

54

BAB IV

PENYAJIAN DAN ANALISA DATA

A. Penyajian

1. Penerapan Prinsip Syariah di Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin

Sesuai dengan program kerja Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin

Tahun 2018, Sejak 1 April 2015 hingga sekarang sudah melakukan upaya

mendukung penerapan prinsip syariah pada operasional. Beberapa produk

yang menerapkan prinsip syariah adalah:

a. Pengelolaan Mini Market Antasari Mart

1) Penjualan makanan, minuman, dan ATK dengan akad jual beli

menerapkan prinsip syariah

2) Melayani jasa fotocopy dan penjilitan menggunakan akad ijarah

(upah) menerapkan prinsip syariah

b. Penyewaan Kantin

Menggunakan akad ijarah (sewa) menerapkan prinsip syariah

c. Pengelolaan Galeri Anjungan Tunai Mandiri (ATM)

Menggunkan akad ijarah (sewa) menerapkan prinsip syariah

d. Kerjasama KSPPS Pegawai Negeri UIN Antasari Banjarmasin dan

Bank Syariah

55

Pembiayaan konsumtif untuk pembelian barang dan rehab rumah

menggunakan akad murabahah (jual beli) menerapkan prinsip syariah

e. Kerjasama KSPPS Pegawai Negeri UIN Antasari Banjarmasin dengan

UIN Antasari Banjarmasin

Melayani jasa pengurusan kontak kerja menggunakan akad ijarah

(upah) menerapkan prinsip syariah

f. Unit Pembiayaan Syariah (UPS)

Melayani pembiayaan barang dan jasa menggunakan akad-akad

sebagai berikut:

1) Pembiayaan murabahah (jual beli secara cicilan).

a) Objek akad: barang (sepeda motor, kacamata, buku, peralatan

rumah tangga, peralatan kesehatan).

b) Margin sesuai kesepakatan (mulai 10% dari harga pokok).

2) Pembiayaan ijarah

a) Objek akad: manfaat dari penggunaan barang dan/ atau jasa.

b) Sewa dan upah (ujrah/fee) sesuai kesepakatan sebagai

pembayaran atas manfaat atau jasa.

2. Permodalan di Koperasi Simpan Pinjam dan Pembiayaan Syariah

(KSPPS) Pegawai Negeri UIN Antasari Banjarmasin

Penghimpunan modal melalui simpanan anggota yang meliputi:

simpanan pokok, simpanan wajib, simpanan suka rela, dan simpanan

56

khusus. Berikut data simpanan anggota Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin:

 Tabel 4.1

Permodalan Koperasi

Jenis

Simpanan

2016 2017 2018

Simpanan

Pokok

Rp. 786.000 Rp. 100.000.000 Rp. 102.250.000

Simpanan

Wajib

Rp. 1.719.512.500 Rp. 1.862.536.800 Rp. 2.091.968.600

Simpanan

Suka Rela

Rp. 199.160.494 Rp. 196.351.629 Rp. 206. 184.760

Simpanan

Khusus

Rp. 6.530.400 Rp. 6.575.200 Rp.6.686.900

Jumlah Rp. 1.925.989.394 Rp. 2.165.463.629 Rp. 2.407.090.260

Sumber: dokumen KSPPS Pegawai Negeri UIN Antasari Banjarmasin

3. Wawancara Pengurus dan Anggota di Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin

57

Wawancara Pengurus

Responden 1:

Nama : Dra. Mulyani, M.Ag

Jenis Kelami : Perempuan

TTL : Banjarmasin, 10 Oktober 1968

Alamat : Jl.Pekapuran Raya GG. Arafa Permai 4

Jabatan : Ketua Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin

Masa Jabatan : 2019-2023

Pembuatan laporan keuangan sangat penting, dikarenakan laporan

keuangan merupakan pertanggung jawab pengurus dan anggota.

Pembuatan laporan keuangan dilakukan 1 tahun sekali. pembuatan

laporan keuangan berdasarkan PSAK dilakukan sebelum koperasi

berganti nama, yang dulunya KPN IAIN Antasari Banjarmasin menjadi

KSPPS Pegawai Negeri UIN Antasari Banjarmasin.

Dalam pembuatan laporan keuangan sendiri terdapat kendala-

kendala sehingga dalam pelaksanaannya lambat, berikut kendala-

kendalanya:

a. SDM (Sumber Daya Manusia)

Ilmu yang dimiliki pengurus dikarenakan koperasi baru menerapkan

prinsip syariah.

b. Waktu

58

Pegurus KSPPS Pegawai Negeri UIN Antasai Banjarmasin

merupakan pegawai negeri UIN Antasari Banjarmasin sehingga

dalam pegelolaannya harus dengan waktu cukup banyak.

Responden 2

Nama : Rino Noviyanto, S.AP

Jenis Kelamin: Laki-laki

TTL : Barabai, 14 November 1981

Alamat : Jl. Padat Karya Komp.Perdana mandiri blok g jalur 6

No. 134 sei. Andai Banjarmasin

Jabatan : Sekretaris Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin

Masa Jabatan : 2017-2021

Pembuatan laporan keuangan berdasarkan syariah berdasarkan

PSAK 101 sudah sebelum berubah menjadi KSPPS Pegawai Negeri

UIN Antasari Banjarmasin berubah yang dulunya KPN (Koperasi

Pegawai Negeri) IAIN Antasari Banjarmasin.

Dalam pembuatan laporan keuangan terdapat kendala-kendala yaitu:

a. Keterbatasan waktu pengurus dalam pengelolaan

b. Sumber daya manusia yang kurang dikarenakan penerapan yang

baru.

59

Responden 3

Nama : Sri Barliani Wati, SE

Jenis Kelamin : Perempuan

TTL : Martapura, 07 Oktober 1980

Alamat : Jl. Gerilia Komp. Graha Maharama

Jabatan : Bendahara Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin

Masa Jabatan : 2015-2021

Pembuatan laporan keuangan koperasi sendiri sejak 2015 sejak

koperasi belum berubah nama menjadi koperasi (KSPPS) Pegawai

Negeri UIN Antasari Banjarmasin dulu bernama koperasi pegawai

negeri (KPN) IAIN Antasari Banjarmasin. Pembuatan laporan

keuangan sangat penting karena untuk mengetahui sehat atau tidaknya

suatu badan lembaga dan merupakan pertanggung jawaban pengurus

kepada anggota dan pengurus.

Adapun kendala dalam pembuatan laporan sendiri sebagai berikut:

a. Pembuatan laporan keuangan secara manual.

b. Pengerjaannya lambat karena tidak ada aplikasi.

c. Pengurus koperasi merupakan pegawai negeri yang berada di

lingkungan UIN Antasari.

