
49

BAB III

GAMBARAN UMUM KOPERASI SIMPAN PINJAM SYARIAH

(KSPS) BMT BEN TAQWA

A. Sejarah KSPS BMT BEN TAQWA

Dengan dipelopori ICMI (Ikatan Cendekia Muslim Indonesia), MUI

(Majelis Ulama Indonesia) dan PINBUK (Pusat Inkubasi Bisnis Usaha Kecil)

pada dekade tahun 1994 lahirlah BMT (Baitul Maal Wat Tamwil), Termasuk

berdirinya BMT BEN TAQWA yang dirintis pada tahun 1996, yang dirintis

oleh beberapa tokoh di Godong Kabupaten Grobogan diantaranya adalah H.

Badi Zaenal Abidin. Tepat berdiri pada tanggal 16 September 1996 BMT Ben

Taqwa pada tanggal 15 September 1997 mendapat pengesahan dari

pemerintah dengan Badan Hukum No: 13240/BH/KWK.11/IX/1997 dengan

Nama : Koperasi Pondok Pesantren (Koppontren Ben Taqwa) .

Karena perkembangannya yang sangat pesat dan keinginan

mengembangkan usaha maka dalam acara Rapat Anggota Khusus pada

tanggal 27 Juni 2001 menyepakati Perubahan Anggaran Dasar dengan Badan

Hukum No. 005/PAD/KDK.II/X/2001 tanggal 30 Oktober 2001 menjadi

Koperasi Simpan Pinjam Syari’ah (KSP Syariah) BEN TAQWA. Dan

berdasarkan Kep Men Negara Koperasi & UKM RI No 91/2004, untuk

Penyesuaian Badan Hukum, maka berubahlan AD menjadi KSPS BMT BEN

TAQWA dengan No BH: 20/PAD/KDK.11/2008, tertanggal 24 Nopember

2008.

50

Namun perjalanan KSPS BMT BEN TAQWA tidak senantiasa lancar,

pada bulan September 2013 sampai dengan 2014 KSPS BMT BEN TAQWA

sempat mengalami kevakuman usaha dikarenakan terjadinya penarikan

simpanan anggota (rush) secara besar-besaran, yang mengakibatkan jatuhnya

likuiditas lembaga dan membawa krisis masalah tersebut kepada kasus

hukum. Namun atas berkat Allah Yang Maha Kuasa dengan dimediasi oleh

Dinas Koperasi Propinsi Jawa tengah dan, aparat terkait dibentuklah Tim

Penyehatan yang akan mengawal proses penyelesaian masalah di KSPS BMT

BEN TAQWA. Atas prakarsa dan mediasi Tim Penyehatan inilah akhirnya

untuk pertama kalinya seluruh anggota melalui delegasinya melaksanakan

Rapat Anggota Luar Biasa (RALB) yang di adakan pada tanggal 28 Februari

2014 yang menghasilkan keputusan penting secara mufakat dan bulat untuk

melanjutkan kembali operasional KSPS BMT BEN TAQWA dan membentuk

kepengurusan baru.

B. Visi KSPS BMT BEN TAQWA

Menjadi lembaga keuangan syariah yang amanah, jujur dan sehat sebagai

solusi pemberdayaan umat.

C. Misi KSPS BMT BEN TAQWA

1. Mengemban amanah anggota dan masyarakat.

2. Menyelesaikan seluruh permasalahan lembaga dengan mengedepankan

norma-norma syariah.

3. Mengembalikan kepercayaan anggota dan masyarakat kepada KSPS BMT

BEN TAQWA.

