
PERTANYAAN

1. Jelaskan bagaimana sejarah berdirinya BPRS Gala Mitra Abadi?

2. Apa visi dan misi BPRS Gala Mitra Abadi?

3. Produk apa saja yang digunakan oleh BPRS Gala Mitra Abadi?

4. Bagaimana strategi pemasaran yang dilakukan oleh BPRS Gala

Mitra Abadi untuk meningkatkan DPK?

5. Bagaimana segmentasi pasar yang dituju BPRS Gala Mitra Abadi?

6. Bagaimana pasar sasaran yang ingin dibidik oleh BPRS Gala Mitra

Abadi?

7. Bagaimana positioning yang ingin dituju oleh BPRS GMA?

8. Dalam dunia perbankan apakah BI Rate berpengaruh pada

perbankan syariah khususnya pada BPRS GMA?

9. Apa saja kendala-kendala BPRS GMA dalam meningkatkan DPK?

10. Apa saja produk DPK yang digunakan BPRS GMA?

11. Berapa jumlah nasabah produk funding di BPRS Gala Mitra Abadi

tahun 2014-2016?

HASIL WAWANCARA

1. Sebagai salah satu lembaga keuangan syari’ah BPRS Gala Mitra

Abadi dibawah naungan Giri Muria Grup (GMG) Kudus.GMG

didirikan berdasarkan Akta Notaris No.1 Tanggal 03 April 1995

yang dibuat dihadapan Mohammad Turman,S.H. notaris di

Purwokerto melalui akuisisi dan perubahan nama dari BPRS

Sabilul Muttaqin di Purwodadi.

Pada tahun 2013 BPRS Ben Salamah Abadi diakuisis oleh

GMG. Kemudian pada bulan Oktober 2014 menempati gedung

baru yang lebih presentatif, beralamat di Jl. Ahmad Yani Ruko

Grand Mutiara No.1-3 Purwodadi, Grobogan. Pada bulan

Februari 2015 berdasarkan surat dari OJK berganti nama

menjadi PT BPRS Syariah Gala Mitra Abadi,dengan nama dan

gedung baru diharapkan menjadi sebuag BPRS yang lebih maju

dan bermanfaat untuk masyarakat Grobogan khususnya dan

masyarakat Indonesia pada umumnya.

2. Visi,Misi dan Budaya Perusahaan :

a. V i s i :

“MENJADI BPRS YANG SEHAT DAN BERMANFAAT”

Dalam 3 tahun ke depan diharapkan PT.BPRS

GALA MITRA ABADI sudah dapat mencapai kondisi yang

stabil dengan tingkat kesehatan bank yang kokoh sebagai

landasan bagi pengembangan kinerja bank dimasa yang

akan datang agar kemanfaatan yang dirasakan oleh

masyarakat ekonomi mikro-kecil atas keberadaan bank ini

menjadi lebih meningkat dan berkesinambungan.

b. M i s i :

1. Menjalankan operasi bank secara murni syariah.

2. Melayani masyarakat ekonomi mikro-kecil secara optimal

dengan mengedepankan pelayanan prima.

3. Merekrut dan membina pegawai yang handal dan

berakhlakul karimah, meningkatkan performance,

Komitmen dan kompetensi.

4. Menjalankan SOP secara penuh dengan prinsip Good

Corporate Governance.

5. Menjaga kinerja bank dengan tetap konsisten menjaga

kehati-hatian.

6. Membangun kepercayaan masyarakat luas terhadap bank.

c. Budaya Perusahaan : PT BPRS Gala Mitra Abadi

menerapkan handal dan ikhlassebagai budaya

perusahaan, handal yaitu :

 Hight Performance

Karyawan BPRS Gala Mitra Abadi harus

berprestasi sesuai dengan target yang diharapkan

perusahaan.

 Amanah

Semua karyawan harus bekerja dengan amanah baik

yang berkaitan dengan nasabah maupun tugas yang

diberikan oleh kantor.

 Normatif

Semua karyawan harus berperilaku sesuai dengan

norma yang berlaku sehingga bisa berinteraksi

dengan baik dilingkungan kantor maupun

masyarakat.

 Dedikasi

Semua karyawan harus bertanggung jawab terhadap

tugas dan wewenang yang diberikan oleh kantor.