Wawancara Anggota

60

Adapun wawancara kepada anggota yang melakukan pembiayaan

murabahah, sebagai berikut:

Responden 1

Nama : Rohayah

Jenis Kelamin : Perempuan

TTL : Hayuran, 26 November 1963

Pekerjaan : Perpustakaan pusat UIN Antasari Banjarmasin

Jabatan :Restorasi perpustakaan pusat UIN Antasari Banjarmasin

Alamat : Komplek. Palapan Indah Blok A Rt No. 94

Ibu Rohayah sudah bergabung di Koperasi Simpan Pinjam dan

Pembiayan Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin sejak 1990, Ibu Rohayah sering melakukan pembiayaan

murabahah diantaranya yang saat ini dilakukan ibu Rohayah membeli

motor dengan jangka waktu 2 bulan, ibu Rohayah melakukan

pembiayaan untuk membeli motor dikarenakan uang tidak cukup

dengan margin yang telah disepakati 1% per satu bulan.

Responden 2

Nama : Hj. Siti Basrah

Jenis Kelamin : Perempuan

TTL : Barabai, 12 Februari 1963

Pekerjaan : Perpustakaan UIN Antasari Banjarmasin

Jabatan : Pelayanan perpustakaan UIN Antasari Banjarmasin

61

Ibu Hj. Siti Basrah dari awal adanya Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin telah bergabung. Ibu Hj. Siti Basrah sering melakukan

pembiayaan murabahah, pembiayaan yang saat dialakukan Ibu Hj. Siti

Basrah adalah rehab rumah.

Responden 3

Nama : Muhammad Rusdi

Jenis Kelamin : Laki-laki

TTL : Banjarmasin, 11 Mei 1971

Pekerjaan : PNS UIN Antasari

Jabatan : Jl. Kuin Utara Rt. 6 Rw. 1 No.92

Bapak Rusdi mulai bergabung di Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari

Banjarmasin sejak tahun 1991, pada saat ini bapak rusdi sering

melakukan pembiayaan seperti pembiayaan murabahah yaitu rehab

rumah, sepeda motor, tiket, dan lain-lain. Pada saat ini Bapak rusdi

melakukan pembiayaan tiket untuk perjalanan jiarah ke wali songo.

4. Pembiayaan Murabahah di Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) UIN Antasari Banjarmasin

Pembiayaan murabahah merupakan produk yang sering digunakan

oleh anggota koperasi dari pembiayaan ijarah. Sebagai berikut data yang

diperoleh dari KSPPS Pegawai Negeri UIN Antasari Banjarmasin:

62

Tabel 4.2

Data pembiayaan

No. Pembiayaan Anggota Jumlah

2016 2017 2018

1. Murabahah 15 4 23 42

 2. Ijarah 6 3 21 30

 Sumber: dokumen KSPPS Pegawai Negeri UIN Antasari Banjarmasin

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin berupa produk

kendaraan, renovasi rumah, laptop, LCD, handphone, bahan bangunan,

peralatan rumah tangga, membeli tanah, ban mobil, tiket, buku dan lain-

lain. Produk pembiayaan sering kali yaitu kendaraan, renovasi rumah dan

peralatan rumah tangga. Berikut data yang diperoleh dari KSPPS Pegawai

Negeri UIN Antasari Banjarmasin:

Tabel 4.3

Data Produk Pembiayaan

No. Nama Produk Anggota yang Melakukan Pembiayaan

2016 2017 2018

1. Rehab Rumah 6 3

2. Kendaraan 2 1 6

3. Peralatan Rumah

Tangga

7 2 1

4. Laptop 3

63

5. LCD 1

6. Handphone 2

7. Bahan Bangunan 1

8. Buku 1

9. Tiket 2

10. Ban Mobil 3

11. Membeli Tanah 2

 Jumlah 15 4 23

 Sumber: dokumen KSPPS Pegawai Negeri UIN Antasari Banjarmasin

Dari data yang diperoleh diatas keterangan pembiayaan murabahah

diketahui dari catatan pembiayaan yang diketahui keterangan produknya

dilakukan anggota, selain dari itu data yang diperoleh penulis hanya

mendapatkan keterangan dengan pembiayaan jasa yaitu pinjaman. Pada

tahun 2016 laporan keuangan pendapatan pembiayaan hanya pembiayaan

murabahah tidak ada pembiayaan ijarah namun tidak ada kejelasan produk

nama yang dilakukan sehingga hanya beberapa produk yang diketahui

dilakukan anggota. Dalam pembiayaan murabahah, anggota koperasi

diberikan kuasa (wakalah) atas nama koperasi untuk membeli barang dari

pemasok untuk memenuhi kebutuhan anggota koperasi, kemudian anggota

koperasi menyerahkan kuitansi pembelian barang yang diinginkannya

kepada koperasi, dalam hal ini berlaku pada semua produk pembiayaan.

koperasi menerapkan prinsip character dan capital karena anggota

koperasi yang melakukan pembiayaan merupakan PNS dan non PNS yang

64

berada di lingkungan UIN Antasari Banjarmasin, sehingga koperasi dapat

memberikan pembiayaan tanpa anggunan. Adapun margin yang diminta

oleh koperasi 1% per 1 bulan, dalam angsurannya harga perolehan

ditambah dengan margin dibagi jangka waktu yang telah disepakati.

Apabila anggota koperasi melakukan pembayaran angsuran lebih cepat

dari jangka waktu yang telah disepakati diawal maka anggota koperasi

hanya berkewajiban membayar harga pokoknya saja tanpa margin dan

untuk angsuran jatuh tempo di koperasi sangat jarang dikarenakan anggota

koperasi yang melakukan pembayaran angsuran pembiayaan dengan

memberikan surat kuasa pemotongan gaji, anggota koperasi yang lalai

dalam angsuran pembiayaan biasanya anggota koperasi melakukan

pembayaran diluar dari gaji.

 Berikut cara penghitungan margin perbulan:

Piutang (kendaraan = Rp 21.300.000

Jangka waktu = 40 bulan

Angsuran per bulan =
Total Piutang

Jangka Waktu

 =
Rp 21.300.000

40 bulan

 = Rp 532.500

 Pendapatan margin per bulan =
Piutang Murabahah Jatuh Tempo

Margin yang ditangguhkan
 ×

Margin yang ditangguhkan

65

 =
Rp 532.500

Rp 21.300.000
 × Rp 8.520.000

 = Rp 213.000

Jadi, angsuran per bulan Rp 532.500 dan keuntungan Rp 213.000 maka

jumlah cicilan Rp 745.500

Berikut skedul pembayaran pembiayaan di KSPPS Pegawai Negeri

UIN Antasari Banjarmasin :

66

Tabel 4.4

Skedul Pembayaran

No
Nama/

Anggota

Nasabah

Tanggal

Pinjaman

Pemberian Pinjaman Angsuran
Jumlah

Cicilan

Tanda

Tangan
Sisa Pinjaman

Pokok JK
Proyeksi

Jasa
Cicilan

Pokok
(Rp)

