
35

BAB IV

PENYAJIAAN DATA DAN LAPORAN PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Ringkas PT. Bank Kalsel

Bank Pembangunan Daerah Kalimantan Selatan didirikan pada tanggal

25 Maret 1964, berdasarkan Peraturan Daerah Tingkat I Kalimantan Selatan

Nomor 4 tahun 1964 berdasarkan Undang‐Undang Nomor 13 Tahun 1962

tentang ketentuan Pokok Bank Pembangunan Daerah, dengan modal dasar

sebesar Rp 100.000.000,‐ (Seratus Juta Rupiah). Operasional bank berdasarkan

ijin usaha dari Menteri Urusan Bank Sentral/Gubernur Bank Indonesia sesuai

dengan Surat Keputusan Nomor 26/UBS/65 tanggal 31 Maret 1965. Untuk

menyesuaikan diri terhadap berbagai perkembangan terkini, sejak tanggal 11

November 2011 melalui Akta Notaris Nomor 13 dihadapan Nenny Indriani,

SH,M.Kn notaris pengganti M. Farid Zain, SH, MH, Notaris di Banjarmasin

yang disahkan melalui Keputusan Menteri Hukum dan Hak Asasi Manusia

Nomor: AHU-58606.AH.01.01.Tahun 2011 tanggal 29 November 2011, maka

PD. Bank Pembangunan Daerah Kalimantan Selatan resmi berubah badan

hukum menjadi PT. Bank Pembangunan Daerah Kalimantan Selatan dengan

sebutan Bank Kalsel dan modal dasar sebesar Rp 1.000.000.000.000,‐ (satu

triliun rupiah). Pengalihan izin usaha dari Perusahaan Daerah ke Perseroan

36

Terbatas diperoleh melalui Keputusan Gubernur Bank Indonesia Nomor:

14/5/KEP.GBI/2012 tanggal 1 Februari 2012.
1

Seiring dengan diberlakukannya dual banking system oleh Undang-

Undang Nomor 10 Tahun 1998 Tentang Perbankan, maka untuk menjawab

tantangan tersebut, Bank Pembangunan Daerah Kalimantan Selatan telah

melakukan perubahan dengan Perda Nomor 16 Tahun 2003 yang memuat

pembentukan operasional unit usaha syariah. Pada tanggal 13 Agustus 2004

Bank Kalsel Syariah hadir dalam rangka memberikan alternatif pelayanan

perbankan syariah kepada masyarakat Kalimantan Selatan yang mayoritas

beragama Islam.

Dalam mengawasi, menilai dan memastikan operasional bank agar

tetap konsisten dalam penghimpunan dana dan penyaluran dana serta

pelayanan jasa berdasarkan prinsip syariah serta dalam pengembangan produk

baru bank agar sesuai dengan fatwa Dewan Syariah Nasional - Majelis Ulama

Indonesia, Bank Kalsel Syariah memiliki Dewan Pengawas Syariah yang

melakukan pengawasan terhadap kegiatan bank.

Tujuan pendirian Bank BPD Kalsel adalah untuk membantu dan

mendorong pertumbuhan perekonomian dan pembangunan Daerah serta

sebagai salah satu sumber Pendapatan Asli Daerah dalam rangka meningkatkan

taraf hidup rakyat melalui kegiatan usaha perbankan berdasarkan prinsip

konvensional maupun syariah.

1
 Bank Kalsel, http: // www.bankkalsel.co.id/ index. php? Option= com_content& view=

article& id= 6&Itemid=109 (14 Mei 2018).

http://http:%20/%20www.bankkalsel.co.id/%20index.%20php?%20Option=%20com_content&%20view=%20article&%20id=%206&Itemid=109
http://http:%20/%20www.bankkalsel.co.id/%20index.%20php?%20Option=%20com_content&%20view=%20article&%20id=%206&Itemid=109

37

Bank BPD Kalsel sebagai salah satu alat kelengkapan Otonomi daerah

di bidang perbankan mempunyai tugas :

a. Sebagai penggerak dan pendorong laju pembangunan di Daerah;

b. Sebagai pemegang Kas Daerah dan atau melaksanakan penyimpanan

uang Daerah;

c. Sebagai salah satu sumber Pendapatan Asli Daerah (PAD);

d. Turut membina lembaga perkreditan (BKK & LPUK) dan Bank

Perkreditan Rakyat (BPR) milik Pemerintah Propinsi dan Pemerintah

Kabupaten/Kota.

2. Visi dan Misi

a. Visi : Menjadi bank yang unggul di daerah dan berperan dalam

mendorong pertumbuhan ekonomi"

b. Misi Bank Pembangunan Daerah Kalimantan Selatan adalah :

1) Penyedia layanan jasa perbankan yang berkualitas.

2) Penggerak pendorong ekonomi daerah.

3) Pemegang/menyimpan dana kas daerah.

4) Salah satu sumber Pendapatan Asli Daerah

5) Turut membina lembaga perkreditan atau Bank Perkreditan Rakyat

milik Pemerintah Provinsi dan Pemerintah Daerah.
2

2
 Bank Kalsel, http:// www.bankkalsel.co.id/ index. php? option= com_content& view=

article& id= 5&Itemid=107 (15 Mei 2018).

38

3. Dewan Pengawas Syariah

Prof. Dr. H. A. Hafiz Anshary AZ, MA (Ketua Dewan Pengawas

Syariah). Lahir di Banjarmasin pada tanggal 14 Agustus 1956. Menjabat

sebagai Ketua Dewan Pengawas Syariah, sejak 2016 s/d sekarang.
3

4. Struktur Pimpinan PT. Bank Kalsel

Tabel 4.1, Struktur Pimpinan Kantor Cabang PT. Bank Kalsel

Posisi Kantor Pimpinan

Cabang Utama : Anwari

Cabang Barabai : Suwanto

Cabang Kotabaru : Deddy Setiawan

Cabang Amuntai : Abdurahim Fiqry

Cabang Tanjung : Edwinaldy Azwar

Cabang Rantau : M. Fauzan Noor

Cabang Pelaihari : Mitra Damayanti

Cabang Kandangan : Andhy Andriawan

Cabang Martapura : (pgs) Agus Setiawan

Cabang Banjarbaru : Hambali

Cabang Marabahan : A. Fauzi Noor

Cabang Batulicin : Muhammad Hanafiah

3
 Bank Kalsel, http:// www. Bankkalsel. co. id/ index. php/ menu-profil/ visi-misi/ 10-

profil/manajemen/558-dps-ahafizansharyaz (3 Juli 2018).

39

Posisi Kantor Pimpinan

Cabang Jakarta : Muhammad Yamin

Cabang A. Yani : Irmadani

Cabang Syariah Banjarmasin : Gt. Akhmad Nawawi

Cabang Syariah Kandangan : Akhmad Riadi

Sumber: Data diperoleh dari http://bankkalsel.co.id/index.php/profil/manajemen/pemimpin-

cabang

5. Produk-produk PT. Bank Kalsel

Produk PT. Bank Kalsel yang ditawarkan kepada masyarakat terbagi

menjadi beberapa bagian, yaitu produk tabungan, produk giro, simpanan

berjangka dan produk jasa.
4

a. Produk Tabungan

1) Tabungan SIMPEDA (Simpanan Pembangunaan Daerah),

merupakan tabungan yang berbunga setiap hari.

2) Tabungan Banua

3) Tabungan Haji Ar-rahmān

4) Tabunganku iB, salah satu tabungan perorangan yang diterbitkan

bersama-sama oleh bank-bank di seluruh Indonesia.

