

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS

A. Sejarah Singkat Berdiri dan Perkembangan Bank Muamalat Indonesia

Ide kongkrit Pendirian Bank Muamalat Indonesia berawal dari loka karya “Bunga Bank dan Perbankan” yang diselenggarakan Majelis Ulama Indonesia (MUI) pada tanggal 18-20 Agustus 1990 di Cisarua. Ide ini kemudian lebih dipertegas lagi dalam Musyawarah Nasional (MUNAS) ke IV MUI di Hotel Sahid Jaya Jakarta tanggal 22-25 Agustus 1990 yang mengamanahkan kepada Bapak K.H. Hasan Bahri yang terpilih kembali sebagai Ketua Umum MUI, untuk merealisasikan pendirian Bank Islam tersebut. Setelah itu, MUI membentuk suatu Kelompok Kerja (POKJA) untuk mempersiapkan segala sesuatunya. Tim POKJA ini membentuk Tim Kecil “Penyiapan Buku Panduan Bank Tanpa Bunga”, yang diketuai oleh Bapak Dr. Ir. M. Amin Azis.¹

Pada tanggal 1 November 1991 terlaksana penandatanganan Akte Pendirian PT. Bank Muamalat Indonesia di Sahid Jaya Hotel dihadapan Notaris Yudo Paripurno, SH. dengan Akte Notaris No.1 tanggal 1 November 1991 (Izin Menteri Kehakiman No.C2.2413.HT.01.01 tanggal 21 Maret 1992/Berita

¹ Bank Muamalat Indonesia, *Laporan Tahunan 1993*, (Jakarta: Bank Muamalat Indonesia, 1993), h. 5`

Negara RI tanggal 28 April 1992 No.34).² Pada saat penandatanganan Akte Pendirian ini terkumpul komitmen pembelian saham sebanyak Rp 48 miliar.

Selanjutnya, pada acara silaturahmi pendirian Bank Syari'ah di Istana Bogor, diperoleh tambahan komitmen dari masyarakat Jawa Barat yang turut menanam modal senilai Rp 106 miliar. Dengan angka modal awal ini Bank Muamalat mulai beroperasi pada tanggal 1 Mei 1992 bertepatan dengan tanggal 27 Syawal 1412 H, SK Menteri Keuangan RI No. 1223/MK. 013/1991 tanggal 5 November 1991 diikuti oleh izin usaha keputusan MenKeu RI No. 430/KMK.013/1992 tanggal 24 April 1992.³ Pada hari Jum'at, 27 Syawal 1412 H, bertepatan dengan tanggal 1 Mei 1992, Menteri Keuangan dan dengan dihadiri oleh Gubernur Bank Indonesia, meresmikan mulai beroperasinya Bank Muamalat dalam upacara "*Soft Opening*" yang diadakan di Kantor Pusat Bank Muamalat di Gedung Arthaloka, Jl. Jend. Sudirman Kav. 2 Jakarta.

Pada tanggal 27 Oktober 1994, Bank Muamalat berhasil menyandang predikat sebagai Bank Devisa yang semakin memperkokoh posisi perseroan sebagai Bank Syari'ah pertama dan terkemuka di Indonesia dengan beragam jasa maupun produk yang terus dikembangkan. Pada saat Indonesia dilanda krisis moneter, sektor Perbankan Nasional tergulung oleh kredit macet di

² *Ibid.* h. 7

³ *Ibid.* h. 8

segmen korporasi. Bank Muamalat pun terimbas dampak krisis. Pada tahun 1998, Perseroan mencatat rugi sebesar Rp 105 miliar.

Dalam upaya memperkuat permodalannya, Bank Muamalat mencari pemodal yang potensial, dan ditanggapi secara positif oleh *Islamic Development Bank* (IDB) yang berkedudukan di Jeddah, Arab Saudi. Pada RUPS tanggal 21 Juni 1999 IDB secara resmi menjadi salah satu pemegang saham Bank Muamalat. Oleh karenanya, kurun waktu antara tahun 1999 sampai 2002 merupakan masa-masa yang penuh tantangan sekaligus keberhasilan bagi Bank Muamalat karena berhasil membalikkan kondisi dari rugi menjadi laba dari upaya dan dedikasi setiap Pegawai Muamalat, ditunjang oleh kepemimpinan yang kuat, strategi pengembangan usaha yang tepat, serta ketaatan terhadap pelaksanaan Perbankan Syari'ah secara murni.

Diawali dari pengangkatan kepengurusan baru dimana seluruh anggota Direksi diangkat dari dalam tubuh Muamalat, Bank Muamalat kemudian menggelar rencana kerja lima tahun dengan penekanan pada:

1. Tidak mengandalkan setoran modal tambahan dari para pemegang saham,
2. Tidak melakukan PHK satu pun terhadap Sumber Daya Insani yang ada, dan dalam hal pemangkasan biaya, tidak memotong hak Pegawai Muamalat sedikit pun,
3. Pemulihan kepercayaan dan rasa percaya diri Pegawai Muamalat menjadi prioritas utama di tahun pertama kepengurusan Direksi baru,

4. Peletakan landasan usaha baru dengan menegakkan disiplin kerja Muamalat menjadi agenda utama di tahun kedua, dan
5. Pembangunan tonggak-tonggak usaha dengan menciptakan serta menumbuhkan peluang usaha.⁴

B. Visi dan Misi Bank Muamalat Indonesia

1. Visi

Menjadi Bank Syari'ah utama di Indonesia, dominan di pasar spiritual, dikagumi di pasar rasional.

2. Misi

Menjadi role model Lembaga Keuangan Syari'ah dunia dengan penekanan pada semangat kewirausahaan, keunggulan manajemen dan orientasi investasi yang inovatif untuk memaksimalkan nilai kepada *stakeholder*.

C. Tujuan Berdiri Bank Muamalat Indonesia

Adapun tujuan berdiri Bank Muamalat Indonesia yaitu:

⁴ Bank Muamalat Indonesia, *Laporan Tahunan 2006*, (Jakarta: Bank Muamalat Indonesia, 2006), h. 5

1. Meningkatkan kualitas kehidupan sosial ekonomi masyarakat Indonesia, sehingga semakin berkurang kesenjangan sosial ekonomi, dan dengan demikian akan melestarikan pembangunan nasional, antara lain melalui:
 - a. Meningkatkan kualitas dan kuantitas kegiatan usaha
 - b. Meningkatkan kesempatan kerja
 - c. Meningkatkan penghasilan masyarakat banyak
2. Meningkatkan partisipasi masyarakat dalam proses pembangunan terutama dalam bidang ekonomi keuangan, yang selama ini masih cukup banyak masyarakat yang enggan berhubungan dengan bank karena masih menganggap bahwa bunga bank itu riba.
3. Mengembangkan lembaga bank dan system Perbankan yang sehat berdasarkan efisiensi dan keadilan, mampu meningkatkan partisipasi masyarakat sehingga menggalakkan usaha-usaha ekonomi rakyat antara lain memperluas jaringan lembaga Perbankan ke daerah-daerah terpencil.
4. Mendidik dan membimbing masyarakat untuk berpikir secara ekonomi, berperilaku bisnis dan meningkatkan kualitas hidup mereka.

D. Struktur Organisasi Bank Muamalat Indonesia

1. Dewan Pengawas Syari'ah:
 - a. KH. Ma'ruf Amin (Ketua)
 - b. Prof. Dr. Muardi Chatib (Anggota)

- c. Prof. Dr. Umar Shihab (Anggota)
2. Dewan Komisaris:
 - a. Dr. Widigdo Sukarman (Presiden Komisaris)
 - b. Mohamad Al-Midani (Komisaris)
 - c. Saleh Ahmed Al-Ateeqi (Komisaris)
 - d. Sultan Mohammed Hasan Abdulrauf, M.A., F.I.S. (Komisaris)
 - e. Ir. Andre Mirza Hartawan, M.B.A. (Komisaris Independen)
 - f. Emirsyah Satar, S.E (Komisaris Independen)
 3. Direksi:
 - a. Ir. H. Arviyan Arifin (Direktur Utama)
 - b. Ir. H. Andi Bukhari, MM (Direktur *Compliance and Risk Management*)
 - c. Ir. Luluk Mahfudah (Direktur *Corporate Banking*)
 - d. Hendiarto, S.E. (Direktur *Finance and Operations*)
 - e. Adrian Asharyanto Gunadi, S.E., M.B.A (Direktur *Retail Banking*)
 4. Kepala Grup:
 - a. Afrid Wibisono (*Administration*)
 - b. Avantiono Hadhianto (*Business Development*)
 - c. Muchtar MD. Siswoyo (*Financing Support*)
 - d. Zulkarnain Hasibuan (*Internal Audit*)
 5. Struktur Organisasi Bank Muamalat Indonesia Cabang Banjarmasin
 - a. Qoimun (*Branch Manager*)
 - b. Yaser Arafat (*Head Operation Manager*)
 - c. Bayu Ferdyan (Kabag Personalia)
 - d. Rizal Hadiannur (*Operation Supervisor*)
 - e. Kaspul Anwar Tang (*Financing Sales Head*)

- f. Fachmi Faisal (*Funding Sales Head*)