51

D. Prinsip KSPS BMT BEN TAQWA

1. Menjadikan Ben Taqwa sebagai Lembaga Dakwah

2. Menjadikan insan-insan Ben Taqwa sebagai mubaligh/mubalighoh

3. Menjadikan kejujuran sebagai standar nilai yang dijunjung tinggi

4. Melaksanakan kerja dengan kebersamaan dan persaudaraan

5. Pecahkan masalah secara cepat dan lakukan perbaikan secara konstruktif

6. Bekerja secara efektif dan efisien

7. Menghargai waktu, tahu persis apa yang harus dikerjakan dan siap

bersaing secara kompetitif

8. Pahami keinginan anggota dan berikan layanan terbaik.38

E. Dewan Pengurus KSPS BMT BEN TAQWA

1. Ketua Umum : Bin Elviana

2. Ketua I : Eddy Susanto

3. Ketua II : Sri Retno Harini

4. Sekretaris : Soefwan Hadi

5. Bendahara : Sukristiyono

F. Pengawas KSPS BMT BEN TAQWA

1. Ketua : Supriyadi

2. Anggota : Agus Dwi Cahyono

3. Anggota : Bambang Sutedjo

G. Pengawas Syariah KSPS BMT BEN TAQWA

1. Budiono

52

H. Laporan Keuangan KSPS BMT BEN TAQWA.

URAIAN 2014
2015

(September)

ASSET 6.299. 493. 937 6.101.437.279

PEMBIAYAAN 3.336. 955. 302 3.144.891.351

DANA PIHAK KETIGA 23. 326.818. 288 23.225.269.433

KARYAWAN 19 17

ANGGOTA 320 349

53

STRUKTUR ORGANISASI

KSPS BMT BEN TAQWA.
56

56 Dokumentasi BMT BEN TAQWA, Purwodadi Tahun 2015

MANAJER
AKUTANSI &
KEUANGAN
(Bambang I)

STAFF

AKUTANSI

TELLER

(Atika)

STAFF
AKUNT
ANSI

PENGURUS

RAPAT ANGGOTA

GENERAL MANAGER

(Hendratno D A)

MANAJER

PENAGIHAN

(Budi S)

MANAJER
OPERASIONAL
& PEMASARAN

PPP
(Mustakhirin)

DEWAN PENGAWAS

SYARIAH

KABAG
OPERASIONAL
& PEMASARAN

PPP
(Eka Budi S)

 KANTOR CABANG

KACAB : TELLER :
- Budi Mulyono - Syad Ani
- Supriyana - Dewi Setyaningsih

STAFF PENAGIHAN
- Prasetyo Edi

PENYEHATAN

 LEGAL OFFICER

 MANAJEMEN

 KEUANGAN

DEWAN PENGAWAS

KABAG SDM

& UMUM

(Hafeidawati)

STAFF

KEUANGAN

(Zuli)

STAFF ADMIN
PENAGIHAN

(Iswantiyas)

STAFF

PENAGIHAN
(Supriyo)
(Warsito)

OB
(Hartatik)

TELLER

ATIKA

MANAGER AKUNTANSI

KEUANGAN (BAMBANG I)

54

I. Job Description KSPS BMT BEN TAQWA

1. Staff customer servis (CS)

Tanggung jawab

a. Memproses anggota baru dan yang keluar.

b. Menangani anggota yang komplain/ yang tidak puas.

c. Memberi informasi kepada calon anggota atau masyarakat yang

memerlukan.

d. Pelayanan terhadap pembukaan dan penutupan rekening dan

tabungan berjangka.

e. Pengarsipan tabungan dan simpanan berjangka.

f. Perhitungan bagi hasil dan pembukuannya.

g. Pelaporan tentang perkembangan dana anggota masyarakat.

h. Register awal pengajuan pembiayaan/ilustrasi wawancara

2. Staff Administration Kredit

Tanggung Jawab

a. Penyiapan pencairan administrasi pencairan pembiayaan.

(dropping).

b. Persiapan seluruh berkas pembiayaan.

c. Persiapan jaminan pembiayaan.

d. Penerimaan angsuran dan pelunasan pembiayaan.

e. penyiapan kupon dan kontrol terhadap kupon

f. pembuatan laporan pembiayaan sesuai dengan periode laporan.

