

15

BAB II

GAMBARAN UMUM TENTANG BMT AL-HIKMAH UNGARAN

2.1 Sejarah Berdirinya BMT AL-HIKMAH Ungaran

KJKS (Koperasi Jasa Keuangan Syariah)BMT Al-Hikmah adalah

sebuah lembaga ekonomi swadaya masyarakat yang tumbuh dan

berkembang di wilayah kecamatan Ungaran. Lahirnya BMT ini diawali

dengan adanya pertemuan tokoh-tokoh masyarakat Babadan dan

sekitarnya pada tanggal 24 September 1998 di masjid Wahyu Langensari

melalui rapat yang dihadiri 30 orang yang siap menjadi anggota\pendiri9.

Tujuan KJKS /BMT ini untuk menciptakan sebuah lembaga

perekonomian masyarakat sebagai sarana untuk meningkatkan kualitas

kehidupan sosial ekonomi umat Islam, dengan sasaran utama para

pedagang dan pengusaha kecil serta masyarakat umum lapis bawah di

kecamatan Ungaran.

Salah satu unit usahanya ialah unit simpan pinjam dengan

menggunakan sistem bagi hasil. Adapun target yang hendak dicapai

adalah terbentuknya pusat perekonomian umat melalui kegiatan usaha

mencapai kesejahteraan hidup umat.

9 Company Profile KJKS BMT Al-Hikmah

16

Meniti keberangkatannya, koperasi BMT Al-Hikmah mulai

beroperasi di komplek Pasar Babadan Blok B – 26, pada tanggal 15

Oktober 1998 dengan modal awal sebesar Rp 15.000.000,00 (Lima Belas

Juta Rupiah). Modal awal tersebut berasal dari simpanan yang disetorkan

para anggota berupa simpanan pokok, simpanan pokok khusus, dan

simpanan wajib. Pengelolaan KJKS BMT Al-Hikmah dipercayakan

kepada 4 (empat) orang pengelola yang telah mendapatkan pelatihan

melalui Proyek Penangguhan Pekerja Trampil (P3T) di asrama haji

Donohudan, Solo. Sampai saat ini tercatat 18 orang yang mengelola BMT

Al-Hikmah.

Dalam perkembangannya, KJKS/ BMT Al-Hikmah mengalami

perkembangan yang cukup pesat. Selama sepuluh tahun berdiri, jumlah

anggota yang menanamkan modal pun meningkat dengan meningkatnya

jumlah nominal simpanan yang harus disetorkan. Sampai bulan Februari

2013 tercatat hampir 5.000 anggota aktif dengan nominal simpanan lebih

dari 6 milyar. Untuk kredit yang disalurkan juga mengalami peningkatan,

seiring dengan peningkatan aset dan tentunya meningkat pula rugi laba

setiap bulannya10.

Kemajuan dan perkembangan BMT Al-Hikmah yang berdiri

dengan latar belakang jenis usaha, asal daerah yang berbeda, pendidikan

dan status sosial yang berbeda menunjukkan kepercayaan masyarakat

yang cukup besar terhadap keberadaan BMT Al-Hikmah Babadan. Saat

10 Company Profile KJKS BMT Al-Hikmah

17

ini BMT Al-Hikmah menempati kantor di Jl. Jend. Sudirman No. 12

Mijen Gedanganak Ungaran Timur Kabupaten Semarang, dengan kantor

cabang di komplek Pasar Babadan Blok E 23- 25, di Komplek Terminal

Pasar Karangjati No. 11 Kecamatan Bergas, di Jl. Telomoyo No.07

Bandungan dan baru membuka cabang lagi di Jl. Tegalpanas-Jimbaran

Dusun Secang 01/01, Samban Bawen.

2.2 Profil BMT Al-Hikmah Ungaran

Visi BMT Al-Hikmah adalah “Menuju Lembaga Keuangan

Syariah yang Sehat, Profesional dan Terpercaya di Jawa Tengah”.