- g. *Service Assistant*
 - 1) Ainah
 - 2) Nadia Dwi Astuti
- h. *Relationship manager*
 - 1) Nurul Qomariah
 - 2) Yuda Hertoni
 - 3) Yudi Suharno
 - 4) Athif raihan
 - 5) Santi Wijayanti
 - 6) Riza Adi Saputra
 - 7) Norlina
- i. *Back Office Staff*
 - 1) Nissha Hardyana Sari
 - 2) Irwansyah
 - 3) Rizkhan Indra Bayu
- j. *Staff Unit Support Penanaman Dana*
 - 1) Ahyadi Luthfi
 - 2) Rian Adriannor
 - 3) Muhammad Rizalul Fikrie
- k. *Customer Service*
 - 1) Yennie Sunarlie
 - 2) Mujiburrohman
 - 3) Irsya Widyanti
- l. *Customer Service Mobile Branch*
 - 1) Rudy Cahyadi
- m. *Teller*
 - 1) Nurul Fitriani

- 2) Citra Mega Sari
 - 3) Muhammad Taufik
 - 4) Nobel Larasati
- n. *Teller Mobile Branch*
- 1) Tutud Mareta

E. Tugas Pada Masing-masing Bagian.

1. *Branch Manager*

Memiliki tugas dan wewenang sebagai berikut:

- a. Bertanggungjawab atas jalannya kegiatan operasional dan financial cabang.
- b. Bertanggungjawab atas jalannya kebijaksanaan atau ketentuan perusahaan.
- c. Memberikan bimbingan dan motivasi pada seluruh karyawan.
- d. Menyelesaikan segala permasalahan yang muncul di cabang yang dipimpin.
- e. Membina hubungan yang baik dengan instansi terikat atau pengusaha daerah.

2. *Sub Branch Manager*

Memiliki tugas dan wewenang sebagai berikut:

- a. Mengadministrasi pekerjaan-pekerjaan pimpinan, dan
- b. Membantu pekerjaan pimpinan cabang.

3. *Operation Officer*

Memiliki tugas dan wewenang sebagai berikut:

- a. Bertanggung jawab terhadap terhadap kelancaran kegiatan operasional secara umum meliputi front office, back office, general office / umum, operasi pembiayaan, serta support pembiayaan.
- b. Mengelola seluruh aktifitas administrasi dan operasional yang meliputi pengadministrasian, pendokumentasian dan pembukuan transaksi operational serta pembiayaan, pengadaan dan pengelolaan aktiva tetap, dan supplier.
- c. Pengendalian biaya operational perusahaan guna menjamin dapat berjalan secara efektif, efisien, dengan ketentuan dan nilai budaya kerja perusahaan
- d. Memastikan semua kegiatan operational telah dilaksanakan tepat waktu, akurat serta sesuai dengan kebijakan dan prosedur perusahaan.

4. *Personalia*

Memiliki tugas dan wewenang sebagai berikut :

- a. Bertanggungjawab atas proses rekrutmen, penempatan, pengembangan, pemeliharaan, dan penggunaan karyawan.
- b. Melakukan pemberian gaji karyawan dan kompensasi serta lainnya pada karyawan.
- c. Menetapkan kebijakan perusahaan, dan
- d. Menyelesaikan masalah-masalah yang berkaitan dengan kepersonaliaan.

5. Bagian Operasi

Memiliki tugas dan wewenang sebagai berikut:

- a. Melakukan pembukuan atas transaksi tabungan, giro, dan deposito.
- b. Bertanggungjawab atas transaksi transfer, inkaso, kliring, dan jasa perbaikan lainnya, dan
- c. Melakukan laporan mingguan atau bulanan tentang likuiditas bank kepada Bank Indonesia.

6. Bagian Saran Logistik

Memiliki tugas dan wewenang sebagai berikut:

- a. Melakukan inventaris atas semua barang inventaris barang.
- b. Bertanggungjawab atas pengadaan barang atau perlengkapan kantor
- c. Bertanggungjawab atas transaksi kas kecil.

7. Bagian Operasional Pembiayaan

Memiliki tugas dan wewenang sebagai berikut :

- a. Melakukan pembukuan atas transaksi yang ada kaitannya dengan pembiayaan, dan
- b. Mengidentifikasi status nasabah lancar, kurang lancar, dan macet.

8. Unit *Support* Penanaman Dana (USPD)

Memiliki tugas dan wewenang sebagai berikut :

- a. Keberadaan USPD adalah membantu atau memperlancar proses pembiayaan para nasabah dalam hal pengadministrasikan yang diajukan oleh RMF.

- b. Melakukan fungsi hukum
- c. Melakukan pemeriksaan, penyidikan (investigasi) dan sekaligus menilai barang yang akan dijadikan jaminan pembiayaan.
- d. Mengumpulkan data-data terkait pembiayaan dan pengolahannya dalam bentuk laporan. Laporan tersebut disampaikan kepada manajemen. Maupun kepada unit-unit terkait yang berkaitan dengan bank, seperti BI.
- e. Melakukan pengadministrasian dan filling dokumen-dokumen yang berhubungan dengan pembiayaan serta kerahasiaan terhadap isi dokumen dan perjanjian antara nasabah dengan bank.
- f. Seebagai katalisator/penghitung antara unit kerja internal dan pihak eksternal dalam hal pembiayaan.
- g. Bertindak sebagai sekretaris komite pembiayaan unit bisnis

9. Marketing (*Financing dan Funding*)

Memiliki tugas dan wewenang sebagai berikut :

- a. Bertanggungjawab atas penyaluran pembiayaan.
- b. Menjaga pembiayaan yang teralirkan tetap lancar.
- c. Menyelesaikan pembiayaan yang kurang lancar atau macet.
- d. Memobilisi dari masyarakat seoptimal mungkin.
- e. Berusaha mencari dan mengumpulkan sebanyak mungkin depositan-depositan yang potensial.
- f. Memasarkan produk pembiayaan ataupun menghimpun dana.
- g. Mementens / menjaga hubungan baik dengan nasabah.

- h. Mencari nasabah baru baik dari nasabah lama yang sudah ada atau nasabah diinstansi lain.

10. *Costumer Service*

Memiliki tugas dan wewenang sebagai berikut :

- a. Memberikan pelajaran pada seluruh pengguna jasa bank.
- b. Memberiikan informasi tentang produk bank.
- c. Memberikan segala informasi yang dibutuhkan nasabah tentang nasabah.
- d. Menyelesaikan perseolaan yang muncul sehubungan dengan keluhan nasabah, dan
- e. Melayani proses pembukaan giro, tabungan dan deposito.
- f. Menjaga hubungan bank dengan nasabah.

11. *Teller*

Memiliki tugas dan wewenang sebagai berikut:

- a. Bertanggungjawab atas semua transaksi dalam kas.
- b. Menjalankan transaksi counter diantaranya tarikan, setoran, transfer.
- c. Melayani penukaran uang kecil.
- d. Melayani jual beli valas seperti USD, RIYAL.
- e. Melayani keluhan nasabah.
- f. Membuat laporan khas harian.

F. Produk dan Jasa Bank Muamalat Indonesia

Produk dan jasa Bank Muamalat Indonesia terbagi dalam :

1. Pendanaan

- a. Giro Wadiah (perorangan dan institusi)
 - b. Tabungan
 - 1) Tabungan Muamalat
 - 2) Tabungan Muamalat Dollar
 - 3) Tabungan Haji Arafah
 - 4) Tabungan Haji Arafah Plus
 - 5) Tabungan Muamalat Umroh
 - 6) TabunganKu
 - 7) Tabungan iB Muamalat Wisata
 - 8) Tabungan iB Muamalat Prima
 - c. Deposito (Mudharabah dan Fulinves)
2. Pembiayaan
- a. Konsumen
 - 1) Pembiayaan Hunian Syariah
 - 2) Dana Talangan Porsi Haji
 - 3) Pembiayaan Muamalat Umroh
 - 4) Pembiayaan Anggota Koperasi
 - b. Modal Kerja
 - 1) Pembiayaan Modal Kerja
 - 2) Pembiayaan LKM Syariah
 - 3) Pembiayaan Rekening Koran Syariah
 - c. Investasi

- a) Pembiayaan Investasi
- d. Layanan atau Jasa
 - a) *International Banking*
 - b) *Remittance BMI* – May Bank
 - c) *Remittance BMI* – BMMB
 - d) *Remittance BMI* – NCB
 - e) Tabungan Nusantara
 - (1) Bank Garansi
 - (2) Ekspor
 - (3) Impor
 - (4) Ekspor Impor Non LC Financing
 - (5) SKBDN
- e. Letter Of Credit
 - a) Stand By LC

Sumber: Service assistant Bank Muamalat Indonesia Cabang Banjarmasin.

G. Data Hasil Wawancara

Dari hasil wawancara yang dilakukan oleh penulis untuk memperoleh data yang akurat, diketahui bahwa ada beberapa program yang dijalankan oleh *Branch Manager* (BM) untuk mengembangkan pengetahuan setiap karyawan

khususnya bagian *Funding Officer* (FO). Berikut pernyataan yang disampaikan oleh pimpinan Bank Muamalat Indonesia (BMI) cabang Banjarmasin.