55

g. Membuat surat teguran kepada mitra yang akan dan telah jatuh

tempo

h. Membuat surat-surat perjanjian dari pihak lain.

i. Pemberian arsip-arsip dari pengajuan sampai terealisir

pembiayaan.

j. Selalu mengontrol masa berlaku syarat-syarat pengajuan

administrasi pemohon (KTP, izin usaha, sewa kios/toko dan lain-

lain)

3. Staff Pemasaran

Tanggung jawab

a. Memastikan seluruh pembiayaan telah diproses sesuai dengan

proses yang sebenarnya.

b. Memastikan analisis pembiayaan telah dilakukan dengan tepat dan

lengkap serta sesuai dengan sistem/prosedur pembiayaan yang

ditetapkan.

c. Memastikan proses simpanan dana telah dilakukan dengan tepat

dan tepat serta sesuai dengan prosedur yang dimiliki.

d. Membantu terselesaikannya pembiayaan bermasalah.

e. Melihat peluang potensi pasar yang ada dalam upaya

pengembangan pasar (funding dan financing).

f. Melakukan monitoring atas ketetapan lokasi dana serta ketetapan

angsuran pembiayaan mitra.

56

4. Manajer Operasional

Tanggung jawab

a. Memimpin usaha KSP SYARIAH BMT BEN TAQWA di wilayah

kerjanya sesuai dengan tujuan dan kebijakan umum yang telah

ditetapkan.

b. Merencanakan, mengkoordinasikan dan mengendalikan seluruh

aktivitas lembaga yang meliputi penghimpunan dana dari anggota

dan lainnya serta penyuluhan dana yang merupakan kegiatan utama

lembaga serta kegiatan yang berhubungan langsung dengan

aktivitas utama tersebut dalam upaya mencapai target.

c. Melindungi dan menjaga aset perusahaan yang berada dalam

tanggung jawabnya.

d. Membina hubungan dengan anggota calon anggota dan pihak lain

(customer) yang dilayani dengan tujuan memberikan pelayanan

yang baik.

e. Membina hubungan kerjasama internal dan eksternal. Baik dengan

pembina para koperasi setempat, badan usaha lainnya (dinas kop,

UMKM, dinas pasar, perusahaan pengelola pasar dan lain-lain).

Maupun secara internal dengan seluruh aparat pelaksana, demi

meningkatkan produktifitas usaha.

5. Staff Kasir-Keuangan.

Tanggung jawab

a. Mengelola fisik dan kas dan terjaganya keamanan kas.

57

b. Terselesaikannya laporan kas harian.

c. Tersedianya laporan arus kas pada akhir bulan untuk diadakannya

evaluasi.

d. Menerima setoran dan penarikan simpanan terutama simpanan

berjangka.

e. Menjaga semua rahasia lembaga secara benar dan bertanggung

jawab.

f. Mengamankan semua dokumen data dan uang.

g. Melaksanakan semua tugas yang dibebankan oleh lembaga/ atasan

dengan penuh tanggung jawab.

6. Staff Akuntansi-Pembukuan

Tanggung Jawab

a. Pembuatan laporan keuangan

b. Persiapan laporan keuangan dan berkas-berkas yang berkaitan

secara langsung dengan keuangan.

c. Menyiapkan laporan-laporan untuk keperluan analisis lembaga.

7. Staff Anggaran

Tanggung Jawab

a. Membuat laporan kegiatan anggaran baik estimasi maupun

pencapaian realisasinya setiap bulan kepada bendahara pengurus.

b. Tersajinya laporan anggaran secara benar, lengkap dan tepat waktu

setiap bulan untuk mengatur seluruh transaksi keuangan dan

manajemen.