Jasa
(Rp)

Tgl TTD
Pokok
(Rp)

Jasa (Rp)

1 Tuan/ Ny 21.300.000 40 Bln 8.520.000 1 532.500 213.000 745.500 20.767.500 8.307.000

 21.300.000 40 Bln 8.520.000 2 532.500 213.000 745.500 20.235.000 8.094.000

 21.300.000 40 Bln 8.520.000 3 532.500 213.000 745.500 19.702.500 7.881.000

 21.300.000 40 Bln 8.520.000 4 532.500 213.000 745.500 19.170.000 7.668.000

 21.300.000 40 Bln 8.520.000 5 532.500 213.000 745.500 18.637.500 7.455.000

 21.300.000 40 Bln 8.520.000 6 532.500 213.000 745.500 18.105.000 7.242.000

 21.300.000 40 Bln 8.520.000 7 532.500 213.000 745.500 17.572.500 7.029.000

 21.300.000 40 Bln 8.520.000 8 532.500 213.000 745.500 17.040.000 6.816.000

 21.300.000 40 Bln 8.520.000 9 532.500 213.000 745.500 16.507.500 6.603.000

 21.300.000 40 Bln 8.520.000 10 532.500 213.000 745.500 15.975.000 6.390.000

 21.300.000 40 Bln 8.520.000 11 532.500 213.000 745.500 15.442.500 6.177.000

 21.300.000 40 Bln 8.520.000 12 532.500 213.000 745.500 14.910.000 5.964.000

 21.300.000 40 Bln 8.520.000 13 532.500 213.000 745.500 14.377.500 5.751.000

 21.300.000 40 Bln 8.520.000 14 532.500 213.000 745.500 13.845.000 5.538.000

 21.300.000 40 Bln 8.520.000 15 532.500 213.000 745.500 13.312.500 5.325.000

 21.300.000 40 Bln 8.520.000 16 532.500 213.000 745.500 12.780.000 5.112.000

 21.300.000 40 Bln 8.520.000 17 532.500 213.000 745.500 12.247.500 4.899.000

 21.300.000 40 Bln 8.520.000 18 532.500 213.000 745.500 11.715.000 4.686.000

67

 21.300.000 40 Bln 8.520.000 19 532.500 213.000 745.500 11.182.500 4.473.000

 21.300.000 40 Bln 8.520.000 20 532.500 213.000 745.500 10.650.000 4.260.000

 21.300.000 40 Bln 8.520.000 21 532.500 213.000 745.500 10.117.500 4.047.000

 21.300.000 40 Bln 8.520.000 22 532.500 213.000 745.500 9.585.000 3.834.000

 21.300.000 40 Bln 8.520.000 23 532.500 213.000 745.500 9.052.500 3.621.000

 21.300.000 40 Bln 8.520.000 24 532.500 213.000 745.500 8.520.000 3.408.000

 21.300.000 40 Bln 8.520.000 25 532.500 213.000 745.500 7.987.500 3.195.000

 21.300.000 40 Bln 8.520.000 26 532.500 213.000 745.500 7.455.000 2.982.000

 21.300.000 40 Bln 8.520.000 27 532.500 213.000 745.500 6.922.500 2.769.000

 21.300.000 40 Bln 8.520.000 28 532.500 213.000 745.500 6.390.000 2.556.000

 21.300.000 40 Bln 8.520.000 29 532.500 213.000 745.500 5.857.500 2.343.000

 21.300.000 40 Bln 8.520.000 30 532.500 213.000 745.500 5.325.000 2.130.000

 21.300.000 40 Bln 8.520.000 31 532.500 213.000 745.500 4.792.500 1.917.000

 21.300.000 40 Bln 8.520.000 32 532.500 213.000 745.500 4.260.000 1.704.000

 21.300.000 40 Bln 8.520.000 33 532.500 213.000 745.500 3.727.500 1.491.000

 21.300.000 40 Bln 8.520.000 34 532.500 213.000 745.500 3.195.000 1.278.000

 21.300.000 40 Bln 8.520.000 35 532.500 213.000 745.500 2.662.500 1.065.000

 21.300.000 40 Bln 8.520.000 36 532.500 213.000 745.500 2.130.000 852.000

 21.300.000 40 Bln 8.520.000 37 532.500 213.000 745.500 1.597.500 639.000

 21.300.000 40 Bln 8.520.000 38 532.500 213.000 745.500 1.065.000 426.000

 21.300.000 40 Bln 8.520.000 39 532.500 213.000 745.500 532.500 213.000

 21.300.000 40 Bln 8.520.000 40 532.500 213.000 745.500 0 0

 Sumber: dukomen KSPPS UIN Antasari

Banjarmasin

68

Koperasi sendiri hanya memberikan pembiayaan maksimal 20 juta

kepada anggota apabila melebihi 20 juta -100 juta koperasi dapat memberikan

fasilitas pinjaman ke bank dan koperasi sendiri yang menjamin anggotanya,

apabila anggota melakukan pembiayaan melebihi dari 100 juta. Namun bank

yang memberikan jaminan kepada anggota koperasi menggunakan unsur

kehati-hatian. Dalam hal ini koperasi melakukan kerjasama dengan bank,

pembiayaan renovasi rumah biasanya sering terjadi dikarenakan dalam

pembiayaaannya relatif besar.

Dalam pembiayaan kacamata, koperasi hanya memberikan fasilitasi

anggota dalam membeli kacamata dengan pembayaran cicilan 10 kali dan 20

kali, dalam hal ini koperasi juga melakukan kerjasama dengan optik. Optik

melakukan jadwal dan waktu dengan beberapa fakultas di UIN Antasari

Banjarmasin dan sebelumnya optik telah mencatat nama-nama anggota ingin

melakukan pemeriksaan mata. Berdasarkan jadwal dan waktu yang telah

disepakati kedua belah pihak antara anggota dan fakultas di UIN Antasari

Banjarmasin maka anggota yang terdaftar nama-namanya dapat melakukan

pemeriksaan mata, pemilihan kacamata, ganggang dan harganya. Apabila

anggota telah menyepakati maka optik memberikan kuitansi pembelian

kacamata anggota dan menyerahkan pada koperasi, koperasi menyediakan

dana untuk melunasi pembelian optik kacamata sehingga anggota mengansur

pembelian kacamata tersebut kepada koperasi.

69

5. Pengakuan, Pengukuran, Penyajian dan Pengungkapan Akuntansi di

Koperasi Simpan Pinjam dan Pembiayaan Syariah (KSPPS) UIN

Antasari Banjarmasin

Berdasarkan hasil wawancara dengan pengurus koperasi ibu Sri

Barliani Wati, S.E dan bapak Hariyanto, SE., MM. Maka pengakuan,

pengukuran, penyajian dan pengungkapan pembiayaan murabahah.