2. Dalam hal perkembangan produk Branch Manager tidak ikut andil dalam mengambil kebijaksanaan ini, dalam hal ini adanya acuan nasional BMI khususnya kepada karyawan *Funding Officer* (FO) yang disebut dengan “*Pasopati*” yaitu sebuah filosofi jawa yang berarti senjatanya Arjuna. Yang dimaksud “*Pasopati*” disini adalah buku pedoman terhadap karyawan *Funding Officer* yang disebut “*Pedoman Prosedur Dan Kebijakan*”, disana termuat tata cara akad dengan nasabah dan penjelasan-penjelasan mengenai produk perbankan syariah. Disini kantor cabang diseluruh Indonesia harus menjalani prosedur pendalaman kompetensi karyawan sesuai skema dari pusat dan dijalankan oleh pimpinan masing-masing cabang.
2. Strategi yang digunakan oleh *Branch Manager* (BM) terhadap karyawan *Funding Officer* (FO) dalam pengembangan pengetahuan produk perbankan syariah yaitu adanya pelatihan dan pengembangan dalam memahami produk tabungan, produk-produk lainnya serta tata cara berkomunikasi yang baik dan elegan terhadap nasabah maupun calon nasabah. Itu dilaksanakan secara berkala yakni seminggu sekali atau 2 minggu sekali, menyesuaikan situasi dan kondisi yang terjadi dilapangan. Bentuk pelatihannya dengan cara melakukan evaluasi-evaluasi, simulasi dalam menghadapi nasabah yang seharusnya dilakukan oleh karyawan. Saat menjalani diklat setiap karyawan di harapkan mempunyai kompetensi perbankan yang mumpuni. Bagi mereka karyawan baru

menjalani pendidikan tersebut dengan mendatangkan seorang ahli untuk memberi pelatihan dasar pada setiap individu.

Selain itu strategi yang diterapkan oleh *Branch Manager* (BM) Bank Muamalat Cabang Banjarmasin, yaitu harus ada target dari masing-masing karyawan *Funding Officer* (FO). Target yang dimaksud adalah besarnya jumlah nasabah yang ingin ditarik minatnya untuk menabung di bank muamalat dalam satu bulan, apabila tercapai sesuai target maka karyawan *Funding Officer* (FO) akan mendapatkan penghargaan yakni kenaikan tingkat pada yang disebut *gread*. Namun *Branch Manager* (BM) juga mengaplikasikan cara pengembangan sesuai dengan keadaan sekitar. Tergantung dari segmentasi pasar yang disesuaikan dengan tujuan ke individu atau ke korporasi (gabungan).

3. Adapun strategi *Branch Manager* (BM) dalam mengembangkan sumber daya manusia khususnya karyawan *Funding Officer* (FO) yang lama atau yang sudah bekerja selama 2 tahun akan dikirim ke kantor pusat selama 3 bulan untuk diberikan teori/materi dan 3 bulan berikutnya karyawan yang sudah diberikan teori-teori/materi akan menjalankan praktek/bekerja di cabang yang bukan asalnya, setelah melaksanakan praktek (magang) tadi para karyawan kembali ke pusat untuk melaporkan hasil kerjanya selama 6 bulan dengan bentuk laporannya berupa *paper*. Program yang dilaksanakan di pusat ini dinamakan Muamalat Operasional Development Prosedur (MODP).

Adapun Yang di bahas dalam *training* yaitu:

- a. Pengetahuan produk.

- b. Pengetahuan dasar perbankan syariah.
 - c. Pelayanan kepada nasabah.
 - d. Budaya dengan segmentasinya.
4. Maksud dari strategi ini dilaksanakan adalah untuk mencapai tujuan yang diinginkan oleh perusahaan mengingat pangsa pasar di elemen masyarakat yang berbeda, adanya persaingan terhadap mitra bank, dan kurangnya pengalaman dan pengetahuan karyawan.
5. Tipe kepemimpinan BM bank Muamalat cabang Banjarmasin adalah kondisional. Beliau memakai:
- a. Tiga falsafah jawa yaitu cara kepemimpinan ki hajar dewantara, yang berisi “Ing Ngarso Sung Tulodo, Ing Madyo Mangun Karso, Tut Wuri Handayani”
 - b. Penerapan Strategi jangka panjang.
 - c. Mengacu pada al-Qur’an dan Hadist.
 - d. Pemberian Motivasi Kepada Karyawan.⁵

Menurut hasil wawancara Pribadi dengan Informan yang bernama Ainah, Karyawan *Funding Officer* (FO), Bank Muamalat Cabang Banjarmasin, membenarkan penerapan strategi yang dilaksanakan oleh *Branch Manager* (BM).⁶

⁵Qoimun, *Branch Manager* (BM) Bank Muamalat Cabang Banjarmasin, Wawancara Pribadi, Banjarmasin, 30 April 2013.

⁶Ainah, Karyawan *Funding Officer* (FO) Bank Muamalat Cabang Banjarmasin, Wawancara Pribadi, Banjarmasin, 20 Mei 2013.

H. Laporan Hasil Penelitian dan Analisis

Pentingnya strategi *Branch Manager* (BM) dalam pengembangan pengetahuan produk perbankan syariah khususnya kepada karyawan *Funding Officer* (FO) mengingat mereka adalah “ujung tombak”nya pada bank yang langsung terjun ke lapangan dalam menarik minat nasabah dalam menabung, baik dari produk Tabungan, Giro dan Deposito serta sumber daya manusia merupakan aset terpenting dalam sebuah korporasi. Bank Muamalat menerapkan teknik khusus untuk mendidik sumber daya manusianya agar terampil, cakap, berdisiplin, tekun, kreatif, idealis, mau bekerja keras, kuat, dan setia kepada tujuan bersama. Maka kemampuan mereka baik dari segi pengetahuan terhadap produk, kemampuan di bidang bahasa terutama bahasa lokal, lebih baik lagi mampu dan menguasai bahasa asing, tata cara menghadapi nasabah sangat diandalkan. Sehingga target yang akan dituju perusahaan akan tercapai.

Strategi yang diterapkan Branch Manager (BM) Bank Muamalat Cabang terhadap karyawan *Funding Officer* (FO) Banjarmasin kondisional dengan menyesuaikan situasi dan kondisi yang akan terjadi. Beliau menggunakan beberapa strategi yaitu :

Strategi yang digunakan oleh *Branch Manager* (BM) terhadap karyawan *Funding Officer* (FO) dalam pengembangan pengetahuan produk perbankan syariah yaitu adanya pelatihan dan pengembangan dalam memahami produk tabungan, produk-produk lainnya serta tata cara berkomunikasi yang baik dan elegan terhadap nasabah maupun calon nasabah. Itu dilaksanakan secara

berkala yakni seminggu sekali atau 2 minggu sekali, menyesuaikan situasi dan kondisi yang terjadi dilapangan. Bentuk pelatihannya dengan cara melakukan evaluasi-evaluasi, simulasi dalam menghadapi nasabah yang seharusnya dilakukan oleh karyawan. Hal ini telah sesuai dengan teori yang dikemukakan oleh Veitzal Rivai yaitu melaksanakan studi kasus (*case study*) dimana para peserta diklat diberikan suatu kasus, kemudian dipelajari dan didiskusikan antara peserta diklat. Saat menjalani diklat setiap karyawan di harapkan mempunyai kompetensi perbankan yang mumpuni. Bagi mereka karyawan baru menjalani pendidikan tersebut dengan mendatangkan seorang ahli untuk memberi pelatihan dasar pada setiap individu. Permainan peranan (*role playing*). Dalam cara ini para peserta diminta untuk memainkan (berperan), bagian-bagian dari berbagai karakter (watak) dalam kasus. Pengalaman ini menciptakan empati dan toleransi lebih besar terhadap perbedaan individual dan karenanya cara ini cocok untuk pelatihan keanekaragaman yang bertujuan untuk menciptakan lingkungan kerja kondusif bagi keanekaragaman tenaga kerja. Dalam hal ini peneliti menyatakan bahwasanya pelatihan yang diutamakan adalah untuk karyawan baru, agar mereka terbiasa dalam menghadapi masalah yang akan terjadi di lapangan. Bagi karyawan lama harus memberikan pelatihan khususnya yang sudah berpengalaman atau yang sudah bekerja selama 2 tahun.

Selain itu strategi yang diterapkan oleh *Branch Manager* (BM) Bank Muamalat Cabang Banjarmasin, yaitu harus ada target dari masing-masing

karyawan *Funding Officer* (FO). Target yang dimaksud adalah besarnya jumlah nasabah yang ingin ditarik minatnya untuk menabung di bank muamalat dalam jangka satu bulan, 3 bulan, bahkan dalam satu semester. Apabila tercapai sesuai target yang diinginkan pihak bank maka karyawan *Funding Officer* (FO) akan mendapatkan penghargaan atas prestasinya yakni kenaikan tingkat pada yang disebut *grade*. Namun *Branch Manager* (BM) juga mengaplikasikan cara pengembangan sesuai dengan keadaan sekitar. Tergantung dari segmentasi pasar yang disesuaikan dengan tujuan ke individu (perseorangan) atau ke korporasi (gabungan).