 Antusias

Menjalankan Tugas dengan penuh tanggung jawab

dan keikhlasan.

 Loyalitas

Selalu mengedepankan kepentingan perusahaan

diatas kepentingan pribadi,termasuk menjaga nama

baik peusahaan.

d. Budaya kerja yang diterapkan di BPRS Gala Mitra

Abadi selanjutnya adalah ikhlas yaitu :

1. Integritas

Selalu memupuk rasa persaudaraan dan

kekeluargaan antar karyawan.

2. Knowledge

Semua karyawan harus mengembangkan

pengetahuan dan kemampuan yang berkaitan

dengan dunia perbankan syariah.

3. Habbit

Dengan menjalankan aturan dan norma yang

berlaku diharapkan menjadi sebuah kebiasaan untuk

berperilaku yang baik dalam kehidupan sehari-hari.

4. Long term

Bekerja di BPRS Gala Mitra Abadi merupakan

rencana jangka panjang serta sepenuh hati,bukan

sebuah batu loncatan sebelum diterima diperusahaan

lainnya

5. Attitude

Semua karyawan harus berperilaku yang

baik,dikantor maupun diluar kantor.

6. Skill

Karyawan harus mempunyai pengetahuan dan

kemampuan yang berkaitan dengan tugasnya

masing-masing.

3. Sebagai suatu lembaga Intermediasi PT.BPR Syariah Gala Mitra

Abadi telah dapat menjalankan tugas dan fungsinya dengan

baik, Fungsi tersebut adalah berkewajiban untuk menampung

masyarakat yang memiliki kelebihan dana dan menyalurkannnya

kembali kepada masyarakat yang membutuhkan dana.PT. BPRS

Gala Mitra Abadi merancang dan mengembangkan aneka

produk dan layanan untuk memenuhi berbagai kebutuhan

nasabah akan transaksi perbankan.Produk dan layanan tersebut

berbasis bonus dan bagi hasil yang kompetitif, diantaranya:

A. Produk Funding

1. Tabungan IB Gala Mitra

Tabungan dengan bentuk simpanan dengan prinsip Wadi’ah

Yad Dhamanah yang dapat disetor dan diambil kapan saja

dengan mendapatkan hasil yang menguntungkan dari hasil

usaha BPRS Gala Mitra Abadi. Dengan setoran awal Rp

10.000,- (sebuluh ribu rupiah) dan pajak ditanggung oleh

bank.

2. Tabungan IB Gala Rencana

Tabungan dalam bentuk simpanan bagi siapa saja yang ingin

mewujudkan impiannya memiliki rumah idaman atau

perumahan serta tabungan untuk haji. Produk ini

menggunakan akad mudharabah.

3. Deposito IB Mudharabah

Tabungan dalam bentuk simpanan/ investasi dengan prinsip

mudharabah muthlaqahyang memberikan bagi hasil yang

menarik dan menguntungkan : jangka waktu 1 bulan (29% :

71 %), 3 bulan (29% : 71%), 6 bulan (35% : 65%), dan 12

bulan (35%: 65%). Dengan setoran minimal Rp 500.000,-

(lima ratus ribu rupiah).

B. Produk Lending

1. Pembiayaan Mudharabah

Pembiayaan mudharabahadalah pembiayaan atas dasar

prinsip bagi hasil sesuai dengan kesepakatan.

2. Pembiayaan Murabahah

Pembiayaan murabahah adalah pembiayaan dengan prinsip

jual beli barang pada harga asal dengan tambahan

keuntungan yang disepakati dengan pihak bank selaku

penjual dan nasabah selaku pembeli. Pembayaran dapat

dilakukan secara angsuransesuai dengan kesepakatan.

3. Pembiayaan Musyarakah

Pembiayaan musyarakahadalah pembiayaan dengan prinsip

bagi hasil yang ketentuannya disesuaikan dengan ketentuan

penyertaan. Berguna bagi yang kekurangan dana dalam

mengembangkan usaha.

4. Pembiayaan Ijarah

Pembiayaan ijarahadalah pembiayaan berdasarkan prinsip

sewa beli. Pembiayaan ini berguna untuk yang

menginginkan tambahan asset yang diperoleh melalui sewa

yang pada akhirnya bertujuan untuk pemilikan asset.