Ilustrasi (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin sebagai

berikut:

a. Pada saat pengakuan dan pengukuran uang muka.

Pada KSPPS Pegawai Negeri UIN Antasari Banjarmasin dalam

pembiayaan murabahah tidak menerima uang muka anggota,

dikarenakan yang melakukan pembiayaan merupakan anggota

koperasi sehingga keanggotaannya di koperasi menjadi jaminannya.

b. Pada saat koperasi memberikan uang kepada anggota koperasi.

Tgl Rekening Debit Kredit

 Piutang Wakalah xxx

 Kas Xxx

c. Pada saat koperasi memfasilitasi pembiayaan ke bank.

Tgl Rekening Debit Kredit

 Piutang Murabahah xxx

 Rekening Nasabah xxx

70

d. Pada saat anggota koperasi menyerahkan kuitansi pembelian aset

murabahah kepada koperasi.

Tgl Rekening Debit Kredit

 Persediaan Murabahah xxx

 Piutang Wakalah xxx

e. Pada saat pengakuan dan pengukuran penjualan aset murabahah

(piutang murabahah)

Tgl Rekening Debit Kredit

 Piutang Murabahah xxx

 Persediaan aset

murabahah

 xxx

 Margin Murabahah xxx

f. Pada saat pembayaran angsuran yang telah disepakati waktunya.

Tgl Rekening Debit Kredit

 Kas xxx

 Piutang Murabahah xxx

g. Pada saat pengakuan dan pengukuran keuntungan

Pengakuan keuntungan di KSPPS UNI Antasari Banjarmasin

menggunakan metode cash basis karena keuntungan di terima pada

saat benar-benar terjadi.

71

Pengakuan dan pengukuran keuntungan diakui saat pelunasan

piutang berakhir saja.

Tgl Rekening Debit Kredit

 Kas xxx

 Piutang Murabahah xxx

 Keuntungan

Murabahah

 xxx

h. Pada saat pengakuan dan pengukuran diskon

Koperasi Simpan Pinjam dan Pembiayaan Syariah KSPPS Pegawai

Negeri UIN Antasari Banjarmasin pada pembiayaan murabahah,

Koperasi tidak membelikan barang yang dibutuhkan anggota namun

koperasi memberikan kuasa kepada aanggota sendiri untuk membeli

barang yang dibutuhkannya.

Dalam hal ini, Koperasi melakukan akad wakalah sebelum

melakukan pembiayaan murabahah. Sehingga diskon sendiri hanya

diberikan pemasok maka akan diakui sebagai pengurang biaya

perolehan aset murabahah.

Tgl Rekening Debit Kredit

 Kas xxx

 Aset Murabahah xxx

72

i. Pada saat pengakuan dan pengukuran denda.

Pada Koperasi Simpan Pinjam dan Pembiayaan Syariah (KSPPS)

Pegawai Negeri UIN Antasari Banjarmasin tidak melakukan denda

kepada anggota yang melakukan angsuran lalai atau tidak tepat

waktu yang disepakati, koperasi hanya memberikan perpanjangan

waktu agar anggota dapat melunasinya dan memberikan surat

peringatan.

Dalam hal denda koperasi sangat jarang mendapatkan kasus lalai

atau tidak tepat waktu, biasanya terjadi pada pembayaran diluar pada

gaji Dalam pembayaran angsuran pemotongan gaji, apabila dalam

pemotongan gajinya juga tidak dapat dipotong dikarenakan adanya

pemotongan gaji pada pembayaran lainnya maka koperasi harus

mengambil aset.

j. Pada saat pengakuan dan pengukuran pelunasan angsuran piutang

murabahah berakhir.

Tgl Rekening Debit Kredit

 Kas Xxx

 Piutang Murabahah Xxx

 Keuntungan

Murabahah

 xxx

k. Pada saat pengakuan dan pengukuran pelunasan lebih cepat dari

jangka waktu yang telah disepakati.

73

Koperasi Simpan Pinjam dan Pembiayaan Syariah (KSPPS) Pegawai

Negeri UIN Antasari Banjarmasin memberikan kebijakan kepada

anggota koperasi yang melakukan pelunasan angsuran pembiayaan

lebih cepat dari waktu yang telah disepakati, maka koperasi

memberikan kewajiban anggoata koperasi tersebut hanya melunasi

harga pokoknya saja tanpa sisa margin yang belum dibayarkannya.

Dari peryataan tersebut maka pengakuan dan pengukurannya sama

seperti pelunasan angsuran piutang murabahah terakhir.

Berikut penyajian di KSPPS Pegawai Negeri UIN Antasari Banjarmasin.

a. Piutang murabahah

Piutang murabahah di KSPPS Pegawai Negeri UIN Antasari

Banjarmasin disajikan di neraca pada bagian aset dengan nama piutang

USP (unit simpan pinjam) tidak dikurang dengan kerugian murabahah

namun ada cadangan perkiraan piutang tak tertagih. Berikut tabel

perkiraan tidak tertagih:

Tabel 4.5

Perkiraan Tidak tertagih

Tahun Jumlah

Piutang

Persentase Cadangan

perkirakan

2016 165.000.654 7,9 13.172.814

2017 1.482.187.125 0,26 3.889.511

74

2018 1.727.953.257 0,77 13.452.829

Sumber: dukomen KSPPS UIN Antasari Banjarmasin

b. Aset murabahah

Aset murabahah di KSPPS Pegawai Negeri UIN Antasari Banjarmasin

disajikan di neraca pada bagian aset dengan nama kas tunai.

Neraca di KSPPS Pegawai Negeri UIN Antasari Banjarmasin tahun

2016-2018 dapat dilihat pada lampiran-lampiran.

c. Keuntungan murabahah tangguhan

Keuntungan murabahah tangguhan tidak ada nama akunnya yang

disajikan di neraca sebagai pengurang dari piutang murabahah.

Dikarenakan dalam pencatatan akuntansi di KSPPS menggunakan

metode cash basis.

d. Keuntungan murabahah

Keuntungan murabahah di Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin

disajikan dilaporan pendapatan dan biaya dengan nama jasa unit

pembiayaan syariah namun merupakan gabungan dari pembiayaan

murabahah dan pembiayaan ijarah.

Pada laporan keuangan tahun 2016 pengakuan keuntungan murabahah

disajikan dilaporan pendapatan dan biaya dengan nama Jasa USP/

pendapatan murabahah tidak ada gabungan dari pembiayaan ijarah,

75

namun pada tahun 2017 dan 2018 yang disajikan yaitu gabungan dari

pembiayaan ijarah.

Penyajian kentungan murabahah di KSPPS Pegawai Negeri UIN

Antasari Banjarmasin dapat dilihat pada lampiran-lampiran.