Misi BMT Al-Hikmah Ungaran antara lain adalah :

1. Mewujudkan Lembaga Keuangan Syariah yang sehat.

2. Membangun kualitas Sumber Daya Manusia yang tangguh, profesional

dan berdaya saing tinggi.

3. Meningkatkan kepercayaan anggota dan masyarakat terhadap lembaga

baik dari segi operasional maupun finansial.

Tujuan:

1. Menyelamatkan kelompok-kelompok usaha lapisan masyarakat

menengah kebawah dari situasi krisis ekonomi

2. Menambah modal kerja bagi masyarakat lapisan paling bawah dan

kecil

3. Mengembangkan kelompok usaha masyarakat agar lebih produktif

18

Sasaran:

1. Tersedianya dana permodalan untuk anggota

2. Menghimpun dan menyalurkan kepada anggotanya yang

melaksanakan aktifitas usaha yang produktif dan prospektif kepada

para anggota

3. Memberikan pelayanan pinjaman kepada anggotanya yang

melaksanakan usaha untuk modal kerja dengan prosedur yang mudah

dan murah.11

2.3 STRUKTUR ORGANISASI TUGAS POKOK MASING-MASING

BIDANG DI KJKS BMT AL-HIKMAH KANTOR PUSAT

UNGARAN

11 Company Profile KJKS BMT Al Hikmah.

RAPAT ANGGOTA

Pengawas:
Ketua : Gatot Indratmoko, SE
Anggota 1: Drs. Toni Irianto
Anggota 2: Drs. H. Abu Hanafi

Pengurus:
Ketua : Muhari, S. Ag
Sekretaris : H. Arif Sunandar, S. Pt
Bendahara: Ichsan Ma’arif, ST

General Manager:
Muhari, S. Ag

Manager:
Asroti, S. Pd I

Teller:
Isnaira Setyawati

Admin. Pembiayaan:
MD. Burhanudin, S. Pd

Marketting:
Mudhofar

19

Adapun data organisasi BMT Al-Hikmah Ungaran adalah sebagai

berikut:

Data Organisasi

Legalitas BADAN HUKUM KOPERASI

No Badan Hukum TGL.2-3-1999, 047/BH/KDK.II.1/III/99

Tgl. Berdiri 8

Jumlah pendiri Pria = 24 Wanita = 6

Jumlah Pengurus Pria = 3 Wanita = -

Jumlah Pengawas Pria = 3 Wanita = -

Status Kantor Sewa 10 Tahun

Kerjasama Bank Bank Syariah Mandiri Capem Ungaran

No. Rekening 2000019553

Jarak Koperasi ke Ibukota Kecamatan 4 Km

Jarak Koperasi ke Ibukota Kabupaten 4 Km

Jarak Koperasi ke Ibukota Propinsi 20 Km

NPWP 02.253.304.6-505.000

Tanda Daftar Usaha Perdagangan 111726500227.00

Surat Keterangan Domisili Perusahaan No. 503/17/PM/IV/2010

Ijin Usaha Simpan Pinjam Koperasi 14.14/DU-SISPK/XIV/IV/2012

Modal awal pendirian Rp 15.000.000,-

20

Berikut adalah uraian pembagian tugas masing-masing jabatan di

BMT Al-Hikmah Ungaran :

1. Pengawas

Mengawasi jalannya operasional BMT, meneliti dan membuat

rekomendasi produk baru BMT, serta membuat pernyataan secara

berkala, bahwa BMT yang diawasi sesuai dengan ketentuan syariah.

2. Dewan Pengurus

Mengawasi, mengevaluasi dan mengarahkan pelaksanaan

pengelolaan BMT.

3. General Manager

a. Menjabarkan kebijakan umum BMT yang telah dibuat Dewan

Pengurus dan disetujui RAT.

b. Menyusun dan menghasilkan rencana kerja dan anggaran, proyeksi

financial dan nonfinancial yang kemudian disampaikan kepada

Dewan Pengurus untuk mendapat persetujuan RAT.

c. Menyetujui penyaluran dana sesuai dengan bata wewenang.

d. Mempertimbangkan dan melakukan penambahan pengangkatan

serta pemberhentian karyawan sesuai dengan tujuan BMT.

e. Mengelola dan mengawasi pengeluaran biaya-biaya harian untuk

tercapainya target pemasukan yang telah ditetapkan secara

keseluruhan.

