
digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

40

BAB III
PEMBERIAN KEUNTUNGAN DIAWAL PADA TABUNGAN

MUD{A<RABAH (MDA) BERJANGKA DI BMT-UGT SIDOGIRI CAPEM
SEPULU

A. Gambaran Umum BMT-UGT Sidogiri Capem Sepulu

1. Latar Belakang Berdirinya BMT-UGT Sidogiri Capem Sepulu

Untuk mengetahui sejarah berdirinya BMT-UGT Sidogiri Cabang

Pembantu Sepulu maka kita harus melihat sejarah berdirinya BMT-UGT

Sidogiri. Sejarah berdirinya BMT-UGT Sidogiri dilatar belakangi oleh rasa

keperihatinan para ustadz alumni Sidogiri yang masuk dalam pengurus Urusan

Guru Tugas (UGT) akan merebaknya praktik riba yang terjadi disekitar Pondok

Sidogir.

Praktik riba, terjadi karena tidak adanya lembaga keuangan yang

berlandaskan sistem syariah yang dapat meminjamkan modal usaha kepada

mereka (masyarakatsekitar Pondok Sidogiri). Sehingga mudah bagi para

rentenir untuk masuk dalam kehidupan mereka, dan menyebarkan praktik riba.

Berbekal dari rasa perihatin itu setelah mendapat izin dari pengasuh

Pondok Sidogiri dan berbekal pengalaman mengikuti seminar tentang BMT

dalam acara perkoperasian yang diselenggarakan di Pondok Pesantren Sidogiri

yang diasuh oleh Kyai Zainul Hasan Genggong Pobolinggo, maka pada tanggal

12 rabiul awwal 1418 H atau 17 juli 1997 M berdirilah BMT Sidogiri pertama

yang bernama BMT Ma}h}lah}ah al-Mursalah li al-Ummah(MMU). Disaat itu

kantor pelayanan pertama BMT MMU masih sewa dengan ukuran luas ± 16 m2

40

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

41

dan modal awal sebesar Rp 13.500.000 ,- yang terkumpul dari anggota

sebanyak 148 orang, terdiri dari para asa>tiz|, pengurus dan pembina MMU

Pondok Pesantren Sidogiri. Seiring berjalannya waktu pada tanggal 4

september 1997, disahkanlah BMT MMU Pasuruan sebagai Koperasi Serba

Usaha dengan Badan Hukum Koperasi nomor 608/BH/KWK.13/IX/97.57

Kehadiran BMT ini mendapatkan respon positif dari masyarakat sekitar

Pondok Pesntren Ssidogiri. Karena dengan adanya BMT ini, masyarakat tidak

lagi hawatir akan adanya praktik riba yang terjadi di masyarakat dan terjerat

hutang dari para rentenir.

Koperasi UGT Sidogiri (Bayt al-Ma>l wa al-Tamwi>l – Usaha

Gabungan Terpadu) didirikan oleh bebrapa pengurus BMT MMU dan orang-

orang yang berada dalam satu kegiatan UGT-BBS (Usaha Guru Tugas Pondok

Pesantren Sidogiri) yang didalamnya terdapat PJGT, Pmpinan Madrasah, Guru,

Alumni dan Partsipan PPS yang tersebar di Jawa Timur.

Kemudian pada tahun 2000 para pengurus BMT Sidogiri inin

mengembangkan misinya ke seluruh Indonesia, yang mana daerah tersebut ada

alumni dari Pondok Sidogiri. Pembukaan cabang pertama bertempat di

Surabaya. Pembukaan BMT Sidogiri cabang surabaya dan diberi nama BMT

Usaha Gabungan Terpadu (UGT) Sidogiri. Kemudian tempat kedua bertempat

di Jember dan hal itu berlanjut sampai sekarang. Sehingga BMT UGT Sidogiri

57BMT-UGT Sidogiri, dalam http://bmtugtsidogiri.co.id/list-produk-0000000013.html , diakses pada
15 September 2014.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

42

telah membuka cabang sebanyak 176 unit layanan BMT dan 1 unit pelayanan

transfer.