Selanjutnya penerapan strategi jangka panjang yang diterapkan oleh *Branch Manager* (BM) adalah strategi yang diterapkan oleh *Branch Manager* (BM) dalam menargetkan segmentasi pasar yang akan dituju, tidak lepas dari sikap kondisional yang dilaksanakan beliau, misalnya target yang akan dituju yaitu ustadz-ustadz, sekolah-sekolah dan lainnya untuk saat ini.

Adapun strategi yang tidak kalah pentingnya adalah strategi *Branch Manager* (BM) dalam mengembangkan sumber daya manusia khususnya karyawan *Funding Officer* (FO) yang lama atau yang sudah bekerja selama 2 tahun akan dikirim ke kantor pusat selama 3 bulan untuk diberikan teori/materi dan 3 bulan berikutnya karyawan yang sudah diberikan teori-teori/materi akan menjalankan praktek/bekerja di cabang yang bukan asalnya, setelah melaksanakan praktek (magang) tadi para karyawan kembali ke pusat untuk melaporkan hasil kerjanya selama 6 bulan dengan bentuk laporannya berupa

paper. Program yang dilaksanakan di pusat ini dinamakan Muamalat Operasional Development Prosedur (MODP). Ini adalah bentuk kerjasama antara *Branch Manager* (BM) selaku pimpinan cabang dengan pimpinan pusat.

Manfaat pelatihan untuk karyawan ini diantaranya :

- Membantu karyawan dalam membuat keputusan dan pemecahan masalah yang lebih efektif;
- Melalui pelatihan dan pengembangan, pencapaian prestasi, pertumbuhan, tanggung jawab dan kemajuan dapat diinternalisasi dan dilaksanakan;
- Membantu mendorong dan mencapai pengembangan diri dan rasa percaya diri;
- Meningkatkan kepuasan kerja dan pengakuan.
- Membantu karyawan mengatasi stress, tekanan, frustrasi dan konflik.

Di sini dapat dijabarkan penulis bahwa pengembangan SDM adalah bagaimana upaya yang dilakukan oleh pihak Bank untuk terus meningkatkan skill dan kemampuan seorang karyawan. Tujuan mengikuti pendidikan dan pelatihan ini untuk karyawan *Funding Officer* (FO) khususnya agar mempunyai bekal kemampuan dalam mengeksplorasi kebutuhan baru pemilik dana, menawarkan produk secara elegan dan mempergunakan beberapa pendekatan pada calon nasabah baru. Hal ini akan menjadi investasi yang sangat berharga

bagi bank untuk mendidik dan melatih para *Funding Officer* (FO)-nya dalam meningkatkan kompetensi pegawai untuk kemajuan banknya.

Pengembangan SDM pada hakikatnya bukan hanya untuk kepentingan personal seorang karyawan namun juga untuk kebutuhan jangka panjang perusahaan. Strategi pengembangan SDM yang baik tak hanya akan membuat perusahaan menjadi lebih dinamis, namun juga hubungan pemimpin dengan para karyawan dapat berjalan lebih harmonis. Sebab karyawan bukanlah mesin, seorang karyawan yang sudah bekerja keras untuk kelangsungan bisnis Anda.

Kesuksesan sebuah perusahaan adalah yang mengerti bagaimana pentingnya dan apa upaya yang harus dilakukan untuk melaksanakan pengembangan SDM tersebut. Hubungan seorang karyawan dan pimpinan bukan hanya terikat atas hubungan kerja, namun secara manusiawi keduanya juga saling berinteraksi, maka pengembangan SDM merupakan bentuk apresiasi seorang pimpinan terhadap karyawan dalam aspek humanis.

Dalam pelaksanaan training setiap karyawan baru di harapkan dapat menambah wawasan mereka mengenai perbankan syariah, sehingga bisa mendukung kinerja dan menjaga kehalalan setiap perputaran uang di Bank Muamalat Indonesia Cabang Banjarmasin. Berikut yang menjadi materi dalam training.

1. Produk perbankan, dapat dibagi menjadi tiga bagian yaitu: a. Produk Penyaluran Dana, b. Produk Penghimpunan Dana, dan c. Produk yang berkaitan dengan jasa yang diberikan perbankan kepada nasabahnya.

a. Penyaluran Dana

Dalam menyalurkan dana pada nasabah, secara garis besar produk pembiayaan syariah terbagi ke dalam tiga kategori yang dibedakan berdasarkan tujuan penggunaannya yaitu:

- Transaksi pembiayaan yang ditujukan untuk memiliki barang dilakukan dengan prinsip jual beli.;
- Transaksi pembiayaan yang ditujukan untuk mendapatkan jasa dilakukan dengan prinsip sewa.;
- Transaksi pembiayaan untuk usaha kerjasama yang ditujukan guna mendapatkan sekaligus barang dan jasa, dengan prinsip bagi hasil. ;

Pada kategori pertama dan kedua, tingkat keuntungan bank ditentukan di depan dan menjadi bagian harga atas barang atau jasa yang dijual. Produk yang termasuk dalam kelompok ini adalah produk yang menggunakan prinsip jual-beli seperti *mura>bahah*, *salam*, dan *istishna* serta produk yang menggunakan prinsip sewa yaitu *ija>rah*. Sedangkan pada kategori ketiga, tingkat keuntungan bank ditentukan dari besarnya keuntungan usaha sesuai dengan prinsip bagi-hasil. Pada produk bagi hasil keuntungan ditentukan oleh nisbah

bagi hasil yang disepakati di muka. Produk perbankan yang termasuk ke dalam kelompok ini adalah *musya>rakah* dan *mud{ha>rabah*.

a) Prinsip Jual Beli (*Ba'i*)

Prinsip jual-beli dilaksanakan sehubungan dengan adanya perpindahan kepemilikan barang atau benda (*transfer of property*). Tingkat keuntungan bank ditentukan di depan dan menjadi bagian harga atas barang yang dijual. Transaksi jual-beli dibedakan berdasarkan bentuk pembayarannya dan waktu penyerahan barang seperti:

(1) Pembiayaan *Mura>bahah*

Mura>bahah bi tsaman a'jil atau lebih dikenal sebagai *mura>bahah*. *Murabahah* berasal dari kata *ribh{u* (keuntungan) adalah transaksi jual-beli di mana bank menyebut jumlah keuntungannya. Bank bertindak sebagai penjual, sementara nasabah sebagai pembeli. Harga jual adalah harga beli bank dari pemasok ditambah keuntungan. Kedua pihak harus menyepakati harga jual dan jangka waktu pembayaran. Harga jual dicantumkan dalam akad jual-beli dan jika telah disepakati tidak dapat berubah selama berlakunya akad. Dalam perbankan, *mura>bahah* lazimnya dilakukan dengan cara pembayaran cicilan (*bi tsaman a'jil*). Dalam transaksi ini barang diserahkan segera setelah akad sedangkan pembayaran dilakukan secara tangguh.

(2) *Salam*

Salam adalah transaksi jual beli di mana barang yang diperjualbelikan belum ada. Oleh karena itu barang diserahkan secara tangguh sedangkan pembayaran dilakukan tunai. Bank bertindak sebagai pembeli, sementara nasabah sebagai penjual. Sekilas transaksi ini mirip jual beli ijon, namun dalam transaksi ini kuantitas, kualitas, harga, dan waktu penyerahan barang harus ditentukan secara pasti.

Dalam praktik perbankan, ketika barang telah diserahkan kepada bank, maka bank akan menjualnya kepada rekanan nasabah atau kepada nasabah itu sendiri secara tunai atau secara cicilan. Harga jual yang ditetapkan bank adalah harga beli bank dari nasabah ditambah keuntungan. Dalam hal bank menjualnya secara tunai biasanya disebut pembiayaan talangan (*bridging financing*). Sedangkan dalam hal bank menjualnya secara cicilan, kedua pihak harus menyepakati harga jual dan jangka waktu pembayaran. Harga jual dicantumkan dalam akad jual-beli dan jika telah disepakati tidak dapat berubah selama berlakunya akad. Umumnya transaksi ini diterapkan dalam pembiayaan barang yang belum ada seperti pembelian komoditi pertanian oleh bank untuk kemudian dijual kembali secara tunai atau secara cicilan.

Ketentuan umum *Salam*:

Pembelian hasil produksi harus diketahui spesifikasinya secara jelas seperti jenis, macam, ukuran, mutu dan jumlahnya. Misalnya jual beli 100 kg mangga harum manis kualitas “A” dengan harga Rp5000/ kg, akan diserahkan pada panen dua bulan mendatang.

Apabila hasil produksi yang diterima cacat atau tidak sesuai dengan akad maka nasabah (produsen) harus bertanggung jawab dengan cara antara lain mengembalikan dana yang telah diterimanya atau mengganti barang yang sesuai dengan pesanan.

Mengingat bank tidak menjadikan barang yang dibeli atau dipesannya sebagai persediaan (*inventory*), maka dimungkinkan bagi bank untuk melakukan akad *salam* kepada pihak ketiga (pembeli kedua) seperti bulog, pedagang pasar induk atau rekanan. Mekanisme seperti ini disebut dengan paralel *salam*.

