

1

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam kegiatan dunia usaha di Indonesia, ada berbagai bentuk badan

hukum perusahaan yaitu: Perusahaan Perserorangan, persekutuan seperti Firma

dan Persekutuan Komanditer; Perseroan Terbatas; Badan Usaha Milik Negara;

Badan Usaha Milik Daerah; dan Koperasi. Bentuk-bentuk kegiatan usaha tersebut,

selanjutnya dikelompokan dalam 3 sektor, yaitu: Usaha Swasta, Usaha

Pemerintah, dan Koperasi.

Koperasi merupakan satu-satunya bentuk usaha yang termuat dalam Pasal

33 ayat (1) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

ditegaskan bahwa “ perekonomian disusun sebagai usaha bersama berdasarkan

atas asas kekeluargaan”. Koperasi mendapat misi untuk berperan nyata dalam

menyusun perekonomian yang berdasarkan atas asas kekeluargaan dan demokrasi

ekonomi yang mengutamakan kemakmuran masyarakat satu-satunya bentuk

perusahaan yang secara kontitusional dinyatakan sesuai dengan susunan

perekonomian yang hendak dibangun di negeri ini, tapi yang dinyatakan sebagai

soko guru perekonomian nasional.1

Definisi koperasi di Indonesia, dijelaskan dalam undang-undang Nomor 17

Tahun 2012 Pasal 1 bahwa koperasi adalah badan hukum yang didirikan oleh

orang perseorangan atau badan hukum koperasi, dengan pemisahan kekayaan para

1 Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 pasal 33 (1)

2

anggotanya sebagai modal untuk menjalankan usaha, yang memenuhi aspirasi dan

kebutuhan bersama di bidang ekonomi, sosial, dan budaya sesuai dengan nilai

dan prinsip koperasi.2

Berdasarkan Undang-Undang Nomor 12 Tahun 1967, Koperasi Indonesia

adalah organisasi ekonomi rakyat yang berwatak sosial dan beranggotakan orang-

orang, badan-badan hukum koperasi yang berdasarkan tata susunan ekonomi

sebagai usaha bersama berdasarkan atas asas kekeluargaan. Tujuan koperasi yaitu

menjadikan kondisi sosial dan ekonomi anggotanya lebih baik disebanding

sebelum bergabung dengan koperasi.3

Pengertian koperasi yaitu suatu perkumpulan yang didirikan oleh orang-

orang yang memiliki kemampuan terbatas, yang bertujuan untuk memperjuangkan

peningkatan kesejahteraan ekonomi mereka.4

Pengertian diatas dapat ditarik kesimpulan bahwa koperasi merupakan

suatu badan hukum yang memiliki unsur demokrasi berdasarkan asas

kekeluargaan, ekonomi, sosial dan budaya. Usaha koperasi bukan semata-mata

untuk mencari keuntungan atau kekayaan, namun juga harus demokratis, ekonomi

dan sosialnya di masyarakat terutama terhadap anggotanya.

Dalam pasal 6 Undang-Undang Nomor 17 tahun 2012 tentang

Perkoperasian, koperasi melaksanakan prinsip koperasi yang meliputi: 5

1. Keanggotaan koperasi bersifat sukarela dan terbuka;

2 Undang-Undang Dasar Negara Republik Indonesia No.17 Tahun 2012 Pasal 1

3 Undang-Undang Dasar Negara Republik Indonesia No.12 Tahun 1967

4 Rudianto: Akuntansi Koperasi Edisi Kedua,(Jakarta:Erlangga,2010),hlm.3.

5 Undang-Undang Dasar Negara Republik Indonesia No. 17 Tahun 2012 Pasal 6

3

2. Pengawasan oleh anggota diselenggarakan secara demokratis;

3. Anggota berpartisipasi aktif dalam kegiatan ekonomi koperasi;

4. Koperasi merupakan badan usaha swadaya yang otonom, dan independen;

5. Koperasi menyelenggarakan pendidikan dan pelatihan bagi anggota,

pengawas, pengurus, dan karyawannya, serta memberikan informasi

kepada masyarakat tentang jatidiri, kegiatan, dan kemanfaatan koperasi;