Koperasi Usaha gabungan terpadu disingkat UGT Sidogiri mulai

beroperasi pada tanggal 9 rabiul awal 1421 H atau 6 juni 2000 M diSurabaya

dan kemudian mendapatkan Badan Hukum Koperasi dari Kanwil Dinas

Koperasi PK dan M Propinsi Jawa Timur dengan surat keputusan nomor: 09

BH/KWK.13/VII/2000 tertanggal 22 juli 2000.

Seiring dengan berkembangnya BMT UGT Sidogiri ini sekarang tersebar

luas di seluruh pelosok Indonesia yakni yang tersebar di Jawa Timur, Jawa

Barat, DKI Jakarta, Kalimantan Barat, Kalimantan Tengah dan Kalimantan

Timur.

Salah satunya cabang pembantu di Jawa Timur khususnya di Madura

yakni BMT UGT Sidogiri Capem Sepulu yang kantornya terletak di Jl.Pasar

Sore Kecamatan Sepulu yang sekarang di pimpin oleh Ustad H.Faruq selaku

kepala Capem. Adapun Semua pegawainya merupakan alumni dari Pondok

Pesantren Sidogiri Pasuruan, yang asalmulanya semua pegawai tersebut

merupakan guru tugas yang menetap di wilayah tersebut khususnya di

kecamatan Sepulu Kabupaten Bangkalan Madura.

Menurut hasil wawancara dari kepala BMT-UGT Capem Sepulu .58BMT

UGT Sidogiri Capem Sepulu berdiri pada tanggal 10 April 2006 yang status

badan hukumnya mengikuti BMT-UGT Pusat yaitu Badan Hukum

58Faruq, Wawancara, Bangkalan, 18 juli 2014.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

43

09/BH/KWK.13/VII/2000, dengan modal awal Rp 120.000.000 (seratus dua

puluh juta rupiah).

Meskipun BMT-UGT Capem Sepulu ini adalah bersetatus cabang

pembantu, tetapi BMT-UGT Capem Sepulu ini tidak kalah dengan Bank-bank

disekitanya yang sama-sama beroprasi di tingkat Kecamatan hususnya

Kecamatan Sepulu . Dikarenakan masyarakat Kecamatan Sepulu banyak yang

menjadi alumni dari Pondok Pesantren Sidogiri Pasuruan. Jadi oeleh

masyarakat setempat BMT tersebut disambut dengan sangat antusias sampai

sekarang.

Sedangkan lokasi dimana ditempatkannya kantor BMT-UGT Sidogiri

Capem Sepulu ini berada di tempat yang sangat strategis, yakni di Jl.Pasar Sore

Kecamatan Sepulu dimana tempat tersebut merupakan lokasi yang dekat

dengan akses jalan raya dan merupakan salah satu pusat keramayan yang padat

penduduk.

2. Maksut dan Tujuan

Koperasi ini bermaksut menggalang kerjasama untuk membantu

kepentingan ekonomi anggota pada hususnya dan masyarakat pada umumnya

dalam rangka pemenuhan kebutuhan. Koperasi ini juga bertujuan memajukan

kesejahteraan anggota dan masyarakat serta ikut membangun perekonomian

nasional dalam rangka mewujutkan masyarakat madani yang berlandasan

pancasila dan UUD 1945 serta ridhoi oleh Allah SWT.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

44

3. Visi dan Misi BMT UGT Sidogiri Capem Sepulu

Adapun visi dan misi BMT UGT Sidogiri Capem Sepulu

Visi:59

a. Terbangunnya dan berkembangnya ekonomi umat dengan landasan syariah

Islam.

b. Terwujudnya budaya ta’awun dalam kebaikan dan ketakwaan di bidang

sosial ekonomi.