4
 Bank Kalsel, Produk dan Jasa, http://www.bankkalsel.co.id/index.php/produk-dana-

dan-jasa (29 Juni 2018).

http://www.bankkalsel.co.id/index.php/produk-dana-dan-jasa%20(29
http://www.bankkalsel.co.id/index.php/produk-dana-dan-jasa%20(29

40

b. Produk Giro yaitu Giro Bisnis, merupakan produk yang diarahkan

kepada pihak individu, yayasan, korporat yang ingin memiliki

kemudahan dalam aktivitas bisnis. Menggunakan cek (untuk

penarikan tunai) dan bilyet giro (untuk peindah bukuan).

c. Simpanan Berjangka

1) Deposito Berjangka, salah satu investasi yang mana pilihan waktu

yang ditawarkan antara lain 1 bulan, 3 bulan, 6 bulan, 12 bulan

dan 24 bulan.

2) Deposito Banua, merupakan deposito dengan bunga majemuk

atau bunga berbunga. Bunga yang diterima saat jatuh tempo akan

ditambahkan ke pokok sehingga akan menambah keuntungan dan

hasil yang terima.

3) Deposito Mingguan,merupakan deposito yang penarikannya dapat

dilakukan dengan jangka waktu 7 (tujuh) hari kalender dan

memiliki Fasilitas Automatic Roll Over (ARO).

4) Deposito On Call, Deposito yang memiliki jangka waktu hanya

minimal 3 (tiga) hari kalendar dan maksimal 90 (sembilan puluh)

hari kalender.

d. Produk Jasa

1) BPD Net Online yang memudahkan bertraksaksi di BPD

meskipun di luar Kalimantan Selatan.

41

2) Money Changer melayani kebutuhan akan penukaran valas

(Valuta Asing), dengan menyediakan jenis-jenis mata uang yaitu

Dollar – USA, Riyal - Saudi Arabia, Ringgit – Malaysia.

3) Payment Point Bank Kalsel, salah satu jasa yang Memudahkan

pembayaran tagihan rutin. rumah tangga seperti membayar

tagihan telepon, PDAM, PLN, serta pembelian Voucher

Telkomsel dan Indosat.

4) SIKDO (Sistem Informasi Kas Daerah Onine) merupakan suatu

sistem komputerisasi yang mengelola/membukukan penerimaan

dan pengeluaran dana Kas Daerah dengan sistem kode rekening

secara Sentralisasi & Online.

5) Pajak Online, melayani penerimaan setoran pajak secara online

dengan Ditjen Pajak dan Ditjen Perbendaharaan.

6) Safe Deposit Box, fasilitas penyimpanan benda atau dokumen/

surat berharga

7) Fasilitas Kiriman Uang (Transfer Sistem Kliring Nasional dan BI-

RTGS)

8) Inkaso

9) SISKOHAT, layanan dalam penggunaan Tabungan Haji Ar-

Rahman yang memudahkan calon jemaah haji untuk mendaftar

dan mendapatkan porsi keberangkatan ke tanah suci.

10) Surat Keterangan Bank dan Surat Dukungan Bank, adalah Jasa

layanan one day service yang diberikan oleh Bank Kalsel kepada

42

Nasabah pemilik rekening Giro dan Tabungan untuk

mempermudah Anda dalam melakukan kegiatan konstruksi.

Produk syariah yang ditawarkan berupa jasa, dimana dari produk ini

para nasabah diperbolehkan memilih jenis produk apa saja yang kemungkinan

besar dirasa cocok dengan yang mereka inginkan.
5
 Beberapa produk yang

ditawarkan dalam perbankan syariah, diantaranya :

a. Produk Penghimpunan Dana

1) Giro iB Al-Amānah Merupakan jenis simpanan pihak ketiga pada

Bank Kalsel Syariah dengan prinsip wādiah yang penarikannya

dapat dilakukan setiap saat dengan menggunakan cek/bilyet giro,

sarana perintah pembayaran lainnya atai dengan pemindahbukuan.

2) Deposito iB Muḍārabah Merupakan jenis simpanan berjangka

berupa investasi sesuai dengan prinsip akad Muḍārabah Mutlaqah

dengan nisbah bagi hasil khusus dengan jangka waktu 1,3,6 dan 12

bulan.

3) Tabungan Simpel IB diterbitkan secara nasional yang khusus untuk

siswa PAUD, TK, SD, SMP, SMA, Madrasah (MI, MTs, MA) atau

sederajat yang berusia dibawah 17 tahun dan belum memiliki KTP

berdasarkan prinsip syariah.

4) Tabungan iB Al-Barakah Merupakan jenis tabungan yang memiliki

dua akad pilihan yaitu muḍārabah dan wādiah.

5
 Bank Kalsel, Produk dan Layanan Syariah. http://www. Bankkalsel. co.id/ index. php?

option=com_content&view=article&id=88&Itemid=282 (29 Juni 2018).

43

5) Tabungan iB Pelajar, tabungan yang khusus diperuntukkan bagi

pelajar baik SD, SLTP dan SLTA yang dikelola berdasarkan akad

Muḍārabah dengan nisbah bagi hasil dan dapat ditarik setiap saat.

6) Tabungan iB haji Ar-Rahman Merupakan jenis tabungan untuk

memenuhi syarat dan biaya haji yang dikelola berdasarkan akad

Muḍārabah Mutlaqah.

7) Tabungan Ku iB Merupakan Jenis produk simpanan yang

dikhususkan bagi pelajar baik SD, SLTP dan SLTA yang dikelola

berdasarkan akad wādiah yang dapat ditarik setiap saat.

b. Produk Penyaluran dana/Pembiayaan

1) Murābahāh

a) Murābahāh Konsumtif Merupakan jenis pembiayaan yang

diperuntukkan untuk pembelian barang yang hanya

dipergunakan untuk keperluan pribadi.

b) Murābahāh Investasi Merupakan jenis pembiayaan yang

diperuntukkan bagi pemilik usaha untuk pembelian barang atau

aset dalam rangka untuk menunjang usaha.

c) Murābahāh Modal Kerja Merupakan jenis pembiayaan yang

diperuntukkan bagi pemilik usaha yang ingin menambah modal

usaha dan mengembangkan usahanya.

2) Kerjasama

a) Muḍārabah Merupakan jenis produk pembiayaan berupa

penanaman modal kepada nasabah untuk melakukan kegiatan

44

usaha sesuai syariah dengan prinsip bagi hasil usaha antara

kedua belah pihak dengan nisbah yang disepakati.

b) Musyārakāh Merupakan jenis produk pembiayaan berupa

penanaman modal dari dua atau lebih pemilik dana untuk

menjalankan usaha tertentu sesuai syariah dengan pembagian

hasil usaha antara bank dan nasabah berdasarkan nisbah yang

telah disepakati.

3) Qardh Beragunan Emas iB Ar-Rahman, merupakan produk

pembiayaan bagi nasabah untuk memperoleh dana tunai secara

mudah dan cepat dengan menggunakan akad Al-Qardh, yang

disertai dengan penyerahan jaminan berupa emas melalui akad

raHn.

4) Kepemilikan Emas iB Ar-Rahman, merupakan produk pembiayaan

bagi nasabah yang menginginkan kepemilikan emas dengan cara

mudah, dapat dicicil, dan aman tersimpan di Bank. Akad yang

digunakan adalah akad murabahah dengan margin keuntungan

bank sesuai kesepakatan.

5) Jaziraḥ iB Ar-Rahmān. Jenis pembiayaan ini menggunakan akad

Ijarah dan Kafalah, khusus bagi nasabah yang ingin menunaikan

ibadah umrah namun memiliki keterbatasan dana. Pembiayaan ini

memiliki jangka waktu maksimal selama 3 tahun.

6) Pembiayaan Hunian iB jaziraḥ, merupakan pembiayaan Konsumtif

untuk kepemilikan Properti yaitu Rumah Tapak, Rumah Susun, dan

45

Rumah Toko atau Rumah Kantor dengan menggunakan akad

murābahāh, isṭiṣna’, MMQ dan IMBT. Pembiayaan ini ditujukan

bagi Nasabah yang menginginkan:

- pembelian properti Hunian baru (ready stock), properti Hunian

lama (second) atau properti Hunian baru indent.

- Pembangunan ataupun renovasi properti baru maupun properti

lama/bekas.