Aset per Februari 2013 Rp 12.975.978.182,15

21

4. Manager

a. Menyusun rencana strategis yang mencakup : pandangan pihak

eksekutif, prediksi tentang kondisi lingkungan, perkiraan posisi

perusahaan dalam persaingan.

b. Mengusulkan rencana strategis kepada Dewan Pengurus untuk

disahkan dalam RAT ataupun non RAT.

c. Mengusulkan rancangan anggaran dan rencana kerja dari Baitul

Tamwil, Baitul Maal, Quantum Quality, dan SBU lainnya kepada

Dewan Pengurus yang nantinya disahkan pada RAT.

5. Admin Pembiayaan

a. Melakukan pelayanan dan pembinaan kepada anggota.

b. Menyusun rencana pembiayaan.

c. Menerima berkas pengajuan pembiayaan.

d. Melakukan analisis pembiayaan.

e. Mengajukan berkas pembiayaan hasil analisis kepada komisi

pembiayaan.

f. Melakukan pembinaan anggota pembiayaan agar tidak macet

g. Melakukan administrasi pembiayaan.

h. Membuat laporan perkembangan pembiayaan.

6. Manager Pemasaran

a. Menyusun rencana bisnis, strategi pemasaran dan rencana tindakan

berdasarkan target yang harus dicapai.

22

b. Menyusun rencana kerja dan strategi restrukturisasi berdasarkan

target yang ditetapkan.

c. Membina hubungan dengan anggota / calon anggota yang terdapat

pada wilayah kerja BMT.

d. Memandu pelaksanaan aktivitas pemasaran produk-produk dan

pencairan anggota baru yang potensial untuk seluruh produk.

e. Mereview analisa pemberian fasilitas pembiayaan secara

komprehensif dan menyampaikan kepada general manager untuk

mendapatkan persetujuan sesuai jenjang kewenangannya.

7. Teller

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 manager caabang.

d. Menandatangani formulir serta slip dari anggota serta

mendokumentasikannya.

8. Customer service

a. Memberikan pelayanan kepada nasabah dalam memberikan

informasi produk kepada calon anggota.

b. Membantu anggota dalam melakukan proses pembukuan rekening

simpanan.

23

c. Membantu anggota dalam melakukan proses penutupan rekening

simpanan.

d. Memberikan informaasi saldo simpanan anggota.

e. Menyiapkan buku simpanan untuk anggota.

f. Menyimpan berkas permohonan pembukaan rekening simpanan

anggota.

g. Memberikan pelayanan informasi perbankan lainnya kepada

anggota, terutama dalam menangani permasalahan transaksi

anggota.

9. Marketing

a. Bertanggung jawab kepada manager pemasaran atas semua

pekerjaan yang menjadi tanggung jawabnya.

b. Melakukan penagihan terhadap nasabah yang mengajukan

pembiayaan di BMT.

c. Mengambil tabungan kepada anggota yang menabung dan tidak

bisa datang ke BMT.

d. Menyosialisasikan produk BMT kepada masyarakat.

e. Menyalurkan pembiayaan kepada masyarakat yang membutuhkan

dana untuk bidang usahanya.

24

2.4 Produk-Produk BMT Al-Hikmah Ungaran

Adapun produk-produk yang ditawarkan BMT Al-Hikmah sangat

variatif dan menarik yaitu berupa produk simpanan (funding) dan

penyaluran dana yang sesuai dengan syariat Islam12. Adapun produk-

produk tersebut yang ditawarkan antara lain :

1) Simpanan (Funding)

Dalam produk ini terdapat beberapa jenis produk yang

ditawarkan kepada masyarakat yaitu :

a. SIRELA (Simpanan Sukarela Lancar)

 SIRELA adalah produk simpanan yang praktis dan sangat

sesuai untuk simpanan pribadi maupun keluarga, karena didukung

oleh kemudahan dalam bertransaksi.