Misi:

a. Menerapkan dan memasyarakatkan syariah Islam dalam aktivitas ekonomi.

b. Menanamkan pemahaman bahwa sistem syariah di bidang ekonomi adalah

adil, mudah, dan maslahah.

c. Meningkatkan kesejahteraan umat dan anggota.

d. Melakukan aktivitas ekonomi dengan budaya STAF (Shiddiq / Jujur,

Tabligh / Komunikatif, Amanah / Dipercaya, Fatonah/Profesional).

4. Produk BMT UGT Sidogiri

Adapun produk yang digunakan BMT UGT Sidogiri Capem Sepulu dan

sudah berjalan, yaitu :

59Data dari BMT UGT Sidogiri Capem Sepuluh.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

45

1. Funding (penghimpunan dana)

BMT-UGT Sidogiri Capem Sepulu dalam menghimpun dana untuk

operasional sehari-harinya menggunakan produk, yaitu :

a. Tabungan wadi<’ah.

Tabungan ini menggunakan akad wadi<’ah tiap bulan BMT akan

memberikan bonus yang sudah diberitahukan pada awal akad perjanjian.

b. Tabungan ramadhan

Tabungan ini menggunakan akad wadi<’ah al-‘a>manah. Namun

nasabah tidak dibebankan untuk membayar fee kepada BMT.

c. Tabungan Peduli Siswa

Tabungan ini merupakan layanan penyimpanan dana yang diperuntukkan

bagi lembaga pendidikan guna menghimpun dana tabungan siswa dengan

akad wadi<’ahyad} d}a>manah. Pada jenis tabungan ini bebas dari baiya

administrasi bulanan dan juga pada jenis ini mendapatkan dana BEA

SISWA untuk siswa tidak mampu sebesar Rp 150.000 sesuai kebijakan

Koperasi BMT UGT Sidogiri. Selain itu juga mendapat bagi hasil

bulanan. Akad :Tabungan diakad berdasarkan prinsip syariah

mud}a<rabah mushtara>kah. dengan nisbah 40% Anggota : 60% BMT.

d. Tabungan Haji al-Haromain

Tabungan ini merupakan tabungan untuk membantu pelaksanaan ibadah

haji dengan menggunakan akad wadi<’ah yad}d}a>manah. Pada akan ini

juga ada bagi hasil, yang mana telah ditentukan di awal akad. Tabungan

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

46

diakad berdasarkan prinsip syariah mud}a<rabah mushtara>kah. dengan

nisbah 50% Anggota : 50% BMT.

e. Tabungan Umrah

Tabungan ini merupakan salah satu sarana untuk membantu pelaksanaan

ibadah umrah dengan akad wadi<’ahyad} d}a>manah. Tabungan diakad

berdasarkan prinsip syariah mud}a<rabah mushtara>kah. dengan nisbah

30% Anggota : 70% BMT.

f. Deposito Berjangka atau Saving Account

Merupakan tabungan berjangka yang setoran dan penarikannya

berdasarkan jangka waktu tertentu. Akad : Tabungan diakad berdasarkan

prinsip syariah mud}a<rabah mushtara>kah. dengan nisbah sebagai

berikut :

1. Jangka waktu 1 Bulan Nisbah 50% Anggota : 50% BMT.

2. Jangka waktu 3 Bulan Nisbah 52% Anggota : 48% BMT.

3. Jangka waktu 6 Bulan Nisbah 55% Anggota : 45% BMT.

4. Jangka waktu 9 Bulan Nisbah 57% Anggota : 43% BMT.

5. Jangka waktu 12 Bulan Nisbah 60% Anggota : 40% BMT.

6. Jangka waktu 24 Bulan Nisbah 70% Anggota : 30% BMT.

2. Landing (penyaluran dana)

Merupakan suatu kegiatan menyalukan dana atau memberikan

pinjaman kepada masyarakat, dana yang tersebut berasal dari masyarakat

yang menyimpan uang di BMT-UGT Sidogiri Capem Sepulu .