B. Penyajian Data

Adapun penyajian data ini, merupakan hasil dari metode-metode

penelitian yang sudah dilakukan oleh penulis yang diantaranya adalah wawancara

langsung dengan informan dan mencari beberapa dokumen yang dianggap perlu

dalam karya tulis ini, berkaitan dengan undian berhadiah Berkah Syariah oleh

Unit Usaha Syariah PT. Bank Kalsel Banjarmasin. Informan yang diperlukan oleh

penulis ada 2 orang, yang pertama adalah yang mengurus perizinan, tata aturan,

serta pelaksanaan undian, yang kedua adalah yang mengurus teknis dari

pelaksanaan undian yang lebih mengarah untuk mempersiapkan peralatan yang

dibutuhkan. Adapun identitas informan beserta pemaparan dari hasil wawancara

adalah sebagai berikut:

1. Identitas Informan

Nama : Novi Indrawan

Jenis Kelamin : Laki-Laki

Umur : 29 tahun

46

Agama : Islam

Divisi : Divisi Support Syariah

Jabatan : Marketing Komunikasi

Nama : M. Chairil Ramadhan

Jenis Kelamin : Laki-Laki

Umur : 31 tahun

Agama : Islam

Divisi : Divisi Support Syariah

Jabatan : Staf IT Infrastuktur

2. Mekanisme undian berhadiah Berkah Syariah yang dilaksanakan oleh

Unit Usaha Syariah PT. Bank Kalsel Banjarmasin

Sebelum memasuki pembahasan tentang bagaimana mekanisme

undian berhadiah, penulis memberikan sedikit uraian mengenai undian

berhadiah dengan nama Berkah Syariah yang diteliti oleh penulis.

Sebagaimana undian berhadiah pada umumnya, undian Berkah Syariah

adalah salah satu cara untuk mempromosikan produk-produk tabungan

syariah yang ada pada bank itu sendiri. Undian ini sudah beberapa periode

dilaksanakan oleh Unit Usaha Syariah, periode pertama yaitu tahun 2016,

periode kedua tahun 2017, dan terakhir pada tahun 2018. Biasanya untuk

pengundian hadiahnya bertepatan dengan acara hari jadi atau bisa disebut

ulang tahun PT. Bank Kalsel bertepatan pada bulan Maret.

47

Undian berhadiah yang diaksanakan oleh Unit Usaha Syariah PT.

Bank Kalsel Banjarmasin dengan nama Berkah Syariah memiliki dua tujuan.

Tujuan yang pertama adalah, untuk meningkatkan jumlah nasabah Bank

Kalsel Syariah, khususnya untuk meningkatkan dana dari pihak ketiga atau

penggunaan produk tabungan, baik itu produk tabungan dari Bank Kalsel

Syariah Itu sendiri atau produk tabungan yang diterbitkan secara nasional.
6

Tujuan yang kedua adalah, kegiatan undian berhadiah “Berkah

Syariah” ini merupakan bentuk apresiasi dari Bank Kalsel kepada nasabahnya

karena sudah bersedia dan setia untuk menggunakan produk-produk tabungan

yang ada di Bank Kalsel Syariah. Dengan demikian nasabah mungkin akan

merasa dihargai atas loyalitasnya menggunakan produk-produk Bank Kalsel

Syariah, dengan memberikan hadiah melalui kegiatan undian berhadiah.
7

Bank Kalsel menggunakan berbagai macam media untuk

mempromosikan kegiatan undian berhadiah, yakni media cetak seperti baliho,

spanduk, dan koran. Media elektronik seperti radio dan iklan. Dan juga

pemasaran langsung, yang tidak hanya berlaku untuk para petugas Marketing

dan front office seperti Teller dan Costumer Service. Tetapi seluruh pegawai

Bank Kalsel juga diharapkan agar bisa mempromosikan kegiatan undian

berhadiah ini. Desain promosi yang mereka buat untuk media cetak yaitu

seperti gambar pada halaman berikutnya.

6
 Novi Indrawan, Marketing Komunikasi, Wawancara Pribadi, PT. Bank Kalsel kantor

Pusat Banjarmasin, Jum’at 29 Juni 2018.

7
 Ibid.,

48

Gambar 4.1 Desain Promosi Undian Berkah Syariah

Sumber: Data diperoleh dari PT. Bank Kalsel Kantor Pusat.

Untuk waktu pelaksanaan kegiatan undian adalah, dimulai pada

bulan Juli sampai akhir Desember untuk pengumpulan poin, kemudian

setelah poin seluruh nasabah yang ikut serta sudah direkap maka tunggu

sampai bulan Maret bertepatan dengan perayaan hari jadi Bank Kalsel, untuk

pengundian pemenang hadiah. Namun untuk penelitian ini, penulis hanya

berfokus pada mekanisme undian Berkah Syariah periode 2018.
8

8
 Berkah Syariah,http://banjarmasin.tribunnews.com/2018/04/03/bank-kalsel-umumkan-

para-pemenang-hadiah-salanjung-rezeki-dan-berkah-syariah-bank-kalsel-2018 (04 Juli 2018.).

49

Penulis membagi pembahasan tentang mekanisme undian menjadi 2,

yang pertama adalah mekanisme pelaksanaan undian yang berlaku untuk

nasabah (agar bisa ikut serta dalam undian berhadiah Berkah Syariah), yang

kedua adalah mekanisme pelaksanaan undian yang berlaku untuk pihak

pelaksana yaitu Unit Usaha Syariah PT. Bank Kalsel (dari pra-kegiatan

hingga kegiatan undiah berhadiah dalam periode tersebut selesai).

a. Mekanisme undian berhadiah Berkah Syariah yang berlaku untuk

Nasabah

Seperti yang sudah disinggung sebelumnya, undian berhadiah

Berkah Syariah yang dilaksanakan oleh Unit Usaha Syariah PT. Bank

Kalsel Banjarmasin, merupakan salah satu sarana promosi mereka untuk

meningkatkan jumlah nasabah khususnya untuk meningkatkan

pengumpuan dana pihak ketiga. Agar bisa ikut serta dalam kegiatan

undian ini, salah satu syariat utama untuk mengikuti kegiatan undian ini

adalah menggunakan produk-produk yang ada di Bank Kalsel. Untuk

produk-produk yang dijadikan sebagai syarat keikut-sertaan peserta adalah

sebagai berikut.

1) Tabungan iB Al-Barakah

2) Tabungan iB Pelajar

3) Tabungan iB haji Ar-Rahman

4) Tabungan Ku iB

5) Tabungan Simpel iB

50

Setelah terdaftar sebagai nasabah pengguna produk tabungan yang

ada diatas, syarat yang kedua adalah memenuhi syarat saldo minimal pada

tabungan agar bisa terdaptar sebagai peserta undian. Adapun saldo

minimal yang sudah ditetapkan oleh pihak pelaksana berjumlah Rp.

500.000,-.
9

Syarat ketiga atau syarat terakhir adalah pengumpulan poin.

Adapun untuk poin itu sebndiri terbagi menjadi 2 macam, yaitu poin untuk

hadiah utama dan poin untuk hadiah hiburan. Untuk hadiah hiburan,

nasabah akan mendapatkan 1 poin jika nasabah memiliki

simpanan/tabungan sebesar Rp. 100.000,- berlaku kelipatan dalam jangka

waktu satu bulan. Untuk hadiah utama, nasabah akan mendapatkan 1 poin

jika nasabah memiliki simpanan/tabungan sebesar Rp. 2.500.000,- berlaku

kelipatan dalam waku 1 bulan. Jadi, jika nasabah memiliki saldo simpanan

sebesar Rp. 2.500.000,- maka secara otomatis nasabah akan mendapatkan

poin sebanyak 25 poin untuk hadiah hiburan, dan 1 poin untuk diikut-

sertakan undian hadiah utama.