58

c. Menyusun dan mengatur anggaran KSPS BMT BEN TAQWA

sesuai kebijakan yang telah ditetapkan.

d. Bersama-sama keuangan menjaga likuiditas lembaga.
57

57 Dokumentasi BMT BEN TAQWA, Purwodadi Tahun 2015

59

J. Perkembangan KSPS BMT BEN TAQWA

Kantor KSPS BMT BEN TAQWA pada masa kejayaanya di tahun 2000-

2009 sampai dengan sebelum berhenti beroperasi pada tahun 2013 yang terletak

di Kecamatan Godong Kabupaten Grobogan, Jawa Tengah.

Kantor KSPS BMT BEN TAQWA setelah beroprasi kembali pada tahun

2014 yang terletak di kecamatan Purwodadi Kabupaten Grobogan, Jawa Tengah

60

Setelah beroperasi kembali sejak tanggal 02 April 2014 dan

menyelenggarakan Rapat Anggota Luar Biasa (RALB) pada tanggal 28

Februari 2014, KSP Syariah BMT Ben Taqwa untuk pertama kalinya dapat

mengadakan Rapat Anggota Tahunan (RAT) tutup buku tahun 2014 pada

tanggal 18 Maret 2015 bertempat di Gedung Dekopinda Purwodadi, Kab.

Grobogan. RAT dihadiri oleh perwakilan atau delegasi anggota, karyawan dan

instansi terkait.

Untuk pengembangan usaha dengan tujuan efisiensi KSPS BMT BEN

TAQWA mempunyai kantor sejumlah 3 tempat.

1. Kantor Pusat

Jl. Harjuna III No. 08 Kel/Kec Purwodadi, Grobogan

Phone / Fax : (0292) 421470 - 421494

Email : bentaqwa@yahoo.co.id

2. Kantor Pelayanan

NO
KANTOR

PELAYANAN
ALAMAT

01 Wirosari Jl. P. Dipongoro 54 wirosari

02 Gemolong (Sragen) Jl. Terminal Angko Lama No. 19,

Kauman, Gemolong, Sragen

03 Karanggede

(Boyolali)

Jl. Raya Karanggede-Wonosegoro KM

1 Trayon, Boyolali

K. Pengelolaan KSPS BMT BEN TAQWA

Merupakan suatu lembaga keuangan dengan pola syari’ah dengan

sistem “Bagi Hasil” sesuai dengan hukum Islam, baik pada kegiatan Baitut

Tamwil (Kegiatan Ekonomi Produktif), lebih-lebih pada kegiatan Baitul

mailto:bentaqwa@yahoo.co.id

61

Maalnya dan kegiatan dibidang keuangan, yaitu menghimpun dana

masyarakat atau simpanan (Tabungan) dan menyalurkan dana ke masyarakat

atau Pembiayaan (Kredit).

Strategi pencapaian visi dan misi tersebut diatas (secara internal)

dilakukan dengan memaksimalkan potensi SDI (Sumber Daya Insani)

karyawan/karyawati KSPS BMT BEN TAQWA dengan skala prioritas pada:

1. Penanaman doktrin kelembagaan dengan memposisikan karyawan dan

karyawati sebagai “Muballigh / Mubalighat”

2. Penanaman doktrin pribadi

3. Penanaman doktrin Profesi

L. Produk Simpanan KSPS BMT BEN TAQWA

1. Tamara (Tabungan Masyarakat Sejahtera) yaitu simpanan Al mudharabah

biasa yang dapat diambil sewaktu-waktu.

2. Taska (Tabungan Sukarela Berjangka) yaitu simpanan Al mudharabah

berjangka yang dapat diambil pada saat jatuh tempo dengan jangka waktu

3, 6 dan 12 bulan .

3. Ben Suqur Yaitu Simpanan anggota yang penggunaannya khusus untuk

persiapan pembelian Hewan qurban

4. Ben Amanah Yaitu Simpanan Anggota /Calon anggota yang bagi hasilnya

langsung disalurkan ke Baitul Maal untuk disalurkan kepada Mustahiq.