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

47

Adapun produk penyaluran dana dari pada BMT-UGT Sidogiri Capem

Sepulu adalah sebagai berikut:

a. UGT GES (Gadai Emas Syariah) Adalah Fasilitas pembiayaan dengan

agunan berupa emas, ini sebagai alternatif memperoleh uang tunai dengan

cepat dan mudah

Akad :

1. Akad yang digunakan adalah akad Rahn dan Ija>rah.

2. Akad Rahn adalah akad pemberian pinjaman dari BMT untuk anggota

yang disertai dengan penyerahan agunan barang milik anggota, bila

anggota tidak bisa melunasi pinjamannya maka barang agunan tersebut

sebagai pelunasan pinjaman.

3. Akad Ija>rah adalah akad sewa menyewa antara anggota sebagai

penyewa dengan BMT sebagai yang menyewakan jasa dan tempat

penitipan barang agunan dengan imbal jasa sesuai kesepakatan.

Ketentuan :

a) Jangka waktu maksimal 4 bulan dan bisa diperpanjang maksimal 2

kali.

b) Pembayaran Ujrah bisa dilakukan sesuai kesepakatan maksimal

setiap bulan.

c) Maksimal pinjaman gadai syariah 5 rekening aktif.

b. UGT MUB (Modal Usaha Barakah) Adalah fasilitas pembiayaan modal

kerja bagi anggota yang mempunyai usaha mikro dan kecil

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

48

Akad Pembiayaan:

1. Akad yang digunakan adalah akad yang berbasis bagi hasil

(mud}a<rabah/mushtara>kah) atau jual beli (murabahah).

2. Akad mud}a<rabah adalah bentuk kerjasama antara BMT dan

anggota dimana BMT (s}ah}ib al-ma>l) menyediakan seluruh (100%)

modal, sedangkan anggota menjadi pengelola (mud}a<rib) dengan

pembagian hasil sesuai kesepakatan.

3. Akad mushtara>kah adalah akad kerja sama usaha patungan antara

BMT dan anggota sebagai pemilik modal (s}ah}ib al-ma>l) untuk

membiayai suatu jenis usaha yang halal dan produktif dengan

pembagian hasil sesuai kesepakatan.

4. Akad murabahah adalah akad jual beli antara BMT dan anggota,

dimana BMT membeli barang yang dibutuhkan oleh anggota dan

menjualnya kepada anggota sebesar harga pokok ditambah dengan

keuntungan yang disepakati.

Ketentuan

1. Jenis pembiayaan adalah pembiayaan modal usaha komersial mikro

dan kecil.

2. Peruntukan pembiayaan adalah perorangan atau badan usaha.

3. Jangka waktu pembiayaan maksimal 36 bulan.

4. Maksimum plafon pembiayaan sampai dengan Rp 500 juta.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

49

c. UGT MTA (Multiguna Tanpa Agunan) adalah Fasilitas pembiayaan tanpa

agunan untuk memenuhi kebutuhan anggota.

Akad Pembiayaan :

1. Akad yang digunakan adalah akad yang berbasis jual beli

(mura>bahah) atau berbasis sewa (ija>rah, ka>falah dan h}iwa>lah)

atau qord}ulh}asan.

2. Murabahah adalah akad jual beli antara BMT dan anggota, dimana

BMT membeli barang yang dibutuhkan oleh anggota dan menjualnya

kepada anggota sebesar harga pokok ditambah dengan keuntungan

yang disepakati.

3. Ija>rah Paralel adalah akad sewa menyewa antara anggota sebagai

mu'jir/penyewa dengan BMT sebagai musta'jir yang menyewakan atas

ma'jur (objek sewa) dimana objek sewa itu milik pihak ketiga, untuk

mendapatkan imbalan atas barang/jasa yang disewakannya.