Jika ketiga syarat di atas sudah terpenuhi, maka nasabah sudah

tercatat sebagai peserta untuk undian berhadiah Berkah Syariah dan

memiliki kesempatan untuk memenangkan hadiahnya. Setelah itu tinggal

menunggu pengumuman hasil pemenang dari undian tersebut yang akan

dilaksanakan bertepatan dengan perayaan hari jadi PT. Bank Kalsel pada

bulan Maret. Tetapi hal ini tidak berlaku bagi seluruh Direksi dan

9
 Novi Indrawan, Marketing Komunikasi, Wawancara Pribadi, PT. Bank Kalsel kantor

Pusat Banjarmasin, Jum’at 29 Juni 2018.

51

Manajemen, karena pihak pelaksana undian tidak boleh mengikuti atau

terdaftar sebagai peserta kegiatan undian yang mereka selenggarakan.

Namun tidak termasuk untuk anggota keluarga seperti istri dan anak.
 10

Dalam undian ini pihak pelaksana sendiri memberikan kesempatan

lebih besar kepada nasabah untuk memenangkan hadiah, karena tidak

adanya aturan yang mengatakan bahwa satu orang nasabah hanya boleh

ikut serta dalam undian menggunakan satu produk. Artinya jika satu orang

nasabah memiliki 2 atau lebih produk yang bisa diikutsertakan dalam

undian, maka boleh saja ia mendaftarkan produk tabungan yang ia miliki

selama memenuhi ketiga syarat yang telah disebutkan.

Untuk hadiah utama dalam undian berhadiah Berkah Syariah pada

periode 2018 ini adalah Satu Paket Umroh Bersama Pasangan senilai Rp.

120.000.000,-. Sedangkan untuk hadiah hiburan, masih dirapatkan oleh

Divisi Bisnis Syariah PT. Bank Kalsel Kantor Pusat.
11

Setelah pemenang hadiah dari undian tersebut sudah diketauhi, ada

beberapa syarat yang harus dilakukan oleh pemenang agar dia bisa

menerima hadiah tersebut. Adapun syarat-syarat tersebut adalah sebagai

berikut :

 Fotocopy identitas diri

 Fotocopy Kartu Keluarga

 Fotocopy buku tabungan (yang diikut-sertakan)

10

 M. Chairil Ramadhan, Staf IT Komunikasi, Wawancara Pribadi, PT. Bank Kalsel

kantor Pusat Banjarmasin, Senin 02 Juli 2018.

11
 Ibid.,

52

 Bukti sudah menyetorkan pajak hadiah kepada Dinas Sosial

sebagai pemenang hadiah

Itulah mekanisme undian yang beraku untuk nasabah. jika hadiah

tidak diambil oleh pemenang, maka hadiah akan ditarik kembali dan akan

ditindak lanjut oleh panitia sebagaimana peraturan yang berlaku. Sedikit

informasi tambahan, dana yang terpakai untuk kegiatan undian berhadiah

ini terbagi menjadi 3 bagian . yang pertama dana untuk promosi, dana

untuk penyediaan hadiah, serta dana untuk kegiatan sosial seperti

penyelenggaraan pameran bazar dan lain sebagainya.

Dana tersebut merupakan anggaran dana murni milik Bank Kalsel

yang sudah dianggarkan untuk biaya promosi, bukanlah dana yang

digunakan dari simpanan nasabah yang terdaftar sebagai peserta undian.
12

Karena akan haram hukumnya jika undian berhadiah tersebut

menggunakan dana nasabah, sama saja dengan nasabah perlu membayar

agar bisa mengikuti kegiatan undian berhadiah.

Secara ringkas, bagaimana mekanisme undian berhadiah Berkah

Syariah oleh Unit Usaha Syariah PT. Bank Kalsel Banjarmasin yang

berlaku untuk nasabah dapat dilihat pada skema di halaman berikutnya.

12

 Novi Indrawan, Marketing Komunikasi, Wawancara Pribadi, PT. Bank Kalsel kantor

Pusat Banjarmasin, Jum’at 29 Juni 2018

53

Skema 4.1 Mekanisme Undian Berkah Syariah Yang Berlaku Untuk

Nasabah

 1

 4

Sumber: Data diperoleh dan diolah penulis dari Panitia Pelaksana Undian Berhadiah

Berkah Syariah

Keterangan:

1. Masyarakat datang ke Bank Kalsel Syariah (karena produk yang

ditawarkan adalah produk syariah) untuk membuka Tabungan iB.

Dan mengisi saldo sesuai ketenuan poin.

2. Sistem akan mendaftarkan nasabah sebagai peserta undian secara

otonatis dan mencatat poin yang diperoleh berdasarkan jumlah

simpanannya.

3. Hasil undian akan diumumkan kepada seluruh nasabah.

4. Nasabah harus datang ke bank untuk melengkapi persyaratan

pengambilan hadiah.

Calon peserta/

masyarakat
Bank Kalsel Syariah

Undian berhadiah

Berkah Syariah

3

5

2

54

5. Hadiah tidak tertebak/tidak diambil akan ditarik oleh panitia dan

ditindak lanjut sebagaimana mestinya.

b. Mekanisme pelaksanaan undian berhadiah Berkah Syariah yang

berlaku untuk pelaksana yaitu Unit Usaha Syariah PT. Bank Kalsel

Sebagaimana sudah dijelaskan dalam Bab II, yaitu apabila

penyelenggaraan undian yang hanya dilakukan dalam lingkungan terbatas

untuk para anggotanya dan tidak ada unsur jual beli atau promosi, maka

berdasarkan Pasal 5 Permensos 14A/HUK/2006, undian tersebut dapat

dilakukan tanpa izin dari menteri sosial.

Namun lain halnya dengan kegiatan undian yang dilaksanakan

oleh Unit Usaha Syariah PT. Bank Kalsel. Karena kegiatan undian

berhadiah Berkah Syariah merupakan metode untuk mempromosikan

produk-produk tabungan yang ada di Bank Kalsel Syariah. Jadi

berdasarkan Undang-Undang No. 22 Tahun 1954, dan berdasarkan

Permensos N. 14A/HUK/2006 Pasal 2 ayat 3, maka perlu untuk

melakukan permohonan izin pelaksanaan undian berhadiah ke

Kementerian Sosial. Adapun proses untuk mendapatkan izin tersebut

adalah sebagai berikut.

Pertama, pihak panitia meminta rekomendasi terlebih dahulu dari

Pemerintah Daerah Provinsi dengan mengajukan permohonan ke Dinas

Penanaman Modal dan Pelayanan Terpadu Satu Pintu (DPMPTSP)

55

Provinsi Kalimantan Selatan. Setelah itu barulah didapatkan Rekomendasi

Undian Gratis Berhadiah.

Kedua, surat rekomendasi yang sudah didapatkan dari pemerintah

provinsi tadi akan diampirkan kembali untuk permohonan melaksanakan

undian gratis berhadiah ke pemerintah pusat, tepatnya Kementrian Sosial.

Adapun syarat-syarat yang diajukan dalam permohonan tersebut antara

lain sebagai berikut:
13

 Akta Pendirian Perusahaan (bisa dilihat di Gambaran Umum

Lokasi Penelitian)

 Susunan kepanitiaan kegiatan undian

 Menyampaikan pokok-pokok kegiatan Undian

 Mencatumkan Tabungan iB sebagai produk yang dipromosikan

 Mencantumkan batas waktu/periode undian yaitu 18 Maret 2018.

 Daftar harga dan jenis hadiah, beserta sumbernya

 Daftar media promosi kegiatan undian berhadiah yang dipakai

 Serta setoran dana dengan nominal yang sudah ditentukan kepada

Kementrian Sosial

Untuk produk yang dipromosikan yaitu ada 5 produk yang

sebelumnya sudah disebutkan pada bahasan mekanis undian yang berlaku

untuk nasabah.

Hadiah yang disediakan dalam undian ini adalah Paket Umrah Plus

bersama pasangan dengan harga senilai Rp 120.000.000,-. Untuk media

13

 Novi Indrawan, Marketing Komunikasi, Wawancara Pribadi, PT. Bank Kalsel kantor

Pusat Banjarmasin, Jum’at 09 Juni 2018.