Pengungkapan di KSPPS Pegawai Negeri UIN Antasari Banjarmasin

terkait dengan transaksi pembiayaan murabahah sesuai dengan PSAK 101

tentang penyajian laporan keuangan syariah sebagai berikut:

a. Harga perolehan aset murabahah

Nama anggota : Tuan/ Ny

Harga pokok : Rp.21.300.000

Margin keuntungan : Rp.8.520.000

Harga jual barang : Rp.29.820.000

Angsuran perbulan : Rp.745.500

Jangka waktu : 40 bulan

Tanggal awal angsuran : 12 Maret 20XX

Tanggal akhir angsuran : 12 Juli 20XX

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin telah

mengungkapkan harga perolehan dan jangka waktu. Namun waktu

pencairan dana tidak diketahui dikarenakan dalam pencairan koperasi

menyediakan dana dari anggota lain yang menyetorkan cicilannya baru

diserahkan ke anggota yang baru melakukan pembiayaan murabahah yang

baru sesuai besaran piutang pembiayaan murabahah.

76

B. Analisa Data Koperasi Simpan Pinjam dan Pembiayaan Syariah

(KSPPS) Pegawai Negeri UIN Antasari Banjarmasin

Koperasi Simpan Pinjam dan Pembiayaan Syariah (KSPPS) Pegawai

Negeri UIN Antasari Banjarmasin dalam pembayaran piutang murabahah

dilakukan secara tangguh dengan kesepakatan jangka waktu yang disepakati.

“Berdasarkan PSAK 102 paragraf 8: “Pembayaran murabahah dapat

dilakukan secara tunai dan tangguh.” Dari peryataan tersebut KSPPS Pegawai

Negeri UIN Antasari Banjarmasin telah sesuai dengan PSAK 102.

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin harga jual barang

diperoleh dari harga perolehan dan keuntungan yang disepakati. “Berdasarkan

PSAK 102 Paragraf 10 “ Harga yang disepakati dalam murabahah adalah

harga jual, sedangkan biaya perolehan harus diberitahukan.” Dari peryataan

tersebut harga jual barang telah sesuai dengan PSAK 102.

KSPPS Pegawai Negeri UIN Antasari Banjarmasin diskon terjadi pada

saat pembelian barang dari pemasok maka menjadi pengurang harga

perolehan. Berdasarkan PSAK 102 paragraf 11 “Diskon dalam pembiayaan

barang meliputi diskon dalam bentu apapun dari pemasok atas pembelian

barang, diskon biaya asuransi dari perusahaan asuransi dalam pembelian

barang, dan komisi dalam bentuk apapun yang diterima terkait dengan

pembelian barang. Dari peryataan tersebut KSPPS Pegawai Negeri UIN

Antasari Banjarmasin telah sesuai dengan PSAK 102.

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin tidak meminta

uang muka kepada anggota dikarenakan keanggota menjadikan syarat

77

diberikan kepercayaan untuk membeli barang dari pemasok dengan

menggunakan akad wakalah. Berdasarkan PSAK 102 paragraf 30 a, b, dan c

“Uang muka diakui sebagai uang muka pembelian sebesar jumlah yang

diterima, jika barang jadi dibeli oleh pembeli maka uang muka diakui sebagai

pembayaran piutang (merupakan bagian pokok), dan jika barang batal dibeli

oleh pembeli maka uang muka dikembalikan kepada pembeli setelah

diperhitungkan dengan biaya-biaya yang telah dikeluarkan oleh penjual. Dari

peryataan tersebut KSPPS Pegawai Negeri UIN Antasari Banjarmasin tidak

sesuai dengan PSAK 102.

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin dalam penyelesaian

piutang murabahah tidak dapat membayar angsuran dan lalai, koperasi tidak

dapat mengenakan denda hanya memberikan perpanjangan waktu sesuai

kesepakatan dan memberikan surat peringatan dikarenakan pada kasus ini

jarang terjadi. Berdasarkan PSAK 102 faragraf 29 “Denda dikenakan jika

pembeli lalai dalam melakukan kewajibannya sesuai dengan akad, dan denda

diterima diakui sebagai dana kebajikan. Dari peryataan tersebut KSPPS

Pegawai Negeri UIN Antasari tidak sesuai dengan PSAK 102.

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin memberikan

potongan pelunasan jika pembayaran lebih cepat dari waktu yang disepakati.

Potongan pelunasan tersebut dengan cara anggota berkewajiban membayar

harga pokok saja dan marginnya tidak lagi. Berdasarkan PSAK 102 paragraf

16: “Pada saat pelunasan piutang murabahah jika melakukan pelunasan

pembayaran tepat waktu atau pembayaran lebih cepat dari waktu yang

78

disepakati.” Dari peryataan tersebut KSPPS Pegawai Negeri UIN Antasari

Banjarmasin dalam pemberian potongan pelunasan sudah sesuai dengan

PSAK 102.

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin dalam pengakuan

dan pengukuran keuntungannya menggunakan metode proporsional karena

nilai angsuran pokok dan nilai margin tetap dalam satu periode, diakui pada

saat seluruh piutang berhasil ditangih. Berdasarkan PSAK 102 paragraf 23 b

iii .“keuntungan diakui saat seluruh piutang murabahah berhasil ditagih.”Dari

peryataan KSPPS Pegawai Negeri UIN Antasari Banjarmasin dalam

pengakuan dan pengukuran keuntungan telah sesuai dengan PSAK 102.

Berikut analisa pengakuan dan pengukuran sebagai berikut:

1. Pada saat menerima uang muka

Dalam pembiayaan murabahah di KSPPS Pegawai Negeri UIN Antasari

Banjarmasin tidak ada uang muka dikarenakan koperasi mengandalkan

kepercayaan keanggotaannya di koperasi yang menjadi syaratnya.

Dalam pembiayaan murabahah menggunakan akad wakalah, dimana

anggota sendiri yang membeli aset murabahah sendiri.

2. Pada saat memberikan uang kepada anggota

Penyerahan uang ke anggota untuk melakukan pembelian aset

murabahah ke pemasok dengan menggunakan akad wakalah dalam hal

ini belum terjadi akad murabahah dikarenakan aset murabahah tidak

ada, apabila aset murabahah sudah ada maka aset murabahah menjadi

hak milik koperasi

79

3. Pada saat anggota menyerahkan kuitansi pembelian aset murabahah

kepada koperasi.

Dalam penyerahan kuitansi pembelian aset murabahah, sehingga aset

murabahah menjadi milik KSPPS Pegawai Negeri UIN Antasari

Banjarmasin.

4. Pada saat penjualan aset murabahah

Menurut PSAK 102 paragraf 18 : “pada saat perolehan aset murabahah

diakui sebagai persediaan sebesar biaya perolehan” Dari peryataan

tersebut sesuai dengan PSAK 102 dikarenakan persediaan aset

murabahah adalah biaya perolehan yang belum ditambah dengan

margin sehingga margin menjadi penambah dari piutang murabahah.