4. Ka>falah adalah akad dimana BMT sebagai ka>fil memberikan

jaminan/menanggung hutang/kewajiban anggota sebagai makful 'anhu

kepada pihak ketiga (makful alaih) dengan dikenakan biaya

penjaminan (upah/ujrah).

5. H}iwa>lah adalah akad pemindahan beban hutang atau piutang

Anggota sebagai muh}il (orang yang berhutang atau berpiutang)

menjadi tanggungan BMT sebagai muh}al 'alaih (orang yang

berkewajiban membayar hutang atau menagih piutang anggota) dan

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

50

BMT mendapatkan upah (imbalan) atas jasa penagihan atau

pengalihan hutang.

6. Qardu>l h}asan adalah akad pinjaman kebajikan dari BMT kepada

anggota untuk tambahan modal usaha dan harus dikembalikan dengan

jumlah yang sama, anggota boleh memberikan keuntungan kepada

BMT dengan syarat tidak mengikat dan tidak ditentukan waktu akad.

Ketentuan :

1. Jenis pembiayaan adalah pembiayaan modal usaha dan Konsumtif’

2. Peruntukan pembiayaan adalah perorangan.

3. Jangka waktu pembiayaan maksimal 1 tahun.

4. Harus aktif menabung minimal setiap kali angsuran.

5. Maksimum plafon pembiayaan sampai dengan Rp 1.000.000.

d. UGT KBB (Kendaraan Bermotor Barakah) adalah merupakan fasilitas

pembiayaan untuk pembelian kendaraan bermotor.

Akad Pembiayaan:

1. Akad yang digunakan adalah akad yang berbasis jual beli

(mura>bah}ah)

2. Akad mura>bahah adalah akad jual beli antara BMT dan anggota,

dimana BMT membeli kendaraan bermotor yang dibutuhkan oleh

anggota dan menjualnya kepada anggota sebesar harga pokok

ditambah dengan keuntungan yang disepakati.

Ketentuan :

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

51

1. Jenis pembiayaan adalah pembelian kendaraan berupa Mobil atau

motor Baru maupun bekas.

2. Peruntukan pembiayaan adalah perorangan.

3. jangka waktu pembiayaan maksimal 5 tahun (baru) sedangkan

kendaraan bekas maksimal 3 tahun.

4. Umur kendaraan maksimal 10 tahun untuk mobil dan 5 tahun untuk

motor pada saat jatuh tempo fasilitas KBB.

5. Pemohon harus mempunyai pekerjaan dan/atau pendapatan yang

tetap.

6. Usia pemohon pada saat pengajuan KBB minimal 18 tahun dan

maksimal 55 tahun pada saat jatuh tempo fasilitas KBB.

7. Maksimum plafon pembiayaan sampai dengan Rp 100 juta untuk

kendaraan bekas dan Rp 200 juta untuk kendaraan baru.

8. Uang muka minimal 25%.

e. UGT PBE (Pembelian Barang Elektronik) merupakan fasilitas

pembiayaan yang ditujukan untuk pembelian barang elektronik.

Jenis barang elektonik yang bisa diajukan adalah:

1. Barang elektronik yang dijual secara legal (Baru atau bekas).

2. Bergaransi (Pabrik atau Toko).

3. Barangnya marketable spt Laptop, Komputer, TV, Audio, Kulkas, dan

lain-lain.

Akad Pembiayaan:

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

52

1. Akad yang digunakan adalah akad yang berbasis jual beli

(mura>bah}ah) atau akad Ija>rah Muntahiah Bi al-Tamli>k.

2. Akad mura>bah}ah adalah akad jual beli antara BMT dan anggota,

dimana BMT membeli kendaraan bermotor yang dibutuhkan oleh

anggota dan menjualnya kepada anggota sebesar harga pokok

ditambah dengan keuntungan yang disepakati.