56

yang dipakai juga sudah disebutkan dalam pembahasan sebelumnya.

Untuk setoran dana sendiri ada tiga macam, yaitu biaya permohonan izin

sebesar Rp. 200.000 (dua ratus ribu rupiah) untuk setiap

penarikan/periode, biaya izin iklan/promosi sebesar Rp. 100.000 (seratus

ribu rupiah),
14

 dan menyetorkan dana kesejahteraan sosial sebesar 10%

dari total hadiah yaitu Rp. 12.000.000,-.

Ketiga, dilaksanakannya penyegelan terhadap peralatan yang

berkaitan dengan undian berhadiah. Acara penyegelan ini dihadiri oleh

Notaris, Kepolisian dan Dinas Sosial sebagai saksi atas penyegelan

tersebut pada tanggal 4 Maret 2018. Dan juga diawasi oleh Dewan

Pengawas Syariah (berita acara penyegelan dapat dilihat di lampiran-

lampiran).

Keempat, dilaksanakannya pengundian pemenang hadiah dari

undian berhadiah Berkah Syariah pada tanggal 18 Maret 2018 di Taman

Siring 0.Km Banjarmasin. Peralatan yang sudah disegel sebelumnya,

dibuka kembali dengan disaksikan oleh saksi-saksi sebelumnya. Acara

pengundian ini juga diawasi oleh Dewan Pengawas Syariah yaitu Prof. Dr.

H. A. Hafiz Anshary AZ, MA. Setelah keluar hasil dari pengundian

pemenang, dibuatlah Berita Acara Pemenang Undian yang ditanda tangani

oleh pimpinan Divisi Bisnis Syariah, Divisi Support Syariah, Notaris,

Dinas Sosial dan Kepolisian (Berita Acara Pemenang Undian dapat dilihat

di lampiran-lampiran).

14

 Kementrian Sosial Republik Indonesia (Direktorat Jenderal Pemberdayaan Sosial

(Direktorat Pengelolaan Sumber Dana Bantuan Sosial)), https://simppsdbs.kemsos.go.id/# (05 Juli

2018).

https://simppsdbs.kemsos.go.id/

57

Kelima, setelah acara pengundian panitia mengumumkan

pemenang hadiah, memungut dan menyetorkan pajak hadiah nasabah

sebesar 25% dari total hadiah, yaitu sebesar Rp. 30.000.000,- dengan bukti

pembayaran dari kantor Pelayanan Pajak. Kemudian memberikan laporan

tertulis atas penyelenggaraan undian setelah penyerahan hadiah kepada

pemenang sesuai dengan SK Menteri Sosial No. 204/HUK/2018.

3. Kendala-kendala yang dihadapi pelaksanaan undian berhadiah Berkah

Syariah yang dilaksanakan oleh Unit Usaha Syariah PT. Bank Kalsel

Banjarmasin.

Pada pembahasan ini, penulis menemukan beberapa kendala yang

dihadapi oleh panitia kegiatan undian berhadiah Berkah Syariah. Adapun

kendala-kendala tersebut adalah sebagi berikut

Pertama, adanya keraguan masyarakat untuk mengikuti kegiatan

undian berhadiah dengan beberapa alasan, yaitu:

a) Adanya dua akad dalam 1 transaksi

b) Adanya unsur judi karena pemenang hadiah yang ditentukan dengan

cara diundi

c) Haram hukumnya, dengan alasan uang yang ditabung merupakan

uang yang digunakan untuk membeli hadiah

Kedua, hadiah undian yang berupa barang. Karena hadiah berupa

barang harus memiliki bukti pembayaran atau invoice yang mutlak seperti

nota atau kwitansi, yang nantinya harga dari barang tersebut akan

58

dicantumkan sebagai lampiran permhonan izin ke Kementrian Sosial, dan

nantinya akan dihitung berapa jumlah pajak untuk kesejahteraan sosial. Hal

ini akan memperlambat proses permohonan karena barang harus dibeli

terlebh dahulu, kemudian didapatkanlah nominal uang dari barang tersebut.

Ketiga, adanya kegagalan fungsi dari alat pengundian pemenang pada

saat acara berlangsung. Misalnya tabung silinder yang digunakan untuk untuk

mengundi pemenang hadiah utama, ternyata pada saat hari H tidak bisa

digunakan.

C. Laporan Penelitian

1. Mekanisme Undian Berhadiah Berkah Syariah yang dilaksanakan oleh

Unit Usaha Syariah PT. Bank Kalsel Banjarmasin

Berdasarkan keterangan yang diperoleh dari hasil wawancara dengan

salah satu pegawai di Divisi Support Syariah di kantor pusat Bank Kalsel,

kegiatan ini juga bertujuan untuk meningkatkan jumlah nasabah Bank Kasel

Syariah. Khususnya untuk meningkatkan dana dari pihak ketiga atau

penggunaan produk tabungan iB, baik itu produk tabungan iB dari Bank

Kalsel Syariah Itu sendiri atau produk tabungan yang diterbitkan secara

nasional. Selain itu, Undian berhadiah Berhadiah Berkah Syariah merupakan

bentuk apresiasi kepada nasabah yang telah setia menggunakan produk

mereka. Khususnya kepada nasabah pengguna produk tabungan iB, baik itu

produk tabungan iB yang diterbitkan oleh bank itu sendiri, maupun produk

tabungan ib yang diterbitkan secara nasional.

59

Undian berhadiah ini juga merupakan sebuah strategi pemasaran

produk yang telah sesuai dengan teori pada bab sebelumnya. Salah satunya

teori consultative selling yang diungkapkan oleh Hermawan Kertajaya yaitu

“apresiasi value yang diinginkan oleh pelanggan” dan “Penjual yang melihat

produk dan jasa yang dijualnya dari sisi pandang pelanggan”.
15

 Dan juga

beberapa faktor dari strategi pemasaran yaitu price (harga) dan juga promtion

(promosi). Untuk faktor harga, Bank Kalsel memberikan hadiah dengan cara

undi dalam meningkatkan penyerapan dana pihak ketiga. Untuk faktor

promosi, pihak pelaksana yaitu PT. Bank Kalsel melakukan promosi

menggunakan periklanan dan penjualan angsung yang tidak terpaku pada staf

marketing saja, artinya seluruh pegawai juga harus mempromosikan kegiatan

undian berhadiah tersebut agar bisa mendapatkan peserta undian yang

banyak.

Hal ini sesuai dengan teori dari dari John E. Ricardson dalam buku

Annual Editions: Marketing 03/04 yaitu “To set yourself apart from the

competition and to be a leader in your market, you have to move beyond

“customer focus” and “customer satisfation” and practice things like

“customer intimacy,” “customer interaction.” “customer Loyalty.” And “

customer partnership.” Partnership is a single-thread relationship. It is being

“one.” Such a relationship is built upon a plan that reflects and the nature

15

 Ikatan Bankir indonesia, Memahami Bisnis Bank Syariah (Jakarta: PT. Gramedia

Pustaka Utama, 2014), hlm. 312.

60

and need of all parties involved”.
16

 Untuk membedakan diri dari persaingan

dan menjadi pemimpin di pasar Anda, Anda harus melampaui "fokus

pelanggan" dan "kepuasan pelanggan" dan mempraktikkan hal-hal seperti

"keintiman pelanggan," "interaksi pelanggan." "Loyalitas pelanggan." Dan

"Kemitraan pelanggan." Kemitraan adalah hubungan satu benang. Ini adalah

"satu" (point penting). Hubungan semacam itu dibangun di atas rencana yang

mencerminkan dan sifat dan kebutuhan semua pihak yang terlibat.