5. Pembiayaan Qardh

Pembiayaan Qardh adalah pembiayaan lunak yang

dikhususkan pada pengusaha kecil dan orang yang sangat

membutuhkan.

4. Strategi-strategi dalam meningkatkan DPK yang

diungkapkan oleh Saeful Anas adalah :

1. Melakukan pendekatan silaturahim (persuasif)

2. Menggencarkan marketing

3. Berhadiah

4. Keamanan, dijamin oleh LPS

5. Menggunakan sistem bagi hasil

6. Pajak ditanggung pihak bank

7. Jemput Bola

5. Segmenting PT BPRS Gala Mitra Abadi adalah para

pedagang klontong, pedagang di pasar, wiraswasta dan juga

keluarga. Segmenting tersebut didasarkan pada jenis produk

yang dikeluarkan BPRS Gala Mitra Abadi dan mengacu

kepada putusan pimpinan Bprs Gala Mitra Abadi.

6. Target konsumen yang dibidik oleh PT BPRS Gala Mitra

Abadi ini adalah nasabah yang ingin menerapkan prinsip

syariah dalam keuangan mereka tanpa ada unsur ribawi.

7. Positioning merupakan proses menentukan posisi produk

sedemikian rupa sehingga pasar /nasabah yang menjadi

sasaran mengenal tawaran dan citra khas perusahaan.

Nasabah yang ingin menerapkan prinsip syariah

memposisikan citra perusahaannya menjadi lembaga

keuangan yang berbasis syariah sehingga penerapan riba

yang masih kental dengan bank konvensional tidak lagi

diterapkan di BPRS Gala Mitra Abadi Grobogan.

8. BI Rate pada perbankan syariah pengaruhnya tidak sebesar

pada bank konvensional. Dalam bank konvensional

mengacu pada bunga yaitu BI Rate yang sudah ditetapkan

oleh BI sedangkan bank syariah tidak menggunakan bunga.

Bunga adalah . Sedangkan bank syari’ah dalam akad

simpanan wadia’ah menggunakan sistem bonus, deposito

dan pembiayaan menggunakan sistem bagi hasil. Dalam

simpanan menggunakan akad wadi’ah bonus yang diberikan

tergantung pada pendapatan bank dari pengelolaan dana

simapanan tersebut. Sedangkan pada deposito dan

pembiayaan menggunakan sistem bagi hasil sesuai

kesepakatan antara bank dan nasabah.

Dampak dari BI Rate pada perbankan syariah adalah

persaingan pada bank konvensional. Semakin BI Rate naik

maka menguntungkan pihak bank syariah, karena dalam

bank konvensional sudah pasti suku bunga harus ikut naik

sehingga bank syariah lebih murah dibandingkan bank

konvensional.