3. Ija>rah Muntahiah Bi al-Tamli>k (IMBT) adalah Akad sewa yang

diakhiri dengan pemindahan kepemilikan barang; sejenis perpaduan

antara kontrak jual beli dan sewa atau lebih tepatnya akad sewa yang

diakhiri dengan kepemilikan barang di tangan anggota sebagai

penyewa.

Ketentuan Umum:

a) Pemohon harus mempunyai pekerjaan dan/atau pendapatan yang

tetap.

b) Jangka waktu maksimal sesuai jangka waktu garansi.

c) Jaminan bisa berupa barang yang diajukan atau jaminan berharga

yang lain spt BPKB dan sertifikat tanah.

d) DP atau uang muka 25% dari ketentuan harga.

e) Usia pemohon pada saat pengajuan minimal 18 tahun dan maksimal

55 tahun pada saat jatuh tempo.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

53

f) Maksimum plafon pembiayaan sampai dengan Rp 10 juta.

g) Pengajuan dapat dilakukan sendiri-sendiri atau dikoordinir secara

kolektif oleh instansi dimana pemohon bekerja.

3. Produk Jasa

Adalah produk jasa yag diberikan BMT-UGT yakni sebagai berikut:

1. Pelayanan Transfer Atau Kiriman Uang.

2. Pembayaran Rekening Listrik Dan Telfon.

3. Pengurusan Pendaftaran Haji.

4. Asuransi Syariah.

B. Operasional Tabungan Mud}a<rabah (MDA) Berjangka Di BMT-UGT

Sidogiri Capem Sepulu

1. Prosedur Pengajuan Tabungan Mud}a<rabah (MDA) Berjangka

Untuk menjadi anggota atau nasabah di BMT-UGT Sidogiri Capem

Sepulu, calon anggota atau nasabah harus memenuhi persyaratan yang telah

ditentukan oleh pihak BMT sebagai calon anggota atau nasabah yang akan

mengambil salah satu produk khususnya tabungan mud}a<rabah (MDA)

berjangka.

Dimana produk tersebut merupakan tabungan berjangka yang setoran dan

penarikannya berdasarkan jangka waktu tertentu. Tabungan ini menggunakan

akad yang berdasarkan prinsip syariah yakni mud}a<rabah mushtara>kah

dimana akad ini merupakan perpaduan antara akad mud}a<rabah dan

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

54

akadmushtara>kah. Memang tidak jauh beda dengan tabungn umum yakni

dalam peroses pendaftaran menjadi nasabah tapi yang membedakan yakni

tabungan umum dalam penarikannya bisa setiap saat dan akad yang digunakan

adalah akad wadi<’ah,

Jadi menurut paparan dari pihak marketing.60 Sebagai calon anggota atau

nasabah yang akan mengambil prduk tabungan mud}a<rabah (MDA)

berjangka ada beberapa tahap yang harus dilalui, yakni sebagai berikut :

1. Nasabah menemui pihak marketing untuk konsultasi tentang tabungan

mud}a<rabah (MDA) berjangka yang ada di BMT-UGT Sidogiri.

2. Pihak marketingmenjelaskan semua prosedur tentang tabungan

mud}a<rabah (MDA) berjangka.

3. Setelah nasabah mengetahui semua prosedur tentang tabungan

mud}a<rabah (MDA) berjangka, maka calon anggota atau nasabah harus

mengisi formulir permohonan pembukaan tabungan yang disediakan oleh

pihak BMT-UGT Sidogiri Capem Sepulu, adapun isi dari formulir

permohonan pembukaan tabungan itu meliputi:

a. Mengisi nama lengkap

b. Tempat/tanggal lahir

c. Alamat sesuai kartu identitas

d. Nomor telepon

e. Pekerjaan

60Ahmad Yani, Wawancara, Bangkalan, 18 juli 2014.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

55

f. Nomor kartu identitas

g. Ahli waris

h. Alamat sesuai identitas ahli waris

i. Hubungan keluarga (anak/orang tua/suami/istri)

j. Nomor kartu identitas ahi waris

4. Menyerahkan foto copy KTP/SIM/KTM

5. Membuka rekening tabungan

Adapun ketentuannya yakni:

a. Setoran awal minimal Rp 10.000,-

b. Setoran berikutnya minimal Rp 1.000,-

c. Administrasi pembuatan tabungan Rp 5.000,-

6. Setelah berkas sudah terisi semua kasir langsung memasukkan data calon

nasabah kekomputer.