Untuk pemaparan hasil analisis, penulis bertolak ukur pada peraturan-

peraturan yang sudah disinggung sebelumnya pada bab 2. Yaitu Peraturan

dari DSN-MUI yang lebih tepatnya FATWA DEWAN SYARI’AH

NASIONAL Nomor 86/DSN-MUI/XII/2012
17

 Tentang Hadiah dalam

Penghimpunan Dana Lembaga Keuangan Syariah, PERATURAN MENTERI

SOSIAL REPUBLIK INDONESIA Nomor 14A/ HUK /2006
18

 dan Nomor

13/HUK/2005 Tentang Izin Undian
19

. Sama seperti sebelumnya, pembahasan

akan dibagi menjadi dua bagian. Pertama adalah mengenai aturan-aturan yang

berlaku atas mekaisme undian berhadiah terhadap nasabah. Kedua adalah

16

 John E. Ricardson, ed., Annual Editions: Marketing 03/04, (United State of America:

The McGraw-Hill Companies, 2003), hlm. 36.

17

 Dewan Syariah Nasional MUI, Himpunan Fatwa Keuangan Syariah (Jakarta: Erlangga,

2014), hlm. 476.

18
 Menteri Sosial Republik Indonesia, “Peraturan Menteri Sosial Republik Indonesia

Nomor 14A/HUK/2006 tentang Izin Undian” http://www.bphn.go.id/data/documents/ 06pmsos014

. pdf (05 Juli 2018).

19
 Menteri Sosial Republik Indonesia, “Peraturan Menteri Sosial Republik Indonesia

Nomor 13/HUK/2005 tentang Izin Undian” http:// www dokhuk. kemsos.go.id/ sisdok/ index. Php

?p=fstream&fid=4082&bid=5583.pdf (05 Juli 2018)

61

aturan-aturan yang berlaku atas mekaisme undian berhadiah yang berlaku

kepada pihak pelaksana. Yang mana akan dipaparkan sebagai berikut.

a. Aturan-aturan yang berlaku atas mekanisme undian berhadiah

terhadap nasabah

Yang pertama tentang keikut-sertaan perserta dengan

menggunakan produk yang telah ditentukan oleh pelaksana sesui dengan

media promosi yang digunakan. Aturan-aturan yang terkait dengan hal

tersebut adalah sebagai berikut.

1) Adanya pertimbangan dalam fatwa DSN yang berbunyi “bahwa

dalam rangka menarik minat masyarakat terhadap produk

penghimpunan dana, LKS memberikan hadiah kepada nasabah

penyimpan, baik berupa hadiah promosi maupun hadiah bagi dana

simpanan nasabah”. Hal ini sesuai dengan tujuan pertama pihak

pelaksana yaitu untuk meningkatkan nasabah mereka dalam

penggunaan produk tabungan iB.

2) Pada Ketentuan Umum dalam Fatwa DSN ayat ke 7 yaitu “Hadiah

(hadiyah) adalah pemberian yang bersifat tidak mengikat

dan bertujuan agar nasabah loyal kepada LKS”. Dan pada ayat ke

10 yang berbunyi “Qur 'ah (undian) adalah cara menentukan pihak

yang berhak menerima hadiah melalui media tertentu di mana

penentuan "pemenangnya" diyakini tanpa unsur keberpihakan dan

di luar jangkauan”. Hal ini sesuai dengan tujuan kedua yaitu,

62

kegiatan undian berhadiah sebagai bentuk apresiasi bank terhadap

loyalitas nasabahnya.

3) Pada Ketentuan Hukum dalam Fatwa DSN yang berbunyi

“Lembaga Keuangan Syariah boleh menawarkan dan/atau

memberikan hadiah dalam rangka promosi produk penghimpunan

dana dengan mengikuti ketentuan-ketentuan yang terdapat dalam

fatwa ini”. Fatwa ini merupakan alasan dasar mereka untuk

melaksanakan kegiatan undian berhadiah Berkah Syariah

4) Pada Ketentuan Terkait Hadiah dalam Fatwa DSN dalam ayat 5

yang berbunyi “Dalam hal akad penyimpanan dana adalah akad

wadi'ah, maka hadiah promosi diberikan oleh LKS sebelum

terjadinya akad wadi'ah”. Pada pelaksanaannya agak sedikit

berbeda, karena untuk terdaftar sebagai peserta harus menjadi

nasabah terlbih dahulu dan menyimpan sejumlah uang yang

jumlahnya ditentukan oleh panitia agar mendapatkan poin undian.

Hal ini berlaku pada produk Tabungan iB Al-Barakah yang

menggunakan akad Wadī’ah.

Yang kedua mengenai hadiah yang diundi, pengundian hadiah

serta syarat-syarat nasabah agar bisa menerima hadiah atas kemenangan

undiannya. Aturan-aturan yang terkait dengan hal tersebut adalah sebagai

berikut.

63

1) Pada Ketentuan Terkait Hadiah dalam Fatwa DSN ayat 1 yang

berbunyi “Hadiah promosi yang diberikan oleh lembaga Keuangan

Syariah (LKS) kepada nasabah harus dalam bentuk barang dan/atau

jasa, tidak boleh dalam bentuk uang”. Dan dalam ayat 2 yang

berbunyi “Hadiah promosi yang diberikan oleh LKS harus berupa

benda yang wujud, baik wujud haqiqi maupun dalam wujud

hukmi”. Hal ini sesuai dengan data yang didapatkan, karena hadiah

yang di tawarkan adalah paket umroh bersama pasangan senilai

Rp.120.000.000,-.

2) Dalam Peraturan Menteri Sosial Republik Indonesia No:

14A/HUK/2006, Bab V Pasal 19 poin no 3 yaitu “Telah tersedia

hadiah dengan jumlah yang sesuai dengan yang ditetapkan dalam

Surat Keputusan Pemberian Izin Penyelenggaraan Undian”. Dan

pada Ketentuan Terkait Cara Penentuan Penerima Hadiah ayat ke 3

dalam Fatwa DSN yaitu “Pemberian hadiah promosi oleh LKS

boleh dilakukan secara langsung, dan boleh pula dilakukan melalui

pengundian (qur'ah)”. Serta pada Ketentuan Umum ayat 10 yang

berbunyi “Qur 'ah (undian) adalah cara menentukan pihak yang

berhak menerima hadiah melalui media tertentu di mana penentuan

"pemenangnya" diyakini tanpa unsur keberpihakan dan di luar

jangkauan”. Dalam hal ini, pihak panitia kegiatan undian telah

menyiapkan hadiah saat mempromosikan kegiatan meraka dengan

menggunakan media yang sudah disebutkan dalam penyajian data.

64

Untuk pengundian hadiah diakukan secara undi atau qur'ah, dan

kegiatan ini, pihak bank sendiri sudah menentukan syarat-syarat

yang sudah ditentukan kepada seluruh perserta undian tanpa

adanya perbedaan dan pengecualian.