Fitur-fiturnya antara lain:

a. Jenis simpanan yang penyetoran dan pengambilan dapat

dilakukan sewaktu-waktu selama jam kerja.

b. Prinsip Bagi Hasil dengan nisbah 70 % : 30 % dihitung atas

saldo rata-rata harian dan langsung menambah saldo simpanan

tiap akhir bulan.

c. Dapat leluasa dalam melakukan transaksi

d. Layanan antar jemput simpanan dengan menghubungi call

center (024-6922743, 0298-525657)

e. Bebas biaya administrasi setiap bulan.

12 Company Profile KJKS BMT Al-Hikmah

25

f. Setoran awal minimal Rp. 10.000,00

g. Setoran selanjutunya minimal Rp. 10.000,00

b. SISUQUR (Simpanan Persiapan Qurban)

 SISUQUR adalah simpanan anggota yang dirancang

khusus sebagai sarana mempersiapkan dana untuk melaksanakan

ibadah penyembelihan hewan qurban.

Fitur-fiturnya antara lain:

a. Penyetoran dapat dilakukan setiap hari kerja.

b. Penarikan simpanan hanya dapat dilakukan secara periodik satu

tahun sekali yaitu pada bulan Dzulhijjah.

c. Prinsip bagi hasil dengan nisbah 50% : 50%.

d. Bebas biaya administrasi bulanan.

e. Setoran awal minimal Rp. 25.000,00

f. Setoran selanjutnya minimal Rp. 10.000,00

c. SISUKA (Simpanan Sukarela Berjangka)

 SISUKA adalah simpanan anggota yang dirancang sebagai

sarana investasi jangka panjang yang aman. Produk ini didasarkan

atas akad Mudharabah berjangka, dimana anggota dapat

menentukan jangka waktu yang dikehendaki dan atas investasi ini

anggota berhak atas bagi hasil sesuai nisbah yang disepakati.

Fitur-Fiturnya antara lain:

a. Diperuntukan bagi anggota individu/lembaga.

b. Berdasarkan akad mudharabah muthlaqah.

26

c. Pilihan jangka waktu yang fleksibel 3, 6, 12, dan 24 bulan.

d. Tidak dikenakan biaya administrasi.

e. Bagi hasil yang optimal dengan nisbah yang kompetitif.

f. Jangka waktu dapat diperpanjang otomatis (automatic roll

over).

g. Setoran minimal 500.000,-

h. Mendapatkan souvenir untuk jangka waktu 12 dan 24 bulan.

i. Dapat dijadikan jaminan pembiayaan di BMT AL-HIKMAH.

27

 Nisbah Bagi Hasil SISUKA

d. SARAS (Simpanan Anggota Rumah Sehat)

SARAS adalah jenis simpanan untuk persiapan

pembangunna / renovasi rumah tinggal bagi anggota. Setiap

anggota pemegang rekening PARAS berhak mengajukan

pembiayaan PARAS. Fitur-fiturnya antara lain:

a. Penyetoran dapat dilakukan setiap jam hari kerja

b. Penarikan simpanan hanya dapat dilakukan pada saat

pembangunan/renovasi.

c. Bagi hasil simpanan akan langsung menambah saldo simpanan

pada akhir bulan.

d. Bebas biaya administrasi setiap bulan

e. SIMPEL (Simpanan Pelajar)

o

Jangka waktu Nisbah BMT Nisbah Anggota

3 bulan 65% 35%

6 bulan 60% 40%

12 bulan 50% 50%

24bulan 45% 55%

28

SIMPEL adalah produk simpanan yang praktis dan sangat

sesuai untuk simpanan pribadi yang diperuntukkan bagi para

pelajar. Fitur-fiturnya antara lain:

a. Penyetoran dan pengambilannya dapat dilakukan sewaktu-

waktu selama jam kerja.

