79.765.980	87
3	Dana Tanggap Bencana	18.497.840	35
4	Dana Balada Umat	8.037.840	26
5	Dana Bantuan Layanan Kesehatan	2.447.840	26
6	Dana Beasiswa Pendidikan/ BIDIK	28.347.840	27
7	Dana Layanan Ambulan	54.198.040	150
8	Dana Motor Da'i	447.840	24
9	Dana Waqaf Qur'an	447.840	24
10	Dana Waqaf Tunai	5.149.840	34

²⁹ Profil KSPPS BMT Marhamah Wonosobo³⁰ Profil KSPPS BMT Marhamah Wonosobo³¹ Profil KSPPS BMT Marhamah Wonosobo

11	Dana GSPR	141.609.840	679
12	Dana Pemberdayaan Dhuafa	156.400.000	5
13	Dana Tebar Hewan Kurban	376.995.000	126
Jumlah Total Dana ZIS-WA-KUR		1.345.455.430	1.465

KSPPS BMT Marhamah juga menyalurkan dana yang telah terkumpul ke kelompok yang berhak menerima dana tersebut diantaranya sebagai berikut:

1. Kelompok Duafa (4/8 bagian)

a. Biaya Konsumtif

- 1) Bantuan dana kemanusiaan untuk warga muslim Palestina melalui Jejaring Lazismu Jakarta.
- 2) Bantuan korban kebakaran rumah di Dukuh Lengkong Watumalang dan Desa Leksana Karang Kobar Banjarnegara
- 3) Bantuan untuk kurban bencana Puting beliung di Banyumudal Sapuran dan Wulungsari Selomerto.
- 4) Kegiatan bedah rumah bersama TNI Wonosobo di Desa Slukatan Mojotengah Wonosobo, Desa Pecekelan Sapuran Wonosobo dan Sigaluh Banjarnegara.
- 5) Santunan dhuafa berupa paket sembako pada acara “Gebyar 2.000 Paket Romadhon 1434H / 2013 M”, berupa 2.300 paket dhuafa (paket sembako) dan 177

paket da'i yang ditasyarufkan di tiga Kabupaten; Wonosobo, Purworejo dan Banjarnegara. Bantuan untuk Ikatan Tuna Netra Muslim Indonesia (ITMI) Wonosobo dan Purworejo

6) Bantuan Persatuan Tuna Netra Indonesia (PERTUNI) Wonosobo³².

b. Pemberdayaan Ekonomi

1) Bantuan tambahan modal usaha jualan kerajinan tangan penyandang cacat dari perorangan dan beberapa Yayasan Sosial di Banjarnegara, Purokerto, Banyumas, dan Wonosobo

2) Pemberdayaan ekonomi kaum dhuafa di Kalibeber, dan di sekitar Wonosobo³³

c. Biaya Pengobatan³⁴

1) Bantuan biaya pengobatan ringan dan berat kepada mereka yang membutuhkan.

2) Bantuan rutin bulanan pengobatan melalui program dana sehat Lazismu Wonosobo.

3) Bantuan biaya operasi testiskrun virus atas nama Bapak Nur Hakim asal Kwarasan Timbang Leksono

³² Profil KSPPS BMT Marhamah Wonosobo

³³ Profil KSPPS BMT Marhamah Wonosobo

³⁴ Profil KSPPS BMT Marhamah Wonosobo

- 4) Bantuan dana aksi sosial dinas tenaga kerja Wonosobo dalam rangka bulan K3 (Keselamatan dan Kesehatan Kerja)
- 5) Bantuan atau subsidi biaya penggunaan layanan ambulans kepada beberapa pasien dhuafa di Wonosobo dan sekitarnya.
- 6) Bantuan dan kegiatan bakti sosial pengobatan gratis PKU Muhammadiyah Wonosobo.
- 7) Bantuan dana kegiatan Khitanan massal di beberapa desa di Wonosobo³⁵.

d. Ghorim.

- 1) Bantuan kepada orang yang terkena jeratan rentenir.
- 2) Bantuan kepada orang berhutang dan mengalami kebangkrutan dalam usaha³⁶.

e. Beasiswa.

- 1) Bantuan Beasiswa untuk murid SMA/SMK/MA.
- 2) Bantuan rutin bulanan dana beasiswa melalui program SMF Lazismu Wonosobo
- 3) Dana acara seremonial penyerahan perdana beasiswa anugerah bersama Dinas Pendidikan, Dinas Sosial.