7. Nasabah mendapat buku tabungan dari BMT-UGT Sidogiri atas

rekomendasi kepala capem.

Setelah nasabah mendapatkan buku tabungan dari pihak BMT-UGT

Sidogiri Capem Sepulu. Nasabah harus mengisi warkat (akte kontrak)

mud}a<rabah berjangka. Dimana warkat tersebut merupakan tanda bukti

bahwasanya nasabah mempunyai tabungan mud}a<rabah berjangka di BMT-

UGT Sidogiri Capem Sepulu. Pada saat pengisian warkat nasabah didampingi

oleh Kepala Cabang Sepulu dan beliau menjelaskan kembali tentang segala

proses yang ada pada tabungan mud}a<rabah (MDA) berjangka kepada

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

56

nasabah disaat nasabah masih belum faham. Setelah nasabah sudah

faham/mengerti tentang proses dalam tabungan mud}a<rabah (MDA)

berjangka, maka Kepala Capem akan menanda tangani warkat nasabah.

Setelah persyaratan-persyaratan sudah terisi lengkap maka pihak BMT

menggandakan warkat tersebut, dimana yang asli dibawa nasabah dan

copyannya buat BMT untuk dimasukkan kedalam pengarsipan dan nasabah

sekarang bersetatus sah dan resmi menjadi nasabah di BMT-UGT Sidogiri

Capem Sepulu.

2. Aplikasi Tabungan Mud}a<rabah (MDA) Berjangka

Dengan seiring berjalannya proses tabungan mud}a<rabah (MDA)

berjangka antara nasabah dengan pihak BMT-UGT Sidogiri Capem Sepulu,

maka nasabah sudah resmi menjadi anggota dari BMT-UGT Sidogiri Capem

Sepulu. Setelah nasabah sepakat dan melengkapi semua persyaratan yang

diberikan oleh pihak BMT, tapi dalam aplikasinya tabungan mud}a<rabah

(MDA) berjangka yang ada di BMT-UGT Sidogiri ini nasabah bisa

menggunakan sebagai tabungan sehari-hari. Kenapa demikian karena tabungan

tersebut mempunyai dua fungsi yakni:

1. Tabungan tersebut bisa dipergunakan seperti tabungan umum dengan

menggunakan akad wadi<’ah/titip. Hal ini dikarenakan agar tabungan

tersebut tidak kosong dan tetap ada perputaran uang.

2. Tabungan tersebut juga berfungsi sebagai tanda bukti sebagai nasabah yang

mengambil produk tabungan mud}a<rabah (MDA) berjangka dan diperkuat

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

57

dengan warkat mud}a<rabah (MDA) berjangka di BMT-UGT Sidogiri

Capem Sepulu.

Dari dua fungsi tersebut ada yang membedakan yakni tetap dituangkan

dalam satu buku tabungan tetapi ada kode khusus disetiap produk dan

dicantumkan dalam buku tabungan. Jadi setiap keluar masuknya uang tetap

terkontrol.