6. Koperasi melayani anggotanya secara prima dan memperkuat gerakan

Koperasi, dengan bekerja sama melalui jaringan kegiatan pada tingkat

lokal,nasional, regional, dan internasional; dan

7. Koperasi bekerja untuk pembangunan berkelanjutan bagi lingkungan dan

masyarakatnya melalui kebijakan yang disepakati oleh anggota.

Koperasi terbagi menjadi 3 kelompok macam-macam koperasi, yaitu:

Koperasi Berdasarkan jenis Usahanya, Koperasi berdasarkan Keanggotaannya,

dan Koperasi berdasarkan Tingkatannya.

1. Macam-Macam, Koperasi Berdasarkan Jenis Usahanya

Secara umum, berdasarkan jenis usahanya koperasi dapat dibedakan

menjadi empat, yakni terdiri atas Koperasi Simpan Pinjam (KSP), Koperasi Serba

Usaha (KSU), Koperasi Konsumsi, dan Koperasi Produksi.

a. Koperasi Simpan Pinjam (KSP)

Koperasi simpan pinjam adalah koperasi yang memiliki usaha

tunggal koperasi yaitu menampung simpanan anggota dan melayani

peminjaman. Anggota yang menabung (menyimpan) akan mendapatkan

imbalan jasa dan bagi peminjam dikenakan jasa. Pengembalian

4

pinjaman dilakukan dengan mengangsur. Besarnya jasa bagi penabung

dan peminjam ditentukan melalui rapat anggota. Dari sinilah, kegiatan

usaha koperasi dapat dikatakan “dari, oleh, dan untuk anggota”.

b. Koperasi Serba Usaha (KSU)

Koperasi serba usaha adalah koperasi yang terdiri atas berbagai

jenis usaha. Misalnya, melayani simpan pinjam dan pelayanan jasa,

menjual barang-barang hasil produksi anggota, unit pertokoan untuk

melayani kebutuhan sehari-hari anggota juga masyarakat, unit wartel.

c. Koperasi Konsumsi

Kopersi Konsumsi adalah koperasi yang bidang usahanya

menyediakan kebutuhan sehari-hari anggota. Kebutuhan yang dimaksud

misalnya kebutuhan bahan makanan, pakaian, perabot rumah tangga.

Barang-barang yang disediakan harganya lebih murah dibandingkan

dengan toko-toko lainnya.

Koperasi Konsumsi Syariah Arrahmah adalah koperasi yang

berada di Jalan Arjuna IV No. 20 Rt. 22 Kelurahan Pemurus Dalam

Kecamatan Banjarmasin Selatan.6

Koperasi syariah muncul di pertengahan tahun 2011 setelah

kedatangan Ust. Dr. Muhammad Arifin Badri, MA yang diundang

Yayasan Al-Umm ke Banjarmasin pada bulan Mei 2011 menyampaikan

materi muamalah syariah dan dosa riba. Koperasi Syariah Arrahmah

Berdiri tanggal 1 Januari 2012. Memberikan keuntungan seperti:

6 Website : www.kopssyariaharrahmah.co.id diakses 12februari 2018

http://www.kopssyariaharrahmah.co.id/

5

Berperan aktif serta ikut memerangi riba, Memberikan solusi &

membantu kaum muslimin yang membutuhkan untuk berlepas dari

jebakan riba, mendapatkan keuntungan dari hasil usaha tiap tahun jika

koperasi mendapatkan untung demikian jika sebaliknya, bagi anggota

koperasi Insya Allah pembagian keuntungan SHU hingga 4 lapis,

yakni; sebagai anggota; sebagai partisipasi anggota aktif yang rutin

membayar investasi setoran wajib bulanan; sebagai anggota yang

bertransaksi kredit murabahah; sebagai marketing koperasi (peminjam

perantara) , persentasi margin bagi hasil koperasi syariah Arrahmah

yang bersaing persentase bagi hasi SHU yang Koperasi bagikan periode

tahun 2012-2015 bisa melebihi deposito tahunan di perbankan Insya

Allah, ikut membantu dakwah karena sebagian dari keuntungan

koperasi akan digunakan untuk kegiatan dakwah dan sosial melalui

Yayasan Al-Umm.

d. Koperasi Produksi

Memproduksi dan menjual barang secara bersama-sama. Contoh

jenis koperasi yang dapat digolongkan kedalam koperasi produksi

adalah: koperasi kerajinan, koperasi perikanan, koperasi pertanian, dan

sebagainya.7 Koperasi produksi membantu anggota menghadapi

kesulitan-kesulitan dalam berusaha. Misalnya koperasi menyediakan

bahan baku untuk kerajinan, menyediakan bibit dan pupuk untuk petani,

dan lain-lain. Selain itu, anggota koperasi mencari jalan keluar dari

7 Swastha et al, eds. Pengantar Bisnis Modern (Yogyakarta: Liberty,2007), hlm.70.

6

permasalahan secara bersama-sama. Koperasi produksi juga

menampung hasil usaha para anggotanya. Dengan demikian, anggota

tidak mengalami kesulitan menjual hasil usahanya. Anggota koperasi

produksi dalam bidang pertanian dapat menjual hasil bumi padi, jagung,

kacang, kedelai, dan lainny koperasi. Demikian juga para peternak dan

pengrajin.

Koperasi Konsumsi Arrahmah yang usahanya adalah

mengumpulkan dana dan menyalurkan pinjaman kepada anggota perlu

dikelola secara profesional untuk meningkatkan kepercayaan dan

memberikan manfaat yang sebesar-besarnya kepada anggota dan

masyarakat di sekitarnya. Saat ini penilaian tingkat kesehatan koperasi

belum pernah dilakukan pada Koperasi Konsumsi Arrahmah. Selain

melihat dari sisi keuangan, penilaian aspek manajemen juga sangat

diperlukan agar pengelolaan koperasi dilaksanakan dengan profesional,

efektif dan efisien. Manajemen koperasi yang baik, menghasilkan

kebijakan yang sesuai dengan tujuan dan mendukung kemajuan

koperasi. Maka dari itu, untuk melihat kesehatan koperasi tidak hanya

melihat aspek keuangannya saja tetapi juga menilai aspek

manajemennya.

Analisis penilaian kesehatan koperasi sangat penting dilakukan.

Hal ini untuk mengetahui kondisi koperasi ditinjau dari kesehatan

keuangan dan manajemennya. Hasil penilaian kesehatan koperasi akan

menunjukan predikat koperasi, yaitu predikat sehat, cukup sehat,

7

kurang sehat, tidak sehat, atau sangat tidak sehat. Dengan mengetahui

kondisi kesehatan koperasi dapat menjadi bahan pertimbangan untuk

merumuskan kebijakan guna pengembangan “Koperasi Konsumsi

Arrahmah”, sehingga terwujud pengelolaan koperasi yang sehat dan

mantap; pengelolaan koperasi yang efektif, efisien, dan professional;

dan terciptanya pelayanan prima kepada anggotannya.

Alasan mendasar Koperasi Konsumsi Arrahmah di jadikan

objek penelitian karena belum pernah dilakukan penilaian terhadap

kinerja dan Kesehatan Koperasi, padahal dalam Peraturan Menteri

Negara Koperasi dan Usaha Kecil Menengah Republik Indonesia

Nomor: 14/Per/M.KUKM/XII/2009 tentang Penilaian Kesehatan

Koperasi Simpan Pinjam agar di ketahui baik buruknya kinerja

manajemen koperasi. Penilaian kesehatan koperasi digunakan untuk

mengetahui seberapa sehatnya Koperasi Konsumsi Arrahmah dalam

melaksanakan usahanya.