5. Pada saat pembayaran angsuran

Menurut PSAK 102 pembayaran piutang menjadi pengurang piutang

murabahah sehingga kas koperasi menjadi bertambah mendebit dan

piutang murabahah berkurang mengkredit dikarenakan melakukan

pembayaran. Dalam peryataan tersebut telah sesuai dengan PSAK 102.

6. Pada saat keuntungan

Menurut PSAK 102 paragraf 23 paragraf a. : “pada saat penyerahan

barang jika dilakukan secara tunai dan secara tangguh yang tidak

melebihi satu tahun”. Dalam peryataan tersebut sesuai dengan PSAK

102 dikarenakan pada KSPPS Pegawai Negeri UIN Antasari

Banjarmasin dilakukan secara tangguh.

80

Menurut PSAK 102 paragraf 23 paragraf b.iii : “keuntungan diakui saat

seluruh piutang murabahah berhasi ditagih”. Dalam peryataan tersebut

sesuai dengan PSAK 102 pada KSPPS Pegawai Negeri UIN Antasari

Banjarmasin menerapkan ini dikarenakan adanya resiko piutang yang

cukup besar dan dalam pencatatan transaksi dengan metode cash basis.

7. Pada saat diskon

Menurut PSAK 102 paragraf 20 paragraf a. : “pengurang biaya

perolehan aset murabahah, jika terjadi sebelum akad murabahah”.

Dalam peryataan tersebut sesuai dengan PSAK 102 dikarenakan diskon

yang terkait dengan pembelian barang sebelum akad murabahah tidak

ada diskon setelah akad murabahah, anggota koperasi diberikan

kepercayaan untuk membeli aset murabahah kepada pemasok dengan

menggunakan akad wakalah.

8. Pada saat denda dari nasabah

 KSPPS Pegawai Negeri UIN Antasari Banjarmasin tidak mengenakan

denda dikarenakan sebagian besar anggota memberikan surat kuasa

pemotongan gaji dalam pembayaran angsuran. Bagi anggota yang lalai

melakukan pembayaran angsurannya dikarenakan pembayaran

angsuran diluar dari adanya pemotongan gaji. Maka koperasi

melakukan kebijakan yaitu: memberikan perpanjangan waktu agar

anggota dapat melunasi dan anggota tetap bertanggung jawab untuk

melunasi hutang yang belum dibayar.

81

Berdasarkan PSAK paragraf 29: “Denda dikenakan jika pembeli lalai

dalam melakukan kewajibannya sesuai dengan akad, dan denda yang

diterima diakui sebagai bagian dana kebajikan. Dalam peryataan

tersebut belum sesuai dengan PSAK 102.

9. Pada saat pembayaran angsuran

Berdasarkan PSAK 102 paragraf 23: “pada saat terjadinya penyerahan

barang jika dilakukan secara tunai atau secara tangguh yang tidak

melebihi satu tahun”. Dalam peryataan tersebut sesuai dengan PSAK

102 dikarenakan penyerahan barang dilakukan secara tangguh, Dalam

jurnal pada posisi Db. Piutang murabahah.

10. Pada saat potongan pelunasan

Berdasarkan PSAK 102 paragraf 26 : “penjual menguranggi piutang

murabahah dan keuntungan murabahah.” Dalam peryataan tersebut

telah sesuai dengan PSAK 102 dikarenakan pada saat pelunasan,

anggota koperasi hanya berkewajiban membayar harga perolehan

barang saja tanpa margin sisa. Sehingga secara tidak langsung koperasi

melakukan pengurangan keuntungan.

Berikut analisa penyajian dan pengungkapan:

1. Piutang murabahah

Piutang murabahah yang disajikan di neraca dengan nama piutang UPS

(Unit Pinjaman Syariah) gabungan dari piutang murabahah dan piutang

ijarah tidak dikuranggi dari kerugian piutang murabahah, namun dineraca

82

pada bagian modal ada nama akun cadangan risiko USP. Berdasarkan

penyajian yang dilakukan KSPPS sudah sesuai dengan PSAK 102 namun

nilai pada piutang murabahah bukan nilai yang sebenarnya dikarenakan

kerugian piutang murabahah tidak dikuranggi dan nilai yang terdapat

dalam akun piutang UPS yang merupakan nilai gabungan dari pembiayaan

ijarah dan nilai tersebut bukan nilai bersih yang sudah direalisasikan.

2. Kas murabahah

Kas murabahah yang disajikan di neraca dibagian aset merupakan

gabungan dari aset murabahah, aset ijarah, aset kantin dan aset konter

Namun transaksi pembelian yang diserahkan keanggota untuk melakukan

pembelian aset ke pemasok sehingga memiliki saldo nol dengan cara

mendebit dan mengkreditkan aset murabahah dengan sama dan jumlah

yang sama. Berdasarkan penyajian di KSSPS sudah sesuai dengan PSAK

102 karena penyajiannya disajikan di neraca, namun nilai yang sebenarnya

tidak diketahui dikarenakan aset/ kas tersebut merupakan gabungan dari

aset-aset yang lainnya.

3. Keuntungan murabahah tangguh

Keuntungan murabahah tangguh tidak disajikan di neraca dikarenakan

dalam pencatatan transaksi akuntansi sendiri KSPPS UIN Antasari

menggunakan cash basis. Akuntansi berbasis kas basis mengakui

keuntungannya saat kas diterima dan mengakui beban saat kas keluar,

maka dalam pencatatannya tidak akan dicatat apabila belum diterima dan

dibayarkan.

83

4. Keuntungan murabahah

Keuntungan murabahah disajikan di pendapatan dan biaya dengan nama

jasa unit pembiayaan syariah yang merupakan gabungan dari keuntungan

pembiayaan murabahah dan pembiayaan ijarah. Pada pembiayaan

murabahah dikarenakan keuntungan diakui pada saat seluruh piutang

berhasil ditagih. Berdasarkan penyajian di KSPPS sudah sesuai dengan

PSAK 102 .

Berikut analisa pengungkapan sebagai berikut:

Pengungkapan harga perolehan di KSPPS Pegawai Negeri UIN Antasari

Banjarmasin telah sesuai dengan PSAK 102, karena dalam transaksi

pembiayaan murabahah harga perolehan diberitahu dan jangka waktu. Dalam

pembuatan laporan keuangan koperasi pembuatannya 1 tahun sekali sehingga

dalam pembuatanya berdasarkan PSAK 101.

84

Tabel 4.6

Analisis

Perlakuan Akuntansi

murabahah di KSPPS UIN

Antasari

Perlakuan Akuntansi

murabahah PSAK 102
Keterangan

1) Pengakuan dan pengukuran

 a) Pada saat pemberian

uang di KSPPS dalam

pembiayaan murabahah

tidak ada uang muka

karena keanggotaan di

koperasi menjadi

syaratnya dan pembelian

aset murabahah ke

pemasok dengan

menggunakan akad

wakalah setelah itu

anggota memberikan

kuitansi pembelian ke

koperasi.