(3) *Istishna*

Skim *istishna* dalam bank syariah umumnya diaplikasikan pada pembiayaan manufaktur dan konstruksi.

Ketentuan umum:

Spesifikasi barang pesanan harus jelas seperti jenis, macam ukuran, mutu dan jumlah. Harga jual yang telah disepakati dicantumkan dalam akad *istishna* dan tidak boleh berubah selama berlakunya akad. Jika terjadi perubahan dari kriteria pesanan dan terjadi perubahan harga setelah akad ditandatangani, maka seluruh biaya tambahan tetap ditanggung nasabah.

b) Prinsip Sewa (*Ija'rah*)

Transaksi *ija'rah* dilandasi adanya perpindahan manfaat. Jadi pada dasarnya prinsip *ija'rah* sama saja dengan prinsip jual beli, namun perbedaannya

terletak pada objek transaksinya. Bila pada jual beli objek transaksinya adalah barang, maka pada ijarah objek transaksinya adalah jasa.

Pada akhir masa sewa, bank dapat saja menjual barang yang disewakannya kepada nasabah. Karena itu dalam perbankan syariah dikenal *ija>rah muntahhiyah bittamlik* (sewa yang diikuti dengan berpindahnya kepemilikan). Harga sewa dan harga jual disepakati pada awal perjanjian.

c) Prinsip Bagi Hasil (*Syirkah*)

Produk pembiayaan syariah yang didasarkan prinsip bagi hasil adalah:

(1) *Musya>rakah*

Bentuk umum dari usaha bagi hasil adalah *musya>rakah* (*syirkah* atau *sya>rikah* atau serikat atau kongsi). Transaksi *musya>rakah* dilandasi adanya keinginan para pihak yang bekerjasama untuk meningkatkan nilai asset yang mereka miliki secara bersama-sama. Termasuk dalam golongan *musya>rakah* adalah semua bentuk usaha yang melibatkan dua pihak atau lebih dimana mereka secara bersama-sama memadukan seluruh bentuk sumber daya baik yang berwujud maupun tidak berwujud.

Secara spesifik bentuk kontribusi dari pihak yang bekerjasama dapat berupa dana, barang perdagangan (*trading asset*), kewiraswastaan (*entrepreneurship*), kepandaian (*skill*), kepemilikan (*property*), peralatan (*equipment*), atau *intangible asset* (seperti hak paten atau *goodwill*), kepercayaan/reputasi (*credit worthiness*) dan barang-barang lainnya yang dapat dinilai dengan uang. Dengan merangkum seluruh kombinasi dari bentuk

kontribusi masing-masing pihak dengan atau tanpa batasan waktu menjadikan produk ini sangat fleksibel.

Ketentuan umum:

Semua modal disatukan untuk dijadikan modal proyek *musyarakah* dan dikelola bersama-sama. Setiap pemilik modal berhak turut serta dalam menentukan kebijakan usaha yang dijalankan oleh pelaksana proyek. Pemilik modal dipercaya untuk menjalankan proyek musyarakah tidak boleh melakukan tindakan seperti:

- Menggabungkan dana proyek dengan harta pribadi.
- Menjalankan proyek *musyarakah* dengan pihak lain tanpa izin pemilik modal lainnya.
- Memberi pinjaman kepada pihak lain.
- Setiap pemilik modal dapat mengalihkan penyertaan atau digantikan oleh pihak lain.
- Setiap pemilik modal dianggap mengakhiri kerjasama apabila:
 - Menarik diri dari perserikatan:
 - Meninggal dunia;
 - Menjadi tidak cakap hukum

Biaya yang timbul dalam pelaksanaan proyek dan jangka waktu proyek harus diketahui bersama. Keuntungan dibagi sesuai kesepakatan sedangkan kerugian dibagi sesuai dengan porsi kontribusi modal.

Proyek yang akan dijalankan harus disebutkan dalam akad. Setelah proyek selesai nasabah mengembalikan dana tersebut bersama bagi hasil yang telah disepakati untuk bank.

(2) *Mud{harabah*

Secara spesifik terdapat bentuk *musya>rakah* yang populer dalam produk perbankan syariah yaitu *mudha>rabah*. *Mudha>rabah* adalah bentuk kerjasama antara dua atau lebih pihak dimana pemilik modal (*s{hahibul ma>al*) mempercayakan sejumlah modal kepada pengelola (*mud{harib*) dengan suatu perjanjian pembagian keuntungan. Bentuk ini menegaskan kerjasama dengan kontribusi 100% modal dari *sha>hibul ma>al* dan keahlian dari *mudha>rib*.

Transaksi jenis ini tidak mensyaratkan adanya wakil *sha>hibul ma>al* dalam manajemen proyek. Sebagai orang kepercayaan, *mudha>rib* harus bertindak hati-hati dan bertanggung jawab untuk setiap kerugian yang terjadi akibat kelalaian. Sedangkan sebagai wakil *sha>hibul ma>al* dia diharapkan untuk mengelola modal dengan cara tertentu untuk menciptakan laba optimal.

Perbedaan yang esensial dari *musya>rakah* dan *mudha>rabah* terletak pada besarnya kontribusi atas manajemen dan keuangan atau salah satu diantara itu. Dalam *mudharabah* modal hanya berasal dari satu pihak, sedangkan dalam *musyarakah* modal berasal dari dua pihak atau lebih. *musyarakah* dan *mudharabah* dalam literatur fiqih berbentuk perjanjian kepercayaan (*u'qud al ama>nah*) yang menuntut tingkat kejujuran yang tinggi dan menjunjung

keadilan. Karenanya masing-masing pihak harus menjaga kejujuran untuk kepentingan bersama dan setiap usaha dari masing-masing pihak untuk melakukan kecurangan dan ketidakadilan pembagian pendapatan betul-betul akan merusak ajaran Islam.

Ketentuan umum :

Jumlah modal yang diserahkan kepada nasabah selaku pengelola modal; harus diserahkan tunai, dapat berupa uang atau barang yang dinyatakan nilainya dalam satuan uang. Apabila modal diserahkan secara bertahap, harus jelas tahapannya dan disepakati bersama.

Hasil dan pengelolaan modal pembiayaan *mudharabah* dapat diperhitungkan dengan dua cara:

- Perhitungan dari pendapatan proyek (*revenue sharing*);
- Perhitungan dari keuntungan proyek (*profit sharing*).

Hasil usaha dibagi sesuai dengan persetujuan dalam akad, pada setiap bulan atau waktu yang disepakati. Bank selaku pemilik modal menanggung seluruh kerugian kecuali akibat kelalaian dan penyimpangan pihak nasabah, seperti penyelewengan, kecurangan dan penyalahgunaan dana.

Bank berhak melakukan pengawasan terhadap pekerjaan namun tidak berhak mencampuri urusan pekerjaan/usaha nasabah. Jika nasabah cidera janji dengan sengaja misalnya tidak mau membayar kewajiban atau menunda pembayaran kewajiban, dapat dikenakan sanksi administrasi.

(3) *Mudharabah Muqayyadah*.

Karakteristik *mud{ha>rabah muqayyadah* pada dasarnya sama dengan persyaratan di atas. Perbedaannya adalah terletak pada adanya pembatasan penggunaan modal sesuai dengan permintaan pemilik modal.

d) Akad Pelengkap.

Untuk mempermudah pelaksanaan pembiayaan, biasanya diperlukan juga akad pelengkap. Akad pelengkap ini tidak ditujukan untuk mencari keuntungan, namun ditujukan untuk mempermudah pelaksanaan pembiayaan. Meskipun tidak ditujukan untuk mencari keuntungan, dalam akad pelengkap ini dibolehkan untuk meminta pengganti biaya-biaya yang dikeluarkan untuk melaksanakan akad ini. Besarnya pengganti biaya ini sekedar untuk menutupi biaya yang benar-benar timbul.

(1)*H{iwalah* (Alih Utang-Piutang).

H{iwalah adalah transaksi mengalihkan utang piutang. Dalam praktek perbankan syariah fasilitas *H{iwalah* lazimnya untuk membantu *supplier* mendapatkan modal tunai agar dapat melanjutkan produksinya. Bank mendapat ganti biaya atas jasa pemindahan piutang. Untuk mengantisipasi resiko kerugian yang akan timbul, bank perlu melakukan penelitian atas kemampuan pihak yang berutang dan kebenaran transaksi antara yang memindahkan piutang dengan yang berutang. Katakanlah seorang *supplier* bahan bangunan menjual barangnya kepada pemilik proyek yang akan dibayar dua bulan kemudian. Karena kebutuhan *supplier* akan likuiditas,

maka ia meminta bank untuk mengambil alih piutangnya. Bank akan menerima pembayaran dari pemilik proyek.

(2)*Rahn* (Gadai).

Tujuan akad *rahn* adalah untuk memberikan jaminan pembayaran kembali kepada bank dalam memberikan pembiayaan.

Barang yang digadaikan wajib memenuhi kriteria :

- Milik nasabah sendiri;
- Jelas ukuran, sifat, dan nilainya ditentukan berdasarkan nilai riil pasar.