b. Bebas biaya administrasi setiap bulanan.

c. Prinsip bagi hasil dengan nisbah yang memuaskan.

f. SIHAJI (SIMPANAN IBADAH HAJI)

Merupakan produk baru yang dimiliki oleh BMT AL-

HIKMAH, SIHAJI dikhususkan bagi anggota/nasabah yang ingin

menunaikan ibadah haji. Produk ini masih menginduk kepada

Bank Syariah Mandiri. Fitur-Fiturnya antara lain:

a. Diperuntukan bagi anggota individu usia 18 tahun ke atas.

b. Berdasarkan akad mudharabah muthlaqah

c. Bekerjasama dengan Bank Syariah Mandiri dalam Online

SISKOHAT Kementerian Agama.

d. Tersedia fasilitas Dana Talangan Haji mencapai 22,5 juta

rupiah melalui Bank Syariah Mandiri.

e. Bebas biaya administrasi per bulan.

f. Pembukaan rekening minimal Rp 500.000,00

g. Setoran berikutnya minimal Rp 50.000,00

h. Biaya penutupan sebelum penyetoran porsi haji Rp 10.000,00

i. Free biaya penutupan rekening (setelah penyetoran porsi haji)

29

j. Memperoleh bagi hasil simpanan dengan nisbah 60% : 40%

yang akan diakumulasikan sebagai tambahan dalam

pembayaran ibadah haji

k. Penarikan simpanan dapat dilakukan setelah jangka waktu yang

telah disepakati.

g. SIUMROH (Simpanan Ibadah Umroh)

 Simpanan terencana ibadah umroh merupakan inovasi baru

dari BMT Al-Hikmah sebagai sarana mempersiapkan dana secara

berkala sesuai jangka-waktu yang diinginkan dalam melaksanakan

ibadah umroh. Fitur-fiturnya antara lain:

a. Diperuntukan bagi anggota bagi anggota perorangan.

b. Penyetoran sesuai tanggal yang diinginkan nasabah.

c. Jumlah setoran tetap dan disesuaikan dengan tanggal

penyetoran.

a) Memperoleh bagi hasil simpanan yang akan

diakumulasikan sebagai tambahan biaya umroh.

b) Free biaya administrasi.

d. Penarikan dapat dilakukan sesuai jangka waktu yang telah

disepakati.

30

Ilustrasi Simpanan Terencana Ibadah Umroh Asumsi Biaya Umroh Rp

15.200.000,00

2) Landing (Pembiayaan)

Jangka

waktu

Setoran per

bulan

Jumlah setoran Asumsi bagi

hasil

Asumsi total

bagi hasil

Jumlah setor +

bagi hasil

12

bulan

Rp 1.200.000 Rp 14.400.000 Rp 60.000 Rp 720.000 Rp 15.200.000

18

bulan

Rp 800.000 Rp 14.400.000 Rp 40.000 Rp 720.000 Rp 15.200.000

24

bulan

Rp 600.000 Rp 14.400.000 Rp 30.000 Rp 720.000 Rp 15.200.000

30

bulan

Rp 480.000 Rp 14.400.000 Rp 24.000 Rp 720.000 Rp 15.200.000

36

bulan

Rp 400.000 Rp 14.400.000 Rp 20.000 Rp 720.000 Rp 15.200.000

42

bulan

Rp 342.857 Rp 14.400.000 Rp 17.143 Rp 720.000 Rp 15.200.000

48

bulan

Rp 300.000 Rp 14.400.000 Rp 15.000 Rp 720.000 Rp 15.200.000

31

Beberapa jenis pembiayaan yang ditawarkan adalah :

a. Mudharabah (MDA)

BMT mempercayakan modal penuh kepada anggota untuk

mengelola sebuah usaha yang prospektif. Penentuan bagi hasil

berdasarkan kesepakatan bersama.

b. Musyarokah (MSA)

 BMT memberikan tambahan modal usaha pada anggota.