³⁵Profil KSPPS BMT Marhamah Wonosobo

³⁶Profil KSPPS BMT Marhamah Wonosobo

- 4) Bantuan operasional sekolah santri Ponpes Jamiatul Imam Bugangan Wonosobo³⁷
- f. Muallaf
- 1) Bantuan untuk peralatan ibadah kaum muallaf daerah rawan tansyiriyah
 - 2) Bantuan ongkos pulang seorang muallaf ke Waylurik Panjang Bandar Lampung a.n. Muhamad Alif
 - 3) Bantuan sarana Ta'lim berupa Alqur'an terjemah untuk jamaah ta'lim Masjid Al Furqon di Sukoreno Larangan Lor Kaliwiro³⁸
2. Dana Zakat bagian Sabilillah (3/8 bagian), disalurkan kepada
- a. Aktivitas Organisasi
 - 1) Membantu operasional kegiatan organisasi Islam di wilayah Kabupaten Wonosobo.
 - 2) Bantuan dana relawan KOKAM ke Banyumudal Sapuran selama 5 hari.
 - 3) Bantuan dana kegiatan Darul Arqoam bagi guru dan Karyawan AUM (amal usaha Muhamadiyah) di Puslitbang Dikti PPM di Kaliurang Yogyakarta³⁹.

³⁷Profil KSPPS BMT Marhamah Wonosobo

³⁸Profil KSPPS BMT Marhamah Wonosobo

³⁹Profil KSPPS BMT Marhamah Wonosobo

b. Bantuan Sarana dan Prasarana

- 1) Membantu Pembangunan beberapa masjid dan sarana pendidikan Islam di sekitar Kabupaten Wonosobo, Purworejo dan Banjarnegara.
- 2) Bantuan rutin bulanan untuk operasional Masjid Fatimatuz Zahro SD Al Azkiya Wonosobo
- 3) Bantuan dana pengadaan sarana transportasi MI Muhamdiyah Leksono⁴⁰

c. Pengembangan SDM

- 1) Mengirimkan beberapa ustad TPQ ke LITBANG TPQ AMM (Angkatan Muda Masjid) Yogyakarta dalam acara training ustad TPQ.
- 2) Bantuan dana acara pertemuan ta'mir masjid dan tokoh masyarakat di Banyumudal Sapuran Wonosobo.
- 3) Bantuan dana pelatihan tartil metode MURI oleh LPTQ Wonosobo⁴¹.

d. Pendidikan

- 1) Bantuan dana operasional pendidikan rumah anak kesayanganku Mirombo Wonosobo

⁴⁰ Profil KSPPS BMT Marhamah Wonosobo

⁴¹ Profil KSPPS BMT Marhamah Wonosobo

- 2) Bantuan dana acara milad jelang setengah abad MIM Kertek Wonosobo
 - 3) Santunan Da'i Muklisin pada acara "Gebyar 1.000 paket Romadhon 1434 H/2013 M" berupa (peci, sarung dan bingkisan lebaran) di tiga Kabupaten; Wonosobo, Purworejo dan Banjarnegara.
 - 4) Santunan guru-guru honorer⁴².
- e. Ibnu Sabil
- 1) Bantuan ongkos pulang ke Sebulu Tenggara Kalimantan Timur a.n. Doni Bejos karena kehilangan dan kehabisan bekal
 - 2) Bantuan ongkos pulang ke Metro Lampung a.n. Subiyantoyo karena kehabisan bekal
 - 3) Bantuan ongkos pulang ke Lolosari Kec. Jenakinto Kota Sinjai Makasar Sulawesi Selatan a.n. Rangga Wildan karena kehilangan dan kehabisan bekal
 - 4) Bantuan ongkos pulang ke Dk. Sebulu 9/2 Praya NTB Lombok a.n. M. Muslim karena kehilangan dan kehabisan bekal
 - 5) Bantuan ongkos pulang ke Bogor karena kena tipu dan kehabisan bekal di terminal wonosobo a/n Ali

⁴² Profil KSPPS BMT Marhamah Wonosobo

Akbar asal Kp. Ciawi 8/2 Ds. Ciamis Kabupaten Bogor⁴³

3. Dana Zakat bagian Amilin (1/8 bagian), disalurkan kepada⁴⁴
 - a. Untuk operasional sekretariat dan perawatan inventaris Baitul Maal Subdisi gaji amil.
 - b. Mengikuti seminar-seminar dan pelatihan amil dalam rangka mengembangkan kualitas kinerja dan wawasan amilin
 - c. Operasional dinas luar kota / rapat perhimpunan BMT Indonesia .
 - d. Pengadaan sarana promosi dan ATK
 - e. Pengiriman laporan dan majalah ke muzaki luar daerah.

⁴³Profil KSPPS BMT Marhamah Wonosobo

⁴⁴Profil KSPPS BMT Marhamah Wonosobo