

BAB IV

PENYAJIAN DATA DAN LAPORAN PENELITIAN

A. Penyajian Data

1. Gambaran Umum Bisnis *Crumb Rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan.

Bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan jaya ini dipimpin oleh seorang direktor yang bernama Goh No. Status permodalan bisnis berasal dari penanam modal dalam negeri (PMDN) yang bergerak dalam *processing crumb rubber* dan berdiri kokoh di areal seluas ± 4 ha. Beroperasi sejak tahun 1989 hingga sekarang telah menghasilkan SIR (*Standard Indonesian Rubber*) 20 kualitas tinggi siap di ekspor ke berbagai negara. Perusahaan ini mempunyai kapasitas produksi sebesar 36.000 ton/tahun dan realisasi produksi mencapai 18.000 ton/tahun serta mempunyai ± 250 orang karyawan yang mayoritas berasal dari warga sekitar perusahaan. Tujuan tetap ekspor *crumb rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan ini adalah *Goodyear, Bridgestone dan SMPT (Societe Des Matieres Premieres Tropicales)*.¹

¹ Arsip PT. Darma Kalimantan Jaya.

Tabel 4.1

Profile Perusahaan PT. Darma Kalimantan Jaya

Nama Perusahaan	: PT. Darma Kalimantan Jaya
Nama Direktur	: GOHNO
Jenis Industri	: Industri <i>Crumb Rubber</i>
Alamat	: Jln. Divisi IV ALRI, Kec. Haruyan, Kab. Hulu Sungai Tengah, Provinsi Kalimantan Selatan.
Status Permodalan	: PMDN
Jumlah Karyawan	: \pm 250 orang
Tahun Berdiri	: 1989 hingga sekarang masih beroperasi
Kapasitas Produksi	: 36.000 ton/ tahun
Tujuan Export	: <i>Goodyear, Bridgestone, SMPT (Societe Des Matieres Premieres Tropicales)</i> dan lain-lain.
Realisasi Produksi	: 18.000 ton/ tahun
Luas Areal	: \pm 4 Ha
Sistem Pengolahan IPAL:	Sistem Lumpur Aktif

Sumber: Ka. Bag Administrasi PT. Darma Kalimantan Jaya

Penelitian tentang usaha *crumb rubber* PT. Darma Kalimantan jaya ini berlokasi di Jl. Divisi IV Alri, desa Haruyan, Kecamatan Haruyan dan merupakan salah satu kecamatan di wilayah kabupaten Hulu Sungai Tengah (HST), Provinsi Kalimantan Selatan. Untuk mengetahui kondisi desa Haruyan lebih dekat, peneliti menguraikan dalam uraian berikut ini:

a. Sejarah Desa Haruyan

Desa Haruyan merupakan desa yang berada di dataran rendah, namun tergolong cukup tinggi dari daerah lain di wilayah Kecamatan Haruyan. Adapun asal usul nama Desa Haruyan tidak