5. Ben Mabrur Yaitu Simpanan anggota / calon anggota yang khusus

dipersiapkan untuk menunaikan Ibadah Haji.

62

M. Produk Pembiayaan KSPS BMT BEN TAQWA

1. Pembiayaan Untuk Modal Kerja

a. Mudharobah

b. Musyarokah

2. Pembiayaan Untuk Investasi

a. Murobahah

b. Bai’ Bits Tsaman Ajil (BBA)

c. Ijaroh Mumtahia Bittamlik

3. Pembiayaan Tabaruk

a. Al Qord (dikelola Baitul Maal)

b. Rahn /Gadai

c. Talangan Haji

N. KSPS BMT BEN TAQWA SEBAGAI BAITUL MAAL

1. Dasar Hukum

Surat Keputusan Bupati Grobogan No. 45.1.1/23.93/2000, 6

Desember 2000, dan diperbaharui SK. No. 451.1/2393/2001 dengan nama

Lembaga Amil Zakat (LAZ) / Baitul Maal BMT BEN TAQWA sebagai

lembaga Resmi Penghimpun dan Penyalur Zakat, Infaq, Shodaqoh, Hibah,

Wakaf dll serta untuk Pemberdayaan kaum Dhuafa’

2. Sistem Kerja Baitul Maal

a. Sistem Satu Arah (Insidentil)

Dana masyarakat yang diterima (ZIS) didistribusikan langsung

kepada anggota masyarakat yang berhak (mustahiq)

63

b. Sistem Feed Back :

Dana yang diterima didistribusikan kembali kepada Anggota

masyarakat yang kurang mampu (dhuafa’) yang memiliki usaha

sebagai stimulan atas usahanya sehingga diharapkan usahanya dapat

berkembang dengan baik . Bentuknya melalui pembiayaan Al-qord

yaitu pembiayaan yang hanya berkewajiban mengembalikan pokok

tanpa harus memberikan bagi hasil/margin maupun ujroh dana tersebut

diharapkan dapat bergulir untuk kaum dhuafa produktif lainnya.

c. Sistem Pilot Project :

Pilot Project adalah usaha bersama antara lembaga pengelola

dana masyarakat yang direncanakan dan dikelola dengan cara Bagi

Hasil saat ini penyalurannya melalui pemberdayaan peternak kambing

domba untuk persiapan idul Adha (qurban) dengan pembagian 60: 40,

60% untuk Peternak, 40% untuk BMT Ben Taqwa

3. Penyaluran lain

a. Santunan Panti Asuhan

b. Bantuan Pembangunan Tempat Ibadah (masjid / Mushola)

c. Membantu stimulan Koperasi Masjid/ musholla tiap musholla Rp 1

Juta.

4. Kegiatan Sosial

a. Penyaluran Hewan Kurban rata setiap tahun +/- 250 Ekor.

b. Kegiatan sosial keagamaan.
58

58 Dokumentasi BMT BEN TAQWA, Purwodadi Tahun 2015

64

O. Peran Kepemimpinan KSPS BMT BEN TAQWA dengan Manajemen

Baru periode tahun 2014-2019

 Permasalahan yang terjadi di BMT BEN TAQWA sehingga menjadikan

perjalanan KSPS BMT BEN TAQWA tidak selalu lancar. Pada tanggal 05

Februari 2014 bersama-sama pengurus, ahli waris dan anggota paguyuban

korban KSPS BMT BEN TAQWA yang dimediasi oleh kepolisian resort

Grobogan menyetujui diadakannya rapat kesepakatan bersama ishlah/

perdamaian yang ditindak lanjuti dengan menggelar Rapat Anggota Luar

Biasa (RALB) tanggal 20 februari 2014 yang inti isi dari kedua hasil

keputusan tersebut adalah tetap mempertahankan lembaga KSPS BMT BEN

TAQWA untuk dikelola dan diaktifkan kembali seluruh kegiatan

operasionalnya supaya dapat mengembalikan simpanan para anggotanya

secara bertahap, dengan melakukan pembenahan dan penataan kembali

manajemen yang baru. Dalam tahap penyehatan dan pembenahan KSPS BMT

BEN TAQWA dikawal oleh tim penyehatan dalam operasionalnya mulai

tanggal 02 April 2014 sampai sekarang, yang terdiri dari lima orang yaitu Bp.