3) Dalam Fatwa DSN pada Ketentuan Terkait Hadiah ayat 6 dan 7

yaitu “LKS berhak menetapkan syarat-syarat kepada penerima

hadiah selama syarat-syarat tersebut tidak menjurus kepada praktik

riba; Dalam hal penerima hadiah ingkar terhadap syarat-syarat yang

telah ditentukan oleh LKS, penerima hadiah harus mengembalikan

hadiah yang telah diterimanya”. Dalam hal ini pihak bank hanya

memberikan syarat berupa identitas diri dan bukti setran pajak,

yang mana pajak tersebut diserahkan kepada Dinas Sosial sebagai

pajak atas hadiah yang didapatkan. Ketentuan Terkait Cara

Penentuan Penerima Hadiah yaitu “Hadiah Promosi tidak boleh

diberikan oleh LKS dalam hal: bersifat memberikan keuntungan

secara pribadi pejabat dari perusahaan/institusi yang menyimpan

dana. Dalam hal ini berdasarkan keterangan dari informan, pihak

pelaksana sudah memberikan aturan bahwa tidak dibolehkan bagi

Direksi dan Manajemen (seluruh pegawai perusahaan) untuk

mengikuti kegiatan undian yang mereka adakan, kecuali anggota

keluarga.
20

20

 Novi Indrawan, Marketing Komunikasi, Wawancara Pribadi, PT. Bank Kalsel kantor

Pusat Banjarmasin, Jum’at 29 Juni 2018

65

Dari uraian diatas, penulis mengambil kesimpulan bahwa

pelaksanaan undian berhadiah Berkah syariah ini sesuai dengan teori dari

Mardani dalam bukunya Fiqih Ekonomi Syariah: Fiqih Muamalah, yaitu

“Jika undian tersebut tidak termasuk menarik iuran secara khusus akan

tetapi untuk dapat mengikuti undian disyaratkan membeli barang,

seumpama: kupon undian tertera dalam majalah atau menempel pada suatu

barang, maka hukum mengikuti ini dibolehkan karena keberadaan undian

hanya sebagai pengikut dalam akad. Sebagaimana yang telah dijelaskan

bahwa gharar yang hanya sebagai pengikut dalam akad tidaklah

diharamkan.
21

 Dan terkait syarat-syarat yang harus dipenuhi oleh

pemenang hadiah terdapat dalam kaidah fiqih dari Syarh al-Qawa'id al-

Fiqhiyyah, Syekh Ahmad Ibnu Syekh Muhammad al-Zarqa, Damaskus.

Dalam kitab Dar al-Qalam. yang berbunyi "(Janji) yang dikaitkan dengan

syarat, wajib dipenuhi apabila syaratnya telah terpenuhi.
22

b. Aturan-aturan yang berlaku dalam Mekanisme pelaksanaan undian

berhadiah Berkah Syariah yang berlaku untuk pelaksana

Adapun pertama yaitu terkait masalah sebelum mulainya

pelaksanaan kegiatan undian berhadiah yakni perizinan. Adapun aturan

terkait masalah tersebut adalah sebagai berikut.

21

 Mardani, loc. cit.

22
 Komunitas Pengusaha Muslim Indonesia, Hukum Undian Berhadiah https://

pengusahamuslim.com/153-hukum-undian-berhadiah.html (19 Juli 2018).

66

1) Sebagaimana yang disebutkan pada Bab II sebelumnya, yaitu

pada Permensos No. 14A/HUK/2006 pada Pasal 2 ayat 1,2,3, dan

4, dan juga Pasal 10 huruf B. Dalam hal ini Divisi Bisnis Syariah

Unit Usaha Syariah PT. Bank Kalsel Kantor Pusat atau lebih

mudah disebut panitia, meminta Surat Rekomendari Undian

Berhadiah terlebih dahulu pada Pemerintah Daerah yaitu Dinas

Sosial Banjarmasin. Setelah mendapatkan surat rekomendasi

tersebut, barulah mereka melakukan permohonan izin ke Menteri

Sosial.

2) Terkait dengan syarat-syarat dalam permohonan izin pelaksanaan

undian, terdapat Permensos No.14A/HUK/2006 Pasal 8. Panitia

undian telah melakukan permohonan dengan melampirkan syarat-

syarat yang ada alam peraturan tersebut, yang sudah disebutkan

dalam penyajian data. Dan panitia juga mencantumkan beberapa

keterangan terkait izin penyelenggaraan undian yang terdapat

dalam Pasal 12 ayat 1 yang berbunyi “Dalam keputusan izin

penyelenggaraan undian dicantumkan keterangan

sebagai berikut:”

a) susunan jenis hadiah secara rinci beserta nilai harga

hadiah menurut standar pasar dan dalam hal ada

perbedaan selisih harga sebanyakbanyaknya 5 % (lima

persen) dari harga pasar yang berlaku.

b) Wilayah penyelenggaraan

67

c) Jangka waktu penyelenggaraan undian;

d) Tempat dan tanggal penarikan;

e) Cara pengumuman undianjpenerima hadiah;

f) Jangka waktu penyerahan hadiah.

Kedua, yaitu terkait tentang hal-hal yang harus dilakukan mulai

dari awal pelaksanaan kegiatan undian berhadiah hingga dilaksanakannya

pengundian pemenan. Adapun aturan terkait masalah tersebut adalah

sebagai berikut.

1) Terkait promosi atas kegiatan undian dan pengumpulan poin

seluruh peserta. pihak bank telah memberi informasi atas

ketentuan undian brerhadiah sesuai dengan SK dari Menteri

Sosial, yaitu nasabah haruslah menggunakan produk tabungan iB

yang sudah ditentukan dan memenuhi syarat saldo minimal untuk

mendapatkan poin. Dan pengumpulan poin juga akan dihentikan

pada akhir tahun lebih tepatnya tanggal 31 Desember 2017. Hal

ini sesuai dengan Permensos No. 14A/HUK/2006 pasal 17 yang

berbunyi “Untuk undian tidak langsung, sebelum dilakukan

pengundian harus terlebih dahulu diadakan penyegelan terhadap

seluruh lembaran surat/kupon/bukti kepesertaan undian lainnya”,

dan 18 yang berbunyi “Penyegelan terhadap lembar

surat/kupon/nomor /bukti kepesertaan undian lainnya dilakukan

oleh pejabat Departemen Sosial dan instansi sosial Provinsi

setempat, dihadapan Notaris dengan disaksikan oleh

68

penyelenggara dan Kepolisian setempat untuk selanjutnya

dibuatkan berita acara yang disahkan oleh Notaris

2) Terkait tentang penyegelan seluruh peralatan yang berkaitan

dengan undian berhadiah. Panitia undian berhadiah melakukan

penyegelan tersebut pada tanggal 4 Maret 2018 sesuai dengan SK

Menteri Sosial. Hal ini sesuai dengan Permensos 14A/HUK/2006

Pasal 19 yaitu “Pengundian hanya dilakukan terhadap

penyelenggaraan undian tidak langsung dengan ketentuan : 1)

Telah dilakukan penyegelan terlebih dahulu sebagaimana

ditetapkan dalam Pasal18. 2) Peserta undian telah memenuhi

syarat dan sesuai dengan yang ditetapkan dalam Surat Keputusan

Pemberian Izin Penye1enggaraan Undian. 3) Telah tersedia

hadiah dengan jumlah dan jenis hadiah sesuai dengan yang

ditetapkan dalam Surat Keputusan Pemberian Izin

Penyelenggaraan Undian.

3) Pengundian pemenang, panitia undian berhadiah telah melakukan

pengundian pemenang hadiah sesuai dengan SK Menteri sosial.

Dan hal itu juga sesuai dengan Permensos No 13/HUK/2005

Pasal 20 yaitu “pengundian yang telah memenuhi ketentuan

sebagaimana dimaksud dalam pasal 19, dilakukan oleh

penyelenggara dihadapan Notaris dan bersifat terbuka untuk

umum dengan disaksikan oleh pejabat Departemen Sosial

dan/atau instansi sosial Provinsi Serta Keolisian setempat.”.

69

Ketiga, yaitu terkait tentang hal-hal yang harus dilakukan setelah

kegiatan pengundian pemenang undian berhadiah Berkah Syariah. Adapun

aturan terkait masalah tersebut adalah sebagai berikut.

1) Pembuatan berita acara pemenang undian, yang mana ditanda

tangani oleh pimpinan Divisi Bisnis Syariah, Divisi Support

Syariah, Notaris, Dinas Sosial dan Kepolisian. Hal ini sesuai

dengan Permensos No. 14A/HUK/2006 Pasal 21 yang berbunyi

“Seteah pelaksanaan pengundian sebagaimana dimaksud dalam

Pasal 20, dibuatkan Berita Acara yang disahkan oleh Notaris”.