9. Kendala yang dihadapi BPRS Gala Mitra Abadi dalam

meningkatkan DPK, diantaranya persaingan, persaingan

dipicu dari banyaknya bank-bank syariah yang berdiri

dengan menawarkan bagi hasil yang cukup menarik

Pesatnya pertumbuhan Bank Syariah di Grobogan

menyebabkan persaingan tidak dapat terhindarkan. Setiap

bank berlomba-lomba untuk menciptakan strategi

terbaiknya. Selain itu persaingan antar bank masih masuk

kedalam kategori normal karena tindakan-tindakan yang

dilakukan bank masih sesuai peraturan pememrintah

tentang perbankan. Persaingan hanya terletak pada produk-

produk yang ditawarkan serta pemasaran antara sales

marketing bank. Namun jika BPRS Gala Mitra Abadi tidak

bergerak cepat dalam persaingan tersebut maka BPRS Gala

Mitra Abadi sebagai salah satu BPRS yang berbasis Islam

tertinggal jauh dengan bank yang lain. Dalam hal

pembiayaan persainagan yang semakin ketat dengan Bank

Negara yang memiliki pembiayaan KUR (Kredit Usaha

Rakyat) bunganya lebih rendah. Adanya koperasi- koperasi

yang gulung tikar. Banyaknya koperasi-koperasi yang

gulung tikar dilingkungan sekitar BPRS Gala Mitra Abadi

membuat pandangan nasabah takut untuk menyimpan

dananya pada BPRS Gala Mitra Abadi. Sebagai salah satu

bank yang tergolong baru dengan nama baru serta

merupakan BPRS satu-satunya yang ada di daerah

Grobogan memberikan tantangan khusus bagi BPRS Gala

Mitra Abadi menggunakan brand image bank yang

berlandaskan prinsip syariah. Karena pembiayaan macet

tersebut, nasabah simpanan maupun investasi yang lama

mengira bank yang sekarang masih Ben Salamah yang dulu

bermasalah. Dalam hal ini BPRS Gala Mitra Abadi berusaha

mengkomunikasikan dan memberi pengertian pada nasabah

lama untuk menaruh kepercayaan pada BPRS Gala Mitra

Abadi bahwa manajemennya sudah berbeda. Produk

Tabungan IB Gala Rencana yang semakin menurun dan

kurangnya minat naabah untuk memilih produk ini. Menurut

Direktur BPRS Gala Mitra Abadi salah satu faktornya

adalah perekonomian yang sekarang ini semakin sulit,

persaingan yang semakin ketat dengan hadiah yang jauh

lebih besar. Produk IB Gala Rencana ini ditujukan untuk

tabungan pendidikan, perumahan dan haji. Banyak

masyarakat yang menganggap tabungan pendidikan bukan

menjadi prioritas, karena tabungan pendidikan bisa sewaktu-

waktu penggunaanya. Sedangkan tabungan untuk

perumahan, masih banyak lahan kosong dan banyak yang

membangun rumah sendiri karena banyak ketersediaan

lahan. Pada produk ini sebaiknya BPRS Gala Mitra Abadi

memfokuskan pada produk Tabungan talangan Haji karena

di Indonesia mayoritas beragama Islam dan khususnya

daerah Grobogan semakin tahun semakin banyak

masyarakatnya yang menunaikan ke tanah suci. Dengan

menggunakan barnd image syariah dan merupakan satu-

satunya BPRS yang ada ada di Grobogan memberikan

peluang besar untuk BPRS Gala Mitra dalam meningkatkan

aset produk Tabungan IB Gala Rencana.

10. Produk Funding

1. Tabungan IB Gala Mitra

Tabungan dengan bentuk simpanan dengan prinsip Wadi’ah

Yad Dhamanah yang dapat disetor dan diambil kapan saja

dengan mendapatkan hasil yang menguntungkan dari hasil

usaha BPRS Gala Mitra Abadi. Dengan setoran awal Rp

10.000,- (sebuluh ribu rupiah) dan pajak ditanggung oleh

bank.

2. Tabungan IB Gala Rencana

Tabungan dalam bentuk simpanan bagi siapa saja yang ingin

mewujudkan impiannya memiliki rumah idaman atau

perumahan serta tabungan untuk haji. Produk ini

menggunakan akad mudharabah.

3. Deposito IB Mudharabah

Tabungan dalam bentuk simpanan/ investasi dengan prinsip

mudharabah muthlaqahyang memberikan bagi hasil yang

menarik dan menguntungkan : bagi hasil 37%:63%. Dengan

setoran minimal Rp 500.000,- (lima ratus ribu rupiah).

11.

LAMPIRAN

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Maret-2014

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Maret 2014

PASIVA

 1 Kewajiban Segera 36,799

2 Tabungan Wadiah 1,296,124

3 Kewajiban Kepada Bank Indonesia 0

4 Kewajiban Lain-Lain 90,817

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 6,657

b. Deposito Mudharabah 2,490,610

9 Ekuitas : 0

a. Modal Disetor 2,000,000

b. Tambahan Modal Disetor 235,000

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (1,521,540)

JUMLAH PASIVA 4,780,570

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: September-2014

Laporan Neraca

 (Ribuan Rp.)

No Pos-pos Posisi September 2014

PASIVA

1 Kewajiban Segera 39,304

2 Tabungan Wadiah 1,254,876

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 17,517

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 17,558

b. Deposito Mudharabah 2,744,910

9 Ekuitas : 0

a. Modal Disetor 2,000,000

b. Tambahan Modal Disetor 235,000

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,102

e. Saldo Laba(Rugi) (1,438,195)

JUMLAH PASIVA 5,017,072

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Desember-2014

Laporan Neraca

 (Ribuan Rp.)