Berdasarkan latar belakang tersebut maka peneliti tertarik untuk

membahas jauh lebih lanjut mengenai kondisi kesehatan Koperasi

Konsumsi Arrahmah pada tahun 2015-2017. Judul yang diajukan oleh

peneliti adalah “Analisis Tingkat Kesehatan Koperasi Konsumsen

Syariah Arrahmah Tahun 2015-2017.

8

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka

rumusan masalah penelitian ini adalah sebagai berikut:

“Bagaimana tingkat kesehatan Koperasi Konsumen Arrahmah tahun 2015-

2017?”

C. Tujuan Penelitian

Tujuan penelitian ini adalah untuk mengetahui tingkat kesehatan Koperasi

Konsumen Arrahmah tahun 2015-2017.

D. Signifikasi Penelitian

Setelah penelitian ini selesai dilakukan, diharapkan akan memberikan

manfaat bagi berbagai pihak, diantaranya adalah:

1. Manfaat Teoritis

Diharapkan hasil penelitian ini mampu memberikan sumbangan terhadap

pengembangan ilmu pengetahuan, khususnya di bidang penilaian tingkat

kesehatan Koperasi Konsumsi. Selain itu, penilaian ini diharapkan mampu

membuka kemungkinan untuk penilaian tindakan lebih lanjut dan mendalam

tentang permasalah sejenis.

2. Manfaat Praktis

a. Bagi peneliti

1) Mengimplementasikan ilmu yang diperoleh di perkuliahan

9

2) Penelitian ini dapat menambah pengetahuan tentang Koperasi

Konsumsi.

b. Bagi Koperasi

1) Masukan untuk pengembangan Koperasi Konsumsi Arrahmah, dan

2) Bahan pertimbangan untuk merumuskan kebijakan selanjutnya.

c. Bagi masyarakat luas, khususnya masyarakat akademik, hasil penelitian

ini dapat dijadikan referensi penelitian yang relevan.

E. Definisi Operasional

Analisis : Penyediaan terhadap suatu peristiwa (karangan, perbuatan, dan

sebagainya) untuk mengetahui keadaan yang sebenarnya (sebab-musabab, duduk

perkaranya dan sebagainya).8

Kesehatan koperasi adalah kondisi atau keadaan koperasi yang dinyatakan

sehat, cukup sehat, kurang sehat, tidak sehat dan sangat tidak sehat. Ruang

lingkup penilaian kesehatan koperasi meliputi penilaian kesehatan koperasi

meliputi penilaian terhadap beberapa aspek seperti aspek permodalan, kualitas

aktivitas produktif, manajemen, efisiensi, likuiditas, kemandirian dan

pertumbuhan, dan jatidiri koperasi.9

8 Kamus Besar Bahasa Indonesia

9 Keputusan Menteri Negara Koperasi dan usaha Kecil dan Menengah Republik Indonesia

No. 14/Per/M.KUKM/XII/2009

10

1. Permodalan

Permodalan koperasi dinilai berdasarkan rasio modal sendiri terhadap total

asset, rasio modal sendiri terhadap pinjaman beresiko terhadap pinjaman yang

diberikan.

Kualitas Aktiva Produktif Kualitas aktivitas produktif dinilai melalui 4

rasio yaitu rasio pinjaman pada anggota terhadap volume pinjaman diberikan,

rasio pinjaman bermasalah terhadap pinjamann yang diberikan, rasio cadangan

risiko terhadap pinjaman bermasalah dan rasio pinjaman beresiko terhadap

pinjaman yang diberikan.