Bagi Hasil ditentukan berdasarkan komposisi modal yang

disertakan atas kesepakatan bersama.

c. Bai Bitsaman Ajil (BBA)

 BMT menyediakan barang-barang kebutuhan anggota yang

pembayarannya dilakukan secara diangsur / dicicil senilai harga

perolehan barang ditambah keuntungan (mark up) yang telah

disepakati bersama.

d. Murabahah (MBA)

 BMT menyediakan barang-barang kebutuhan anggota yang

pembayarannya dilakukan pada saat jatuh tempo, senilai harga

perolehan barang ditambah keuntungan (mark up) yang telah

disepakati bersama.

e. Ijaroh (Sewa)

 BMT menyewakan barang atau jasa kepada anggota

dengan cara diangsur atau dibayar pada saat jatuh tempo.

f. PARAS

32

 BMT memberikan pembiayaan untuk pengadaan rumah

sehat bagi anggota.

Untuk persyaratan pengajuan pembiayaan antara lain adalah :

1. Bersedia menjadi anggota BMT Al-Hikmah

2. Memiliki usaha atau penghasilan tetap

3. Mengisi formulir permohonan pembiayaan

4. Bersedia di survey

5. Melengkapi persyaratan administratif berupa : Foto copy KTP

Suami dan Istri, Foto copy Kartu Keluarga, melampirkan

jaminan asli dan foto copynya.

Ketentuan jaminan yang berupa :

A. Jaminan BPKB

1. Foto copy BPKB kendaraan yang dijaminkan

2. Foto copy STNK yang masih berlaku

3. Cek fisik rangka dan nomor mesin kendaraan

4. Foto kendaraan

B. Jaminan sertifikat tanah HM

1. Foto copy sertifikat

2. Surat Pengantar dari kelurahan

3. Melampirkan SPPT surat pajak yang asli

4. Apabila jaminan bukan milik sendiri dilampirkan foto copy

KTP suami istri pemilik jaminan

C. Sertifikat jaminan Surat Kios/Los Pasar

33

1. Foto copy Surat Kios/Los Pasar

2. Surat Pengantar dari Lurah Pasar

3. Apabila jaminan bukan milik sendiri dilampirkan foto copy

KTP suami istri pemilik jaminan.

2.5 Perkembangan Keuangan BMT Al-Hikmah Ungaran

 Data perkembangan keuangan BMT Al-Hikmah Ungaran 2007 -201213.

Perkembangan pada BMT Al-Hikmah dalam jangka waktu 15

tahun sangat baik. Dengan kerja keras dan usaha yang sungguh-sumgguh

aset, DPK, pembiayaan yang disalurkan, dan SHU yang dibagikan dapat

terus ditingkatkan. BMT Al-Hikmah yang terletak di wilayah Ungaran

13 Sumber Data dari BMT Al-Hikmah

o

Keterangan 200

7

2008 2009 2010 2012

Asset 2.514.557.924 3.745.016.513 4.949.748.597 9.034.852.927

12.402.634.563

DPK 2.301.286.605 3.473.454.195 4.449.628.239 7.916.543.642

10.843.624.237

Modal

180.154.514

 212.036.545 391.369.755 927.293.819 1.283.729.219

Pembiayaan 1.499.761.692 2.429.241.292 2.835.753.092 6.526.696.398

8.034.513.664

SHU 33.116.805 59.525.773 108.750.603 191.015.466

275.281.107

34

Timur ini terdiri dari 1 kantor pusat yang terletak di Kecamatan

Gedanganak Ungaran Timur, 4 kantor cabang yang terletak di kecamatan

Babadan, Karangjati, Bandungan dan Bawen masih membuka peluang

pasar dengan mayoritas penduduk usia produktif maka daerah ini sangat

memungkinkan untuk ditindak lanjuti lebih jauh. Pengetahuan akan sistem

syariah secara murni yang sampai saat ini menjadi perhatian dan menjadi

fungsi penting bagi BMT dalam usaha mengembangkan mengenai sistem

syariah agar dapat berkembang dengan baik dan tepat sasaran.