Uang muka diakui sebagai

uang muka pembelian aset

murabahah sebesar jumlah

yang diterima. Jika barang

jadi dibeli oleh pembeli

sebesar jumlah yang

diterima. Jika barang jadi

dibeli oleh pembeli maka

uang muka diakui sebagai

pembayaran piutang

(merupakan bagian pokok).

Jika barang batal dibeli

oleh pembeli maka uang

muka dikembalikan kepada

pembeli setelah

dihitungkan dengan biaya-

biaya yang telah

dikeluarkan oleh penjual.

Tidak sesuai

b) Pada saat perolehan di

KSPPS diakui sebagai

biaya perolehan yang

ditambah dengan margin.

Pada saat perolehan, aset

murabahah diakui sebagai

persediaan sebesar biaya

perolehan.

Sesuai

c) Pada saat pembayaran

angsuran pembiayaan

murabahah di KSPPS

maka akan menjadi

pengurang utang anggota

dan juga menjadi

penambah kas koperasi.

Pembayaran piutang

menjadi pengurang piutang

murabahah

Sesuai

d) Pada saat pengakuan

keuntungan di KSPPS

diakui pada saat seluruh

piutang berhasil ditangih.

Berdasarkan PSAK 102

paragraf 23 iii keuntungan

diakui saat seluruh piutang

berhasil ditagih.

Sesuai

85

e) Pada saat diskon, terjadi

pada saat anggota

koperasi membeli aset

murabahah ke pemasok

sehingga menjadi

pengurang harga

perolehan.

Berdasarkan PSAK 102

paragraf 11, diskon dalam

pembelian barang meliputi

diskon yaitu diskon dari

pembelian barang dari

pemasok, diskon biaya

ansurasi dalam pembelian

barang, dan komisi dalam

bentuk apapun yang terkait

dalam pembelian.

Sesuai

f) Pada saat denda, anggota

KSPPS yang lalai

melakukan angsuran tidak

dikenakan denda,

koperasi hanya

memberikan

perpanjangan waktu

sesuai kesepakatan dan

memberikan surat

peringatan.

Berdasarkan PSAK 102

paragraf 29, denda

dikenakan jika pembeli

lalai dalam melakukan

kewajibannya sesuai

dengan akad dan denda

diterima sebagai dana

kebajikan.

Tidak sesuai

g) Pada saat pemberian

potongan, KSPPS

memberikan potongan

pelunasan jika

pembayaran lebih cepat

dari waktu yang telah

disepakati dengan anggota

hanya berkewajiban

membeyar sisa harga

pokok saja dan margin

tidak.

Berdasarkan PSAK 102

paragraf 26, penjual

mengguranggi piutang

murabahah dan keuntungan

murabahah.

Sesuai

2. Penyajian

a).Piutang murabahah di

KSPPS disajikan di neraca,

tidak dikuranggi dengan

kerugian piutang meskipun

adanya pos cadangan

kerugian dalam hal ini nilai

piutang murabahah tidak

sebesar nilai bersih yang

direalisasikan.

Piutang murabahah

disajikan di neraca dan

dikurangi dengan kerugian

piutang murabahah.

 Sesuai

86

b). Kas murabahah

disajikan di neraca

dibagian aset. Kas

murabahah yang

diperoleh dari pemasok

langsung menghapus

saat penyerahan kas

murabahah . Kas

murabahah terdapat di

laporan posisi keuangan

(neraca) dengan nama

kas tunai, merupakan

gabungan dari kas

murabahah, kas ijarah ,

kas kantin dan kas ATM

(Anjungan Tunai

Mandiri).

Kas murabahah disajikan

di neraca pada bagian aset

yang menjadikan debit

pada kas dan

mengkreditkan pada saat

penyerahan aset, sehingga

memiliki saldo nol.

Sesuai

c). Keuntungan murabahah

tangguh di KSPPS tidak

ada disajikan di laporan

posisi keuangan

(neraca), karena

pengakuan keuntungan

menggunakan cash basis

dalam pencatatan

akuntansinya.

Keuntungan murabahah

tangguh disajikan di bagian

neraca, pengurang dari

piutang murabahah.

Sesuai

d). Keuntungan murabahah

di KSPPS di sajikan di

pendapatan dan biaya

dengan nama jasa unit

pembiayaan syariah,

yang merupakan

gabungan dari

keuntungan murabahah

dan keuntungan ijarah.

Keuntungan murabahah

disajikan di laba rugi pada

bagian pendapatan dengan

nama rekening murabahah.

Sesuai

3.Pengungkapan

a. Harga perolehan aset

murabahah di KSPPS

diberitahukan beserta

dengan marginnya.

Harga perolehan aset

murabahah

Sesuai

87

b. Perjanjian pembiayaan

murabahah dalam

transaksinya diberitahu

pada saat akad seperti

mengenai jangka waktu.

Janji pemesanan

murabahah berdasarkan

pesanan sebagai kewajiban

atau bukan

Sesuai

 c. KSPPS mengungkapkan

sesuai dengan PSAK

101 mengenai penyajian

di laporan keuangan.

Pengungkapan sesuai

PSAK 101 tentang

penyajian laporan

keuangan syariah.

Sesuai

 Sumber: Dibuat oleh penulis

Hasil Penelitian

Berdasarkan hasil penelitian di Koperasi Simpan Pinjam dan Pembiayaan

Syariah (KSPPS) Pegawai Negeri UIN Antasari Banjarmasin dalam laporan

keuangan akuntansi pembiayaan murabahah digabungkan dengan akuntansi

pembiayaan ijarah dikarenakan agar tidak rancu dalam pembuatan laporan

keuangan. Pencatatan akuntansi menggunakan metode cash basis yaitu

pencatatan transaksi ketika saat telah diterima dikarenakan dalam

karakteristik murabahah sendiri dalam pembayaran menggunakan tunai dan

tangguh, KSPPS UIN Antasari dalam pembayarannya menggunakan tangguh.

Dalam hal ini maka dilihat dari karakteristik pencatatan akuntansi bisa

dilakukan secara cash basis dan aktual basis. Berdasarkan Fatwa Dewan

Syariah No. 14/DSN-MUI/IX/2000 menyatakan bahwa Lembaga keuangan

Syariah boleh menggunakan cash basis dan aktual basis. Dari segi

kemashalatan dapat sebaiknya mengunakan aktual basis, dari segi distribusi

berdasakan atas penerimaan yang benar-benar terjadi. Jadi, KSPPS

menggunakan metode cash basis dalam sudah sesuai dengan Fatwa Dewan

88

Syariah Nasional dan PSAK 101 entitas Syariah mengenai penyusunan

laporan keuangan dalam arus kas dan keuntungan.