2. Manajemen

Penilaian manajemen meliputi 5 aspek yaitu manjemen umum,

kelembagaan, manajemen permodalan, manajemen aktiva dan manajemen

likuiditas.

3. Efisiensi

Aspek efisiensi koperasi berdasarkan pada 3 rasio yaitu rasio biaya

operasional pelayanan terhadap partisipasi bruto, rasio beban usaha terhadap SHU

kotor, dan rasio efisiensi pelayanan.

4. Likuiditas

Aspek likuiditas dinilai melalui 2 rasio yaitu rasio ras dan bank terhadap

kewajiban lancer dan rasio pinjaman yang diberikan terhadap dana yang diterima.

11

5. Kemandirian dan Pertumbuhan

Kemandirian dan pertumbuhan dinilai berdasarkan pada 3 rasio yaitu

rentabilitas asset, rentabilitas modal sendiri, dna kemandirian operasioanla

pelayanan.

6. Jatidiri Koperasi

Penilaian aspek jatidiri koperasi menggunakan rasio partisipasi bruto dan

rasio promosi ekonomi anggota.

F. Kajian Pustaka Terdahulu

Penelitian yang diteliti oleh Sapuniah (0401156363), Skripsi Fakultas

Syariah dan Ekonomi Islam Jurusan Ekonomi Islam Tahun 2009 dengan judul “

Penilaian Tingkat Kesehatan BMT Ummah Banjarmasin dari segi Aspek Kinerja

Keuangan (Berdasarkan Analisis Rasio Keuangan). Penelitian tersebut dilakukan

di BMT yang ada di Banjarmasin dan difokuskan pada analisis rasio keuangan,

adapun alat analisis nya yakni : Struktur Permodalan, Aktiva Produktif,

Likuiditas, Efisiensi, Rentabilitas saja. Alat analisis inilah yang membedakan

dengan judul penulis.10

Penelitian yang diteliti oleh subhani (0401156360), Skripsi Fakultas

Syariah dan Ekonomi Islam Jurusan Ekonomi Islam Tahun 2015 dengan judul

“Penilaian Tingkat Kesehatan Kondisi Keuangan Koperasi Pegawai Negeri (KPN)

IAIN Antasari Banjarmasin”. Dari judul tersebut penelitian ingin mengetahui

10 Sapuniah, Penilaian Tingkat Kesehatan BMT Ummah Banjaramsin dari segi Aspek

kinerja keuangan (Berdasarkan Rasio Keuangan), (Skripsi diterbitkan, Jurusan Ekonomi Islam,

Intitut Agama Islam Negeri Antasari,2009), hlm.vi

12

tentang kesehatan kondisi kerugian yang ada di Koperasi Pegawai Negeri

(KPN)11.

Penelitian yang diteliti oleh Maimunah Ruslan, Skripsi Fakultas Syariah

dan Ekonomi Islam IAIN Antasari Banjaramsin tahun 2015 dengan judul

“Penilaian Tingkat Kesehatan Koperasi Pada Koperasi Serba Usaha (KSU)

Sejahtera Bersama Tapin (Tahun Buku 2013 dan 2014). Dari judul tersebut

peneliti ingin mengetahui tentang kesehatan kondisi keuangan yang ada di KPU

periode tahun 2013 dan 2014.12

G. Kerangka Pemikiran

Penilaian kesehatan koperasi berpedoman pada keputusan Menteri Negara

Koperasi dan Usaha Kecil dan Menengah Republik Indonesia Nomor

14/Per/M.KUKM/XII/2009. Penilaian meliputi aspek keuangan dan manajemen.