Dapat dikuasai namun tidak boleh dimanfaatkan oleh bank. Atas izin bank, nasabah dapat menggunakan barang tertentu yang digadaikan dengan tidak mengurangi nilai dan merusak barang yang digadaikan. Apabila barang yang digadaikan rusak atau cacat, maka nasabah harus bertanggungjawab.

Apabila nasabah wanprestasi, bank dapat melakukan penjualan barang yang digadaikan atas perintah hakim. Nasabah mempunyai hak untuk menjual barang tersebut dengan seizin bank. Apabila hasil penjualan melebihi kewajibannya, maka kelebihan tersebut menjadi milik nasabah. Dalam hasil penjualan tersebut lebih kecil dari kewajibannya, nasabah menutupi kekurangannya.

(3)*Qard{h*.

Qard{h adalah pinjaman uang. Aplikasi *qard{h* dalam perbankan biasanya dalam empat hal, yaitu :

Sebagai pinjaman talangan haji, dimana nasabah calon haji diberikan pinjaman talangan untuk memenuhi syarat penyetoran. Biaya perjalanan haji. Nasabah akan melunasinya sebelum keberangkatannya ke haji.

Sebagai pinjaman tunai (*cash advanced*) dari produk kartu kredit syariah, dimana nasabah diberi keleluasaan untuk menarik uang tunai milik bank melalui ATM. Nasabah akan mengembalikannya sesuai waktu yang ditentukan.

Sebagai pinjaman kepada pengusaha kecil, dimana menurut perhitungan bank akan memberatkan si pengusaha bila diberikan pembiayaan dengan skema jual beli, *ija>rah*, atau bagi hasil.

Sebagai pinjaman kepada pengurus bank, dimana bank menyediakan fasilitas ini untuk memastikan terpenuhinya kebutuhan pengurus bank. Pengurus bank akan mengembalikannya secara cicilan melalui pemotongan gajinya.

(4) *Waka>lah* (Perwakilan).

Waka>lah dalam aplikasi perbankan terjadi apabila nasabah memberikan kuasa kepada bank untuk mewakili dirinya melakukan pekerjaan jasa tertentu, seperti pembukuan L/C, inkaso dan transfer uang.

Bank dan nasabah yang dicantumkan dalam akad pemberian kuasa harus cakap hukum. Khusus untuk pembukaan L/C, apabila dana nasabah ternyata

tidak cukup, maka penyelesaian L/C (*settlement L/C*) dapat dilakukan dengan pembiayaan *mura>bahah, salam, ija>rah, mudha>rabah*, atau *musya>karah*.

Kelalaian dalam menjalankan kuasa menjadi tanggung jawab bank, kecuali kegagalan karena *force majeure* menjadi tanggung jawab nasabah.

Apabila bank yang ditunjuk lebih dari satu, maka masing-masing bank tidak boleh bertindak sendiri-sendiri tanpa musyawarah dengan bank yang lain, kecuali dengan seizin nasabah.

Tugas, wewenang dan tanggung jawab bank harus jelas sesuai kehendak nasabah bank. Setiap tugas yang dilakukan harus mengatasnamakan nasabah dan harus dilaksanakan oleh bank. Atas pelaksanaan tugasnya tersebut, bank mendapat pengganti biaya berdasarkan kesepakatan bersama. Pemberian kuasa berakhir setelah tugas dilaksanakan dan disetujui bersama antara nasabah dengan bank.

(5) *Kafa>lah* (Garansi Bank).

Garansi bank dapat diberikan dengan tujuan untuk menjamin pembayaran suatu kewajiban pembayaran. Bank dapat mempersyaratkan nasabah untuk menempatkan sejumlah dana untuk fasilitas ini sebagai *rahn*. Bank dapat pula menerima dana tersebut dengan prinsip *wadi>' ah*. Bank mendapatkan pengganti biaya atas jasa yang diberikan.

b. Produk Penghimpunan Dana.

Penghimpunan dana di bank syariah dapat berbentuk giro, tabungan dan deposito. Prinsip operasional syariah yang diterapkan dalam penghimpunan dana masyarakat adalah prinsip *wadi>' ah* dan *mudharabah*.

2) Prinsip *Wadi>' ah*.

Prinsip *wadi>' ah* yang diterapkan adalah *wadi>' ah yad d{hammanah* yang diterapkan pada produk rekening giro. *Wadi>' ah.yad{dhammanah* berbeda dengan *wadi>' ah ama>nah*. Dalam *wadi>' ah amanah*, pada prinsipnya harta titipan tidak boleh dimanfaatkan oleh yang dititipi. Sedangkan dalam hal *wadi>' ah d{hammanah*, pihak yang dititipi (bank) bertanggung jawab atas keutuhan harta titipan sehingga ia boleh memanfaatkan harta titipan tersebut.

Karena *wadi>' ah* yang diterapkan dalam produk giro perbankan ini juga disifati dengan *yad d{hamanah*, maka implikasi hukumnya sama dengan *qard{h*, dimana nasabah bertindak sebagai yang meminjamkan uang, dan bank bertindak sebagai yang dipinjami. Jadi mirip seperti yang dilakukan Zubair bin Awwam ketika menerima titipan uang di jaman Rasulullah SAW'.

Ketentuan umum dari produk ini adalah:

Keuntungan atau kerugian dari penyaluran dana menjadi hak milik atau ditanggung bank, sedang pemilik dana tidak dijanjikan imbalan dan tidak menanggung kerugian. Bank dimungkinkan memberikan bonus kepada pemilik dana sebagai suatu insentif untuk menarik dana masyarakat namun tidak boleh diperjanjikan di muka.

Bank harus membuat akad pembukaan rekening yang isinya mencakup izin penyaluran dana yang disimpan dan persyaratan lain yang disepakati selama tidak bertentangan dengan prinsip syariah. Khusus bagi pemilik rekening giro, bank dapat memberikan buku cek, bilyet giro, dan debit card.

Terhadap pembukaan rekening ini bank dapat mengenakan pengganti biaya administrasi untuk sekedar menutupi biaya yang benar-benar terjadi. Ketentuan-ketentuan lain yang berkaitan dengan rekening giro dan tabungan tetap berlaku selama tidak bertentangan dengan prinsip syariah.

3) Prinsip *Mud{ha>rabah*.

Dalam mengaplikasikan prinsip *mud{ha>rabah*, penyimpan atau deposan bertindak sebagai *sha>hibul ma>al* (pemilik modal) dan bank sebagai *mudha>rib* (pengelola). Dana tersebut digunakan bank untuk melakukan pembiayaan *mura>bahah* atau *ija>rah* seperti yang telah dijelaskan terdahulu. Dapat pula dana tersebut digunakan bank untuk melakukan pembiayaan *mud{ha>rabah*. Hasil usaha ini akan dibagi hasilkan berdasarkan nisbah yang disepakati. Dalam hal bank menggunakannya untuk melakukan pembiayaan *mud{ha>rabah*. Maka bank bertanggung jawab penuh atas kerugian yang terjadi². Rukun *mudha>rabah* terpenuhi sempurna (ada *mudha>rib* – ada pemilik dana, ada usaha yang akan dibagi hasilkan, ada nisbah, ada *ijab qabul*). Prinsip *mud{ha>rabah* ini diaplikasikan pada produk tabungan berjangka dan deposito berjangka.

Berdasarkan kewenangan yang diberikan pihak penyimpan dana, prinsip *mud-ha>rabah* terbagi tiga yaitu:

(a) *Mud{ha>rabah Mut{hlaqah*.

Penerapan *mud{ha>rabah mut{hlaqah* dapat berupa tabungan dan deposito sehingga terdapat dua jenis penghimpunan dana yaitu: tabungan *mud{ha>rabah* dan deposito *mud{ha>rabah*. Berdasarkan prinsip ini tidak ada pembatasan bagi bank dalam menggunakan dana yang dihimpun.

Ketentuan umum dalam produk ini adalah:

Bank wajib memberitahukan kepada pemilik dana mengenai nisbah dan tata cara pemberitahuan keuntungan dan atau pembagian keuntungan secara resiko yang dapat ditimbulkan dari penyimpanan dana. Apabila telah tercapai kesepakatan; maka hal tersebut harus dicantumkan dalam akad.

Untuk tabungan *mudharabah*, bank dapat memberikan buku tabungan sebagai bukti penyimpanan, serta kartu ATM dan atau alat penarikan lainnya kepada penabung. Untuk deposito *mudharabah*, bank wajib memberikan sertifikat atau tanda penyimpanan (bilyet) deposito kepada deposan.

Tabungan *mud{ha>rabah* dapat diambil setiap saat oleh penabung sesuai dengan perjanjian yang disepakati, namun tidak diperkenankan mengalami saldo negatif.

Deposito *mud{ha>rabah* hanya dapat dicairkan sesuai dengan jangka waktu yang telah disepakati. Deposito yang diperpanjang, setelah jatuh tempo

akan diperlakukan sama seperti deposito baru, tetapi bila pada akad sudah dicantumkan perpanjangan otomatis maka tidak perlu dibuat akad baru.

Ketentuan-ketentuan yang lain yang berkaitan dengan tabungan dan deposito tetap berlaku sepanjang tidak bertentangan dengan prinsip syariah.