Dalam aplikasi tabungan tersebut pihak BMT yakni bagian marketing

menjelaskan kepada nasabah jika tabungan mud}a<rabah (MDA) berjangka ini

menggunakan akad wadi<’ah/titipan dan sama seperti tabungan umum dan

pihak nasabah akan mendapatkan hadiah dari uang yang dititipkan kepada

pihak BMT-UGT Sidogiri Capem Sepulu. Adapun maksud hadiah menurut pak

Dafiq selaku pengawas dari BMT-UGT Sidogiri Capem Sepulu juga

menegaskan bahwasanya istilah hadiah itu adalah pengganti untuk istilah bagi

hasil.61 Sedangkan alasan pihak BMT-UGT Sidogiri Capem Sepulu

menggunakan akad wadi<’ah itu dikarenakan banyak calon nasabah

merupakan orang awam yang mengandalkan kiriman dari anak atau

keluarganya yang bekerja di luar Negeri sebagai TKI. Jadi dikhawatirkan

terlalu banyak pertanyaan apa itu akadmud}a<rabahdan pihak BMT sendiri

mengambil jalan tengahnya yakni menggunakan akad wadi<’ah seperti

tabungan biasa.62

61 H.Dafiq , Wawancara, Bangkalan, 28 Januari 2015.
62Ahmad Yani, Wawancara, Bangkalan, 18 juli 2014.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

58

Adapun ketentuan-ketentuan tabungan mud}a<rabah (MDA) berjangka

di BMT-UGT Sidogiri yang tertuang dalam warkat (akte kontrak) tidak

menyebutkan istilah wadi<’ah melainkan menggunakan istilah mud}a<rabah

dan ada istilah bagi hasil dari keduabelah pihak. Untuk mud}a<rabah berjangka

yang telah jatuh tempo dan tidak diambil, maka secara otomatis akan

diperpanjang untuk waktu yang sama. Untuk setiap mud}a<rabah berjangka

yang diperpanjang seperti butir ke 2 maka akan diterbitkan warkat baru. Warkat

mud}a<rabah berjangka tidak dapat dipindah tangankan, jika pemilik

meninggal dunia, uang simpanannya akan dibayarkan pada ahli warisnya.

Pencairan yang dilakukan oleh ahli waris harus menyampaikan dokumen

sebagai berikut:

a. Surat keterangan meninggal dunia oleh pejabat yang berwenang

b. Warkat mud}a<rabah berjangka jika tidak ada maka digunakan data-data

yang ada di BMT-UGT

c. Surat keterangan resmi tentang hak warisan.63

Untuk bagi hasil dari tabungan mud}a<rabah (MDA) berjangka pihak

marketing menjelaskan kepada nasabah kalau produk tabungan ini tidak

mendapatkan bagi hasil di akhir akad melainkan pemberian hadiah sebagai

ganti bagi hasil itu berada diawal akad dengan dirupakan barang yang berbeda-

beda sesuai dengan jumlah nominal uang yang ditentukan oleh pihak BMT-

UGT Sidogiri, sebagai berikut:

63 Dokumen tentang ketentuan-ketentuan mud}a<rabah berjangka BMT-UGT Sidogiri.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

59

Rp 100.000.000.00,- mendapatkan satu unit Honda Beat

Rp 125.000.000.00,- mendapatkan satu unit Honda Vario

Rp 800.000.000.00,- mendapatkan satu unit Toyota Agya E MT

Rp 1.000.000.000.00,- mendapatkan satu unit All New Xenia D xi

Jadi menurut paparan dari pihak marketing,64 setiap nasabah yang

menabung sesuai pilihan jumlah nominal yang ditentukan oleh pihak BMT-

UGT Sidogiri, maka nasabah tersebut langsung menerima hadiah di kantor

BMT-UGT Capem Sepulu pada keesokan harinya tanpa harus mengeluarkan

biaya apapun dikarenakan semua biaya sudah ditanggung oleh pihak BMT-

UGT Sidogiri Capem Sepulu sesuai rekomendasi dari kepala capem. Dalam

jangka waktu dua tahun, uang tabungan bisa di cairkan kembali tanpa

mengurangi jumlah nominal awal uang tabungan mud}a<rabah (MDA)

berjangka yang disetorkan oleh nasabah.

64Ahmad Yani, Wawancara, Bangkalan, 18 juli 2014.