Hendratno Dwi Asmoro sebagai General Manajer, Bp. Bambang Iriyanto

sebagai Asisten Manajer, dan Bp. Sony Hartono, Bp. Purwono Toto Sudarto

serta Bp. Tomy suseno sebagai Advisor.
59

59

 Wawancara dengan Bpk. Bambang Irianto Asisten Manajer BMT BEN TAQWA,

Purwodadi pada 5 Februari 2015 pukul 10.00 WIB

65

P. Gaya Kepemimpinan di KSPS BMT BEN TAQWA

Gaya Kepemimpinan di KSPS BMT BEN TAQWA menggunakan

gaya partisipasi dengan pemimpin memberikan masukan kepada karyawan

yang kesulitan dalam pelaksanaan tugas pemimpin memberikan arahan-arahan

dalam pelaksanaan tugas, pemimpin juga memberikan motivasi atau dorongan

kepada karyawan dalam pelaksanaan tugas sesuai waktu yang telah

ditentukan, pemimpin memberikan peluang kepada karyawan untuk

memberikan usulan-usulan dalam rapat untuk menghasilkan suatu keputusan.

Rapat di KSPS BMT BEN TAQWA diadakan setiap hari sabtu dalam 2

minggu sekali untuk membahas permasalahan di KSPS BMT BEN TAQWA.

Pemimpin memberikan langkah-langkah atau strategi yang akan digunakan

untuk pencapaian tujuan.

Strategi tersebut seperti;

1. Untuk pengembalian hutang kepada pihak BANK dan LPDB (lembaga

pengelola dana bergulir) Sebelum KSPS BMT BEN TAQWA mengalami

kevakuman, manajemen KSPS BMT BEN TAQWA menggunakan

upaya-upaya pendekatan kepada pihak BANK dan LPDB dengan

memberitahukan bahwa simpanan akan dikembalikan secara bertahap

dari hasil penjualan aset KSPS BMT BEN TAQWA.

2. Untuk penyelesaian piutang atau pembiayaan bermasalah manajemen

baru KSPS BMT BEN TAQWA terdiri dari beberapa langkah;

66

a. Keringanan pelunasan

Keringanan pelunasan ini dilakukan untuk meringankan para

anggota dalam membayar sisa hutang dengan KSPS BMT BEN

TAQWA agar tetap membayar kreditnya karena sebagian nasabah

beranggapan bahwa selama KSPS BMT BEN TAQWA vakum

berarti pinjaman mereka akan hilang.

b. Eksekusi aset

Eksekusi aset dilakukan kepada nasabah yang sudah lama

meminjam dan tidak ada kejelasan dalam pembayaran hutang yang

sebelumnya sudah diberi keringanan untuk membayar serta diberi

kelonggaran waktu dalam pembayaran tetapi tidak diperhatikan,

akhirnya pihak KSPS BMT BEN TAQWA memutuskan

mengeksekusi aset yang dijaminkan dengan meminta bantuan pihak

kepolisian untuk membantu pelaksanaan mediasi oleh KSPS BMT

BEN TAQWA dengan pemilik pinjaman/ aset yang ditangguhkan.
60

60

 Wawancara dengan mb Zuli Arini Staff Keuangan BMT BEN TAQWA, Purwodadi

pada 5 Februari 2015 pukul 10.00 WIB