(b) *Mud{ha>rabah Muqayyadah on Balance Sheet.*

Jenis *mud{ha>rabah* ini merupakan simpanan khusus (*restricted investment*) dimana pemilik dana dapat menetapkan syarat-syarat tertentu yang harus dipatuhi oleh bank. Misalnya disyaratkan digunakan untuk bisnis tertentu, atau disyaratkan digunakan dengan akad tertentu, atau disyaratkan digunakan untuk nasabah tertentu.

Karakteristik jenis simpanan ini adalah sebagai berikut :

Pemilik dana wajib menetapkan syarat tertentu yang harus diikuti oleh bank wajib membuat akad yang mengatur persyaratan penyaluran dana simpanan khusus.

Bank wajib memberitahukan kepada pemilik dana mengenai nisbah dan tata cara pemberitahuan keuntungan dan atau pembagian keuntungan secara resiko yang dapat ditimbulkan dari penyimpanan dana. Apabila telah tercapai kesepakatan, maka hal tersebut harus dicantumkan dalam akad.

Sebagai tanda bukti simpanan bank menerbitkan bukti simpanan khusus. Bank wajib memisahkan dana dari rekening lainnya. Untuk deposito *mud{ha>rabah*, bank wajib memberikan sertifikat atau tanda penyimpanan (bilyet) deposito kepada deposan.

(c) *Mudharabah Muqayyadah off Balance Sheet.*

Jenis *mudharabah* ini merupakan penyaluran dana *mudharabah* langsung kepada pelaksana usahanya, dimana bank bertindak sebagai perantara (*arranger*) yang mempertemukan antara pemilik dana dengan pelaksana usaha. Pemilik dana dapat menetapkan syarat-syarat tertentu yang harus dipatuhi oleh bank dalam mencari kegiatan usaha yang akan dibiayai dan pelaksana usahanya.

Karakteristik jenis simpanan ini adalah sebagai berikut :

Sebagai tanda bukti simpanan bank menerbitkan bukti simpanan khusus. Bank wajib memisahkan dana dari rekening lainnya. Simpanan khusus dicatat pada pos tersendiri dalam rekening administratif. Dana simpanan khusus harus disalurkan secara langsung kepada pihak yang diamanatkan oleh pemilik dana.

Bank menerima komisi atas jasa mempertemukan kedua pihak. Sedangkan antara pemilik dana dan pelaksana usaha berlaku nisbah bagi hasil.

2. Pelayanan Kepada Nasabah.

Pelayanan yang maksimal mempengaruhi citra bank dimasyarakat. Nilai dari masyarakat sangat penting dalam perkembangan sebuah bank, baik itu positif maupun negatif. Untuk itu hal-hal yang diajarkan dalam pelatihan ini mengenai bersikap dan berkomunikasi terhadap setiap nasabah tanpa membedakan satu sama lain, dapat mengelola emosional setiap karyawan dalam kondisi apapun agar bisa memberikan pelayanan sebaik mungkin.

Bank merupakan lembaga jasa yang mengelola uang masyarakat, dan karyawan yang berkompeten merupakan aset berharga yang harus dijaga. Dalam penelitian ini penulis menekankan bagaimana karyawan *funding officer* dalam setiap kontak dengan masyarakat bisa menjaga dan memberikan *image* yang baik dalam masyarakat. Apabila salah satu hal ini bisa dilakukan semaksimal mungkin maka tidak lah sulit untuk mengajak orang menabung di bank tersebut. Produk-produk yang ditawarkan oleh bagian *funding* beraneka ragam, ada produk yang dikelola dan produk simpanan murni. Untuk produk yang disalurkan kembali terhadap masyarakat mungkin semua orang sudah mengenalinya, dengan perjanjian mengenai pembagian nisbah terhadap nasabah yang menabung maupun yang meminjamnya. Dan berikutnya produk simpanan murni, secara logika yang ada dibenak kita apa keuntungan yang diambil oleh pihak bank dengan membuat produk ini. Disini bank tidak mengambil keuntungan uang secara langsung, namun berdasarkan aturan dari bank Indonesia bahwa setiap bank harus mempunyai cadangan kas rasio 10% dari total dana yang di himpunannya, dengan kata lain dana simpanan nasabah tidak diperbolehkan untuk disalurkan semua terhadap masyarakat dalam bentuk pinjaman maupun modal kerja. Apabila dana tersebut ada yang tidak disalurkan maka baik nasabah maupun bank sedikit dirugikan. Di sisi inilah bank mengambil keuntungan dari produk simpanan murni.

3. Kemudian materi yang diberikan pada MODP adalah Pengetahuan tentang dasar perbankan syariah.

Pada dasarnya *Islamic Principles*, adalah menghindari MAGRIB:

Maisir (Perjudian) mungkin berlaku untuk transaksi pada saat yang akan datang dan pilihan sejauh ini bahwa mereka adalah spekulatif;

Gharar (ketidakpastian) dalam kontrak-ada larangan atas penjualan barang yang keberadaannya atau karakteristik tidak yakin, dan sesuai dengan syarat kontrak yang bersifat ambigu atau tidak jelas.

Menurut para ahli fiqih muamalah terdapat beberapa bentuk akad gharar yang dilarang:

- a. Adanya ketidakmampuan penjual untuk menghadirkan objek transaksi tepat waktu sesuai dengan perjanjian;
- b. Mentransaksikan suatu barang yang belum menjadi kekuasaannya;
- c. Tidak adanya kepastian tentang objek, sifat jumlah, waktu penyerahan bentuk transaksi dan kondisi objek dari transaksi
- d. Adanya keterpaksaan (ikrah) bagi salah satu pihak.

Riba (bunga) itu ditafsirkan sebagai setiap pengembalian uang yang telah ditentukan dalam jumlah dan karena itu termasuk pembiayaan berbasis bunga modern;

Haram (dilarang) komoditas dan kegiatan yang dilarang. Misalnya seperti: daging babi, alkohol, jasa perjudian, prostitusi, mesin untuk pembuatan alkohol, dan minuman keras, dan sebagainya.

4. Adapun yang tidak terlepas dalam pelatihan di MODP ini adalah pengenalan target pemasaran yang akan dituju.

“Market segmentation is the division of the overall market for a service into groups with common characteristics” atau dalam terjemahan bebasnya (bahasa Indonesia) dikatakan bahwa segmentasi pasar merupakan pembagian dari keseluruhan pasar untuk suatu pelayanan dalam kelompok-kelompok dengan karakteristik umum. Segmentasi pasar merupakan suatu langkah awal pemasaran untuk membagi-bagi berbagai macam konsumen yang ada di suatu lingkungan masyarakat dan memilih salah satu bagian dari segmen tersebut yang akan dijadikan target pemasaran. Yang dimaksud dengan target pemasaran di atas adalah jenis konsumen yang dipilih merupakan tujuan pemasaran . Tujuan utama segmentasi pasar adalah untuk merangsang semua pelanggan yang berpotensi. Pemasaran yang tidak memiliki target adalah sia-sia, karena ada banyak kelompok pelanggan yang mungkin tidak tertarik untuk membeli jasa yang dijual. Inti dari suatu pemasaran yang baik adalah mengambil satu segmen yang paling menarik dalam pelayanan yang spesifik dan mengaplikasikan unsur-unsur pemasaran terhadap segmen tersebut.

Adapun Tiga falsafah jawa yaitu cara kepemimpinan Ki Hajar Dewantara, yang *Branch Manager* (BM) terapkan dalam memimpin karyawannya yang berisi *“Ing Ngarsa Sung Tulodha, Ing Madyo Mangun Karso, Tut wuri Handayani”*.

Dapat dijabarkan pengertian “*Ing Ngarsa Sung Tuladha*” yakni bahwa seseorang yang berada di garis depan atau seorang pemimpin, harus bisa memberi contoh kepada para anggotanya. Seorang *leader* akan dilihat oleh pengikutnya sebagai panutan. Pengikutnya tidak hanya memperhatikan perilaku dari seorang *leader* secara pribadi, namun juga meliputi sejauh mana nilai-nilai budaya organisasi telah tertanam dalam diri *leadernya*, bagaimana cara *leadernya* dalam mengatasi masalah, sejauh mana *leader* berkomitmen terhadap organisasi, sampai kerelaan seorang *leader* untuk mengutamakan kepentingan bersama daripada kepentingan pribadinya. Oleh karena itu, sepatutnya seorang *leader* memiliki karakteristik-karakteristik yang dapat menjadi teladan untuk para pengikutnya. *Leader* yang memiliki kharisma atau seorang pemimpin yang kharismatik akan lebih mudah menjalankan peran ini. Hal ini disebabkan oleh kharisma mereka yang dapat menginspirasi para pengikutnya. Peneliti berpendapat sifat yang beliau terapkan kepada karyawan ini telah sesuai dengan hadist Rasulullah SAW yang berbunyi :

حَدَّثَنَا مُحَمَّدُ بْنُ خَالِدٍ حَدَّثَنَا أَبُو مُسْهَرٍ حَدَّثَنَا عَبْدُ بْنُ عَبَّادٍ الْخَوَّاصُّ عَنْ يَحْيَى بْنِ أَبِي عَمْرٍ
وَالسَّيْبَانِيِّ عَنْ عَمْرٍو بْنِ عَبْدِ اللَّهِ السَّيْبَانِيِّ عَنْ عَوْفِ بْنِ مَالِكٍ الْأَشْجَعِيِّ قَالَ سَمِعْتُ رَسُولَ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ لَا يَفْضُ إِلَّا أَمِيرٌ أَوْ مَأْمُورٌ أَوْ مُخْتَالٌ ()

Rasulullah saw bersabda: tidak ada yang berhak untuk memberikan ceramah (nasehat/cerita hikmah) kecuali seorang pemimpin, atau orang yang mendapatkan izin untuk itu (ma'mur), atau memang orang yang sombong dan haus kedudukan. (H.R Muslim).