Penerapan PSAK 102 Tahun 2012 pada KSPPS Pegawai Negeri UIN

Antasari Banjarmasin telah menerapkan akuntansi pada awal berdirinya KPN

(Koperasi Pegawai Negeri) IAIN Antasari Banjarmasin hingga saat ini

berubah menjadi KSPPS Pegawai Negeri UIN Antasari Banjarmasin.

Dalam pembiayaan murabahah pengakuan dan pengukurannya sebagian

sudah sesuai dengan PSAK 102 namun pada pengakuan dan pengukuran uang

muka dan denda belum sesuai dengan PSAK 102, karena koperasi tidak

memberlakukan kebijakan tersebut hanya mengandalkan kepercayaan dan

kemampuan anggota yang merupakan Pegawai Negeri dan Non PNS yang

berada di lingkungan UIN Antasari Banjarmasin.

Berdasarkan Fatwa Dewan Syariah No. 13/DSN-MUI/IX/2000 tentang

uang muka dalam murabahah bahwa para ulama bersepakat meminta uang

muka dalam jual beli adalah boleh (jawaz) dan uang muka ditunjukkan untuk

kesungguhan nasabah dalam permintaan pembiayaan murabahah dari

Lembaga Keuangan Syariah (LKS) dan memberlakukan uang muka sendiri

merupakan berdasarkan kesepakatan antara kedua belah pihak (M. Indonesia,

2014, hlm. 114). Jadi pada dasarnya pembiayaan murabahah tidak

memerlukan uang muka. Berdasarkan Fatwa Dewan Syariah No. 17/DSN-

MUI/IX/2000 mengenai denda berdasarkan kesepakatan kedua belah pihak

yang setuju hal tersebut dilakukan agar nasabah menjadi disiplin dalam

kewajibannya (M. Indonesia, 2014, hlm. 123).

89

Adapun pengakuan keuntungan di KSPPS dilakukan secara proporsional

dikarenakan angsuran pokok dan angsuran margin tidak berubah dalam

periode. Menurut DSN No. 84/DSN-MUI/XII/2012 metode pengakuan

keuntungan dalam pembiayaan murabahah boleh melakukan metode

proporsional dan anuitas selama masih dalam kebiasaan yang diberlakukan di

Lembaga Keuangan Syariah (LKS).

Pada saat penyajian dan pengungkapan di Koperasi Simpan Pinjam dan

Pembiayaan Syariah (KSPPS) Pegawai Negeri UIN Antasari sebagian besar

sudah sesuai, namun penyajian piutang murabahah disajikan di neraca tidak

dikuranggi dengan kerugian piutang murabahah sehingga nilai yang disajikan

di neraca merupakan nilai bersih piutang murabahah. Dengan adanya

pengabungan nama akun dalam penyajian yang di neraca dan di pendapatan

dan biaya sehingga penulis sulit membacanya apabila ingin mengetahui lebih

khusus lagi pada nilai pembiayaan masing-masing pada laporannya.

Berdasarkan peraturan menteri koperasi dan usaha kecil dan menengah

Republik Indonesia Nomor 14/Per/M.KUKM/IX/2015, pos-pos dalam

laporan keuangan harus konsisten dan apabila diubah maka penyajikan harus

direklasifikasi dan diungkapkan alasannya.

Penyajian piutang murabahah di KSPPS Pegawai Negeri UIN Antasari

Banjamasin pada laporannya tidak dikurangi dengan kerugian piutang

murabahah namun ada nama akun cadangan resiko USP, sehingga pada

laporan keuangan merupakan nilai yang tidak sebenarnya sebesar nilai

bersih. Meskipun disajikan di neraca cadangan UPS, koperasi tidak

90

menggunakan cadangan UPS karena pemanfaatan cadangan harus

berdasarkan persetujuan rapat anggota. Setiap tahunnya KSPPS membuat

perkiraan piutang tak tertagih sebagai berikut: Pada tahun 2016 KSPPS

memperkirakan cadangan piutang tak tertagih 13.172.814 sebesar 7,9%,

Pada tahun 2017 KSPPS membuat perkiraan piutang tak tertagih 3.889.511

sebesar 0,26% yang merupakan gabungan dari pembiayaan murabahah dan

pembiayaan ijarah dan pada tahun 2018 KSPPS membuat perkiraan piutang

tak tertagih 13.452.829 sebesar 0,77% yang merupakan gabungan dari

pembiayaan murabahah dan pembiayaan ijarah.

Adapun penyajian aset murabahah di KSPPS Pegawai Negeri UIN

Antasari disajikan di neraca pada aktiva lancar dengan nama kas tunai yang

merupakan gabungan dari aset murabahah, aset ijarah, aset kantin dan aset

galeri ATM (Anjungan Tunai Mandiri). Dalam hal ini juga penulis tidak

dapat mengetahui aset koperasi dari masing-masing yang telah dijelaskan di

atas, namun transaksi murabahah di KSPPS Pegawai Negeri UIN Antasari

Banjarmasin mewakilkan kepada anggotanya untuk membeli aset murabahah

dengan menggunakan akad wakalah dan setelah itu menjadi aset koperasi

setelah dilakukan akad murabahah barang diserahkan kepada nasabah

sehingga aset murabahah menjadi nol menimbulkan adanya piutang

murabahah.

Berdasarkan Fatwa Dewan Syariah No.10/DSN/-MUI/IV/2000 tentang

ketentuan sah akad wakalah pada ketentuan umum: jika bank hendak

mewakilkan kepada nasabah untuk membeli barang dari pihak ketiga, akad

91

jual beli murabahah harus dilakukan setelah barang, secara prinsip menjadi

milik bank. Jadi perwakilan pembelian aset murabahah kepada anggota tidak

bertentangan dengan sah akad wakalah adapun berdasarkan PSAK 102 telah

sesuai karena pembelian dilakukan dengan pesanan yang. Dengan adanya

akad wakalah, koperasi mewakilkan dalam pembelian aset yang dilakukan

anggota maka tidak adanya keuntungan tangguh.

Penyajian keuntungan murabahah disajikan di pendapatan dan biaya

dengan nama akun jasa unit pembiayaan syariah. Sebenarnya sama saja

dengan laba rugi namun nama yang berbeda. Keuntungan murabahah dari

tahun 2017-2018 diakui gabungan dari pembiayaan murabahah dan ijarah

kecuali laporan pada tahun 2016.

Pengungkapan dalam pembiayaan murabahah di KSPPS Pegawai Negeri

UIN Antasari banjarmasin telah sesuai dengan PSAK 102 meliputi harga

perolehan diberitahu ditambah dengan keuntungan yang telah disepakati

kedua belah pihak, janji pesanan dalam murabahah merupakan pesanan

sebagai kewajiban atau bukan dan dengan adanya laporan pertanggung

jawaban yang dilakukan sekali 1 tahun sehingga pembuatannya sesuai

dengan PSAK 101.