Aspek keuangan terdiri dari aspek permodalan, kualitas aktiva produktif, efisiensi,

likuiditas, kemandirian dan pertumbuhan, dan jatidiri koperasi. Dari aspek

manajemen meliputi manajemen umum, kelembagaan, manajemen permodalan,

manajemen aktiva dan manajemen likuiditas. Dari skor masing-masing aspek

kemudian diakumulasi untuk menentukan kriteria kesehatan koperasi. Hasil dari

11 Subhani, Penilaian Tingkat Kesehatan Kondisi Keuangan Koperasi Pegawai Negeri

(KPN), (Skripsi diterbitkan, Jurusan Ekonomi Islam, Institut Agama Islam Negeri

Antasari,2015),hlm.vi

12 Maimunah Ruslan, Penilaian Tingkat Kesehatan Koperasi Pada Koperasi Serba Usaha

(KSU) Sejahtera Bersama Tapin (Tahun Buku 2013 dan 2014), (Skripsi diterbitkan , Jurusan

Ekonomi Islam, Institut Agama Islam Antasari,2015),hlm.vi

13

penilaian akan memajukan kondisi tingkat kesehatan koperasi yang berada pada

kondisi sehat, cukup sehat, kurang sehat, tidak sehat atau sangat tidak sehat.

Adapun kerangka pikir penelitian ini digambarkan sebagai berikut:13

Koperasi Konsumsi Arrahmah.

Analisis Tingkat Kesehatan dengan

Berpedoman pada permen K.UKM

Nomor 14/Per/M.UKM/XII/2009

Hasil Analisis

Sumber : Keputusan Menteri Negara Koperasi dan Usaha Kecil dan Menengah

Republik Indonesia Nomor 14/Per/M.KUKM/XII/2009

13 keputusan Menteri Negara Koperasi dan Usaha Kecil dan Menengah Republik

Indonesia Nomor 14/Per/M.KUKM/XII/2009

Permodalan Kualitas

aktiva

produktif

Manajemen Efisiensi Likuiditas Kemandirian

dan

pertumbuhan

Jati

diri

Sehat Cukup

Sehat

Kurang

Sehat

Tidak

Sehat

Sangat Tidak

Sehat

14

H. Sistematika Penulisan

Sistematika penulisan dalam penelitian ini terbagi atas lima bab yang

merupakan kesatuan alur pemikiran dan penggaambaran proses penelitian, adalah

sebagai berikut:

Dalam BAB I, adalah bagian dari pendahuluan. Penggambaran latar

belakang masalah penelitian yang menguraikan permasalahan yang akan dicarikan

penyelesaiannya. Bab ini juga mengemukakan definisi operasional untuk

pembatasan istilah-istilah dalam penelitian yang bermakna umum, serta adanya

signifikasi penelitian yakni hasil yang akan diperoleh berkaitan dengan tujuan

penelitian, dan sistematika penulisan yang akan mengatur jalur penelitian

sehingga terarah.

BAB II adalah landasan teoritis yang membahas tentang kesehatan

koperasi, aspek penilaian kesehatan koperasi berdasarkan laporan keuangan dan

tinjauan ekonomi Islam tentang koperasi syariah.

BAB III metode penelitian yaitu suatu teori atau metode penelitian untuk

mempermudah dalam melakukan penelitian maka perlu dibuat sifat, jenis dan

lokasi penelitian. Dalam melakukan penelitian agar tepat sasaran apa yang ingin

dicapai maka perlu adanya subjek dan objek penelitian. Data dan sumber data

sangatlah diperlukan dalam penelitian ini menjadi jelas dan valid. Dalam

mengumpulkan data harus ada suatu cara agar dapat terkumpul lengkap dan jelas

maka dibuat analisis data.

BAB IV, penyajian data terdiri dari profil Koperasi Konsumen Arrahmah

deskripsi dari hasil wawancara dan observasi. Dan analisis terdiri dari perhitungan

15

analisis yang didasarkan pada rasio yang dilakukan pada laporan keuangan yang

koperasi berikan.

BAB V Penutup, terdiri dari simpulan dan saran yang merupakan bagian

terkait dalam penelitian ini memuat tentang hal-hal yang dihasilkan dan diperoleh

dalam penelitian secara singkat namun jelas.