Hadis ini bukan berarti hanya pemimpin yang berhak memberi nasehat kepada umat, melainkan hadis ini mengandung pesan bahwa seorang pemimpin seharusnya bisa memberikan suri tauladan yang baik kepada umatnya. Karena yang dimaksud ceramah disini bukan dalam arti ceramah lantas memberi wejangan kepada umat, akan tetapi yang dimaksud ceramah itu adalah sebuah sikap yang perlu dicontohkan kepada umatnya. Seorang penceramah yang baik dan betul-betul penceramah tentunya bukan dari orang sembarangan, melainkan dari orang-orang terpilih yang baik akhlaqnya. Begitu pula dalam hadis ini, pemimpin yang berhak memberikan ceramah itu pemimpin yang memiliki akhlaq terpuji sehingga akhlaqnya bisa menjadi tauladan bagi rakyatnya.

Jadi kriteria-kriteria yang harus dipenuhi oleh seorang penceramah, maka itu juga harus dipenuhi oleh seorang pemimpin. Karena pada zaman rasul dulu, seorang penceramah atau yang memberikan hikmah kepada umat adalah para penceramah ini, sehingga rasul mengharuskan seorang pemimpin harus memiliki akhlaq yang sama dengan penceramah ini.

Kemudian falsafah yang kedua yaitu "*Ing madya mangun karsa*". Filosofi ini berarti bahwa seorang *leader* harus mampu menempatkan diri di tengah-tengah pengikutnya sebagai pemberi semangat, motivasi, dan stimulus agar pengikut dapat mencapai kinerja yang lebih baik. Melalui filosofi ini, jelas bahwa seorang *leader* harus mampu mengidentifikasi kebutuhan-kebutuhan

pengikutnya. Terpenuhinya kebutuhan-kebutuhan tersebut, akan memotivasi pengikutnya untuk memberikan yang terbaik bagi organisasi. Teori-teori motivasi memiliki peranan penting bagi seorang leader untuk mengaplikasikan peranan sesuai filosofi ke dua ini.

Adapun filosofi yang ketiga yaitu "*Tut wuri handayani*". Filosofi yang terakhir ini memiliki makna bahwa seorang *leader* tidak hanya harus memberikan dorongan, namun juga memberikan arahan untuk kemajuan organisasi. Arahan di sini berarti *leader* harus mampu mengarahkan usaha-usaha pengikutnya agar sejalan dengan visi, misi, dan strategi organisasi yang telah ditetapkan. Sebagai dasarnya, *leader* nilai-nilai organisasi harus tertanam kuat dalam diri masing-masing anggota.

Kepemimpinan efektif saat ini sangat diperlukan bagi semua organisasi. Karena ia tidak hanya bisa mempengaruhi bawahannya sendiri namun juga dapat memberi motivasi agar para bawahannya bekerja dengan seluruh kemampuan dan potensi yang mereka punya untuk mencapai tujuan suatu organisasi/kelompok yang ia pimpin, sehingga tercipta suasana dan budaya kerja yang positif. Rahasia dalam kepemimpinan efektif adalah kekuatan terbesar seorang pemimpin bukan dari kekuasaanya saja, bukan juga dari kecerdasannya, namun dari kekuatan dalam dirinya/personality.

Seorang pemimpin yang efektif selalu berusaha memperbaiki dirinya sendiri sebelum memperbaiki orang lain. Kata pemimpin disini bukan sekedar gelar, jabatan, atau nama saja yang diberikan dari luar organisasi. Melainkan sesuatu yang tumbuh dan berkembang dari dalam diri seseorang. Kepemimpinan itu sendiri lahir dari proses-proses internal (*leadership from the inside out*).

Dalam kenyataannya pemimpin dapat mempengaruhi semangat dan kegairahan kerja, keamanan, kualitas kehidupan kerja dan terutama tingkat prestasi suatu organisasi. Para pemimpin juga memainkan peranan kritis dalam membantu kelompok, individu untuk mencapai tujuan.

Adapun Peran *Branch Manager* (BM) dalam pengembangan produk baru tidak ikut andil dalam hal kebijakan ini, dikarenakan semua kebijakan untuk menentukan produk baru langsung di putuskan di monitoring oleh pusat. Apabila ada produk baru yang akan dibuat oleh pusat setelah adanya persetujuan dari Dewan Pengawas Syariah, maka salah satu dari karyawan *Funding Officer* (FO) yang senior atau yang sudah bekerja kurang lebih 2 tahun (senior) akan dikirimkan untuk memahami jenis produk yang akan ditujukan kepada nasabah.

Untuk menghindari kesalahan prosedur penggunaan produk dan pelaksanaannya dilapangan maka diberikan buku acuan nasional dari pusat

yang dikhususkan kepada karyawan *Funding Officer* (FO) yaitu panduan yang disebut “ Pedoman Prosedur dan Kebijakan”, mereka sering menyebutnya “pasopati” atau senjata arjuna. Disana termuat tata cara akad dengan nasabah dan penjelasan-penjelasan mengenai produk perbankan syariah. Dalam hal ini peran dari Branch Manager (BM) dalam pengawasan terhadap karyawan *Funding Officer* (FO) sangatlah penting. Cara yang dilakukan oleh *Branch Manager* (BM) untuk pengembangan skill individu karyawan *Funding Officer* (FO) merupakan salah satu dasar kekuatan sebuah bank. Setiap cabang dalam pengembangannya menggunakan acuan yang dibuat oleh kantor pusat.

Faktor pelaksanaan strategi ini adalah karena kurangnya pengalaman dan pengetahuan sumber daya manusia (karyawan) *Funding Officer* (FO) dalam hal produk perbankan syariah. Penulis berpendapat adanya kurang pengetahuan dalam hal produk perbankan syariah disebabkan latar belakang dari individu karyawan yang bukan dari pendidikan perbankan syariah/ekonomi islam, hal ini yang perlu diperhatikan oleh pihak bank dalam perekrutan karyawan. Tujuan rekrutmen adalah menerima pelamar sebanyak-banyaknya sesuai dengan kualifikasi kebutuhan perusahaan dari berbagai sumber, sehingga memungkinkan akan terjaring calon karyawan dengan kualitas tertinggi dari yang terbaik. Hal ini tidak sejalan dengan teori yang dikemukakan oleh Veithzal Rivai dalam prinsip-prinsip rekrutmen yaitu mutu karyawan yang akan

direkrut harus sesuai dengan kebutuhan yang diperlukan untuk mendapatkan mutu yang sesuai.

Adapun salah satu faktor dari pelaksanaan strategi ini adalah dengan mengingat pangsa pasar di dalam masyarakat masih banyak yang berbeda, baik dari segi adat, bahasa, corak budaya, di tambah dengan adanya persaingan bank syariah terhadap mitra bank lainnya, seiring dengan berkembangnya zaman, kualitas sumber daya manusia khususnya pada karyawan *Funding Officer* (FO) diharapkan mampu meningkatkan kualitas diri baik dari segi intelektual, pengalaman, maupun dari teknologi yang berkembang pada saat ini. Maka strategi dalam pengembangan karyawan *Funding Officer* (FO) ini diperlukan. Hal ini telah sesuai dengan teori Soekidjo Notoatmojo yakni faktor sosio-budaya masyarakat tidak dapat diabaikan oleh suatu organisasi. Hal ini dapat dipahami karena suatu organisasi apapun didirikan untuk kepentingan masyarakat yang mempunyai latar belakang sosio-budaya yang berbeda-beda. Oleh sebab itu dalam mengembangkan sumber daya dalam suatu organisasi faktor ini perlu dikembangkan.⁷ Dalam perspektif syariah strategi yang dijalankan ini tidak lepas dari firman Allah Swt dalam surah Ibrahim ayat 4 yang berbunyi :

⁷ Soekidjo Notoatmojo, *Pengembangan Sumber Daya Manusia* (Jakarta: PT Rineka Cipta,2003) cet. Ke-3, Hal 10-12.

وَمَا أَرْسَلْنَا مِنْ رَّسُولٍ إِلَّا بِلِسَانِ قَوْمِهِ لِيُبَيِّنَ لَهُمْ فَيُضِلُّ اللَّهُ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿٤﴾

"Kami tidak mengutus seorang rasul pun, melainkan dengan bahasa kaumnya, supaya ia dapat memberi penjelasan dengan terang kepada mereka..." (**Ibrahim:4**).

Kebiasaan dan bahasanya harus jelas sehingga mampu di pahami oleh orang lain.