No Pos-pos Posisi Desember 2014

PASIVA

1 Kewajiban Segera 50,892

2 Tabungan Wadiah 932,839

3 Kewajiban Kepada Bank Indonesia 0

4 Kewajiban Lain-Lain 324,183

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 13,842

b. Deposito Mudharabah 3,047,810

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (1,201,658)

JUMLAH PASIVA 5,549,011

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Maret-2015

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Maret 2015

PASIVA

 1 Kewajiban Segera 62,511

2 Tabungan Wadiah 988,977

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 134,485

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 7,030

b. Deposito Mudharabah 3,962,310

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (1,020,446)

JUMLAH PASIVA 6,515,970

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Juni-2015

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Juni 2015

PASIVA

 1 Kewajiban Segera 50,053

2 Tabungan Wadiah 1,010,826

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 264,617

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 5,738

b. Deposito Mudharabah 3,767,810

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (965,668)

JUMLAH PASIVA 6,514,479

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: September-2015

Laporan Neraca

(Ribuan Rp.)

No
Pos-pos Posisi September 2015

PASIVA

 1 Kewajiban Segera 38,389

2 Tabungan Wadiah 1,398,667

3 Kewajiban Kepada Bank Indonesia 0

4 Kewajiban Lain-Lain 278,086

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 2,680

b. Deposito Mudharabah 4,247,810

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali Aktiva

Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (1,040,400)

JUMLAH PASIVA 7,306,335

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Desember-2015

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Desember 2015

PASIVA

 1 Kewajiban Segera 37,825

2 Tabungan Wadiah 1,345,783

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 1,113,286

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8

Dana Investasi Tidak Terikat

: 0

a. Tabungan Mudharabah 2,711

b. Deposito Mudharabah 5,502,415

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (777,757)

JUMLAH PASIVA 9,605,366

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Maret-2016

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Maret 2016

PASIVA

 1 Kewajiban Segera 38,095

2 Tabungan Wadiah 1,399,955

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 1,338,668

5

Pembiayaan/Pinjaman

Yang Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8

Dana Investasi Tidak

Terikat : 0

a. Tabungan Mudharabah 2,847

b. Deposito Mudharabah 5,255,037

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian

Kembali Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (616,176)

JUMLAH PASIVA 9,799,529

Laporan Keuangan Publikasi Triwulanan
PT BPRS Gala Mitra Abadi

Jl. Ahmad Yani No.35, Purwodadi, Grobogan

Periode: Juni-2016

Laporan Neraca

(Ribuan Rp.)

No Pos-pos Posisi Juni 2016

PASIVA

 1 Kewajiban Segera 35,108

2 Tabungan Wadiah 2,743,119

3

Kewajiban Kepada Bank

Indonesia 0

4 Kewajiban Lain-Lain 1,165,563

5

Pembiayaan/Pinjaman Yang

Diterima 0

6 Pinjaman Subordinasi 0

7 Modal Pinjaman 0

8 Dana Investasi Tidak Terikat : 0

a. Tabungan Mudharabah 3,412

b. Deposito Mudharabah 4,985,967

9 Ekuitas : 0

a. Modal Disetor 2,235,000

b. Tambahan Modal Disetor 0

c. Selisih Penilaian Kembali

Aktiva Tetap 0

d. Cadangan 146,103

e. Saldo Laba(Rugi) (1,425,981)

JUMLAH PASIVA 9,888,291

DAFTAR RIWAYAT HIDUP

Nama : Riyan Tri Sasmita

Tempat, tanggal lahir :Grobogan, 25 April 1994

Alamat : Dsn.Glonggong, Ds. Tanjungsari Rt. 01 Rw. 02 ,

Kec. Kradenan, Kab. Grobogan.

Riwayat Pendidikan :SD Negeri 1 Tanjungsari (2000-2006)

 SMP N 1 Kradenan (2006-2009)

 SMA Al Falah Kota Bandung (2009-2012)

 Universitas Islam Negeri Walisongo

Semarang (2012-Sekarang)

No. Hp : 085950325328

E-Mail : Rtrisasmita@gmail.com

 Semarang, 07 Desember 2016

 Penulis

 Riyan Tri Sasmita

 NIM. 122411157