2) Berkenaan dengan pajak hadiah yang harus dibayar oleh

pemenang sebesar 25% dari total hadiah yang disetorkan ke

Kantor Pelayanan Pajak. Hal tersebut sesuai dengan Permensos

14A/HUK/2006 Pasal 25 ayat 1 dan 2 yang berbunyi

“Penyelenggara undian berkewajiban memungut pajak

penghasilan atas hadiah undian kepada setiap pemenang yang

besarnya sesuai dengan ketentuan peraturan perundang-undangan

yang berlaku dan selanjutnya disetorkan ke Kas Negara”,

“Pungutan pajak sebagaimana dimaksud pada ayat (1) disetorkan

ke Kas Negara sesuai dengan ketentuan peraturan perundang-

undangan yang berlaku”

3) Panitia undian menyerahkan laporan atas penyelenggaraan undian

setelah hadiah diterima oleh pemenang, hal ini sesuai dengan

Permensos No. 13/HUK/2005 Pasal 26 ayat 1 yang berbunyi

70

“Penerima izin/penyelenggara undian berkewajiban

menyampaikan laporan secara tertulis mengenai hasil

penyelenggaraan undian dalam waktu paling lambat 30 (tiga

puluh) hari setelah penyerahan/pemberian hadiah kepada

pemenang”.

Dari uraian mengenai mekanime undian yang berlaku untuk

pelaksana. penulis mengambil kesimpulan bahwa pelaksanaan undian

berhadiah Berkah syariah ini sesuai dengan teori dari Ismail Nawawi

dalam bukunya yang berjudul Fikih Muamalah Klasik dan Kontemporer

(Hukum Perjanjian, Ekonomi, Bisns dan Sosial). undian berhadiah atau

lotre merupakan salah satu dari cara penghimpunan dana yang digunakan

untuk proyek sosial atau kegiatan sosial. Undian berhadiah ini sering kali

dilakukan di berbagai acara atau momentum tertentu dengan

mengeluarkan kupon berhadiah agar merangsang atau menggairahkan

penyumbang atau pembeli. Misalnya ada SPBU baru mengeluarkan kupon

berhadiah untuk merangsang pembeli. Hadiah ini biasanya diundi di depan

notaris dan dibuka secara umum, siapa yang nomornya tepat akan

mendapatkan hadiah tersebut.
23

Berkenaan dengan peraturan yang berlaku dalam undian berhadiah

yang dilaksanakan PT. Bank Kalsel, hal ini sesuai dengan isi buku dari

seorang editor yang bernana Eugene Heath berjudul Morality and The

23

 Ismail Nawawi, Fikih Muamalah Klasik dan Kontemporer (Hukum Perjanjian,

Ekonomi, Bisnis dan Sosial), (Bogor: Ghalia Indonesia 2012), h. 268-269.

71

Market: Ethics and Virtue Conduct of Business. Yang isinya “The

activities of occur in markets and bussinesses arise because there is a

"legal framework" that defines a set of permissions, requirements and

prohibitions. these in slude laws regarding property and its proper

use,regulations concerning what can be produced and advertised (and

under what circumstances), and laws regarding contracts and working

conditions”. Yang artinya “kegiatan yang terjadi di pasar dan bisnis

muncul karena ada "kerangka hukum" yang mendefinisikan seperangkat

izin, persyaratan, dan larangan. ini dalam undang-undang yang berlaku

tentang properti dan penggunaannya yang tepat, peraturan tentang apa

yang dapat diproduksi dan diiklankan (dan dalam keadaan apa), dan

undang-undang tentang kontrak dan kondisi kerja”.

2. Kendala-kendala dalam pelaksanaan undian berhadiah Berkah Syariah

yang dilaksanakan oleh Unit Usaha Syariah PT. Bank Kalsel Banjarmasin

Pertama, adanya keraguan masyarakat untuk mengikuti kegiatan

undian berhadiah dengan beberapa alasan, yaitu:

a) Adanya dua akad dalam 1 transaksi

b) Adanya unsur judi karena pemenang hadiah yang ditentukan dengan

cara diundi

c) Haram hukumnya, dengan alasan uang yang ditabung merupakan

uang yang digunakan untuk membeli hadiah

Pertama terkait persepsi masyarakat yang pertama. Pihak bank

memberi penjelasan bahwa nasabah menabung terlebih dahulu menggunakan

72

produk tabungan yang sudah menggunakan akad sesuai syariah. Karena

dalam produk tersebut telah direkomendasi oleh DSN-MUI, setelah

pencatatan tabungan selesai barulah nasabah akan didaftarkan secara otomatis

oleh sistem sebagai peserta undian. Hal ini tidak bertentangan dengan Fatwa

Dewan Syariah Nasional No. 86/DSN-MUI/XII/2012 dalam Ketentuan

Terkait Hadiah
24

 ayat 8 yang berbunyi “Kebijakan pemberian hadiah promosi

dan hadiah atas Dana Pihak Ketiga oleh LKS harus diatur dalam peraturan

internal LKS setelah memperhatikan pertimbangan Dewan pengawas

Syariah”.

Uang yang disimpan itu akan tetap tersimpan di rekening nasabah dan

tidak ada potongan sedikitpun untuk keikutsertaan. Karena undian dengan

syarat membayar agar bisa ikut serta hukumnya haram, sesuai dengan teori

undian berhadiah menurut Mardani yaitu “Jika undian tersebut tidak termasuk

menarik iuran secara khusus akan tetapi untuk dapat mengikuti undian

disyaratkan membeli barang, seumpama: kupon undian tertera dalam majalah

atau menempel pada suatu barang, maka hukum mengikuti ini dibolehkan

karena keberadaan undian hanya sebagai pengikut dalam akad. Sebagaimana

yang telah dijelaskan bahwa gharar yang hanya sebagai pengikut dalam akad

tidaklah diharamkan.
25

.

.Kedua, hadiah undian yang berupa barang. Karena hadiah berupa

barang harus memiliki bukti pembayaran atau invoice yang mutlak seperti

24

 Dewan Syariah Nasional MUI, Himpunan Fatwa Keuangan Syariah (Jakarta:

Erlangga, 2014), hlm. 476.

25
 Mardani, loc. cit.

73

nota atau kwitansi, yang nantinya harga dari barang tersebut akan

dicantumkan sebagai lampiran permhonan izin ke Kementrian Sosial, dan

nantinya akan dihitung berapa jumlah pajak untuk kesejahteraan sosial. Hal

ini akan memperlambat proses permohonan karena barang harus dibeli

terlebh dahulu, kemudian didapatkanlah nominal uang dari barang tersebut.

Untuk hal ini, pihak panitia lebih memilih untuk memberikan hadiah berupa

jasa yaitu Paket Perjalanan Umrah Bersama Pasangan, karena hanya perlu

menyampaikan harga yang sesuai pasarannya saja, tidak perlu membeli

terlebih dahulu untuk mengetahui harga barang. Hal ini sesuai dengan

Permensos No. 14A/HUK/ Pasal 12 huruf a.

Ketiga, kendala yang mengarah ke teknis, yaitu adanya kegagalan

fungsi dari alat pengundian pemenang pada saat acara berlangsung. Misalnya

tabung silinder yang digunakan untuk untuk mengundi pemenang hadiah

utama, ternyata pada saat hari H tidak bisa digunakan. Untuk kendala ini,

panitia sudah mempersiapkan alternatif pengundian pemenang sesuai dengan

panduan pelaksanaan undian yang dimiliki, yaitu
26

:

1. Secara komputerisasi (dengan menggunakan software/aplikasi

yang telah disiapkan).

2. Secara manual (dengan menggunakan toples, dengan cara

mengambil bola yang ada pada toples tersebut satu persatu sampai

dengan nomor digit yang telah ditentukan.

26

 M. Chairil Ramadhan, Staf IT Komunikasi, Wawancara Pribadi, PT. Bank Kalsel

kantor Pusat Banjarmasin, Senin 02 Juli 2018.

74

Kedua hal tersebut boleh saja dilakukan selama ada saksi-saksi,

yaitu Dinas Sosial, Notaris, Kepolisan dan juga disaksikan oleh Dewan

Pengawas Syariah. Hal ini tidak bertentangan dengan Permensos No

14A/HUK/2006 Pasal 20, dan juga Fatwa DSN No. 86/DSN-

MUI/XII/2012 pada ketentuan terkait cara Penentuan Hadiah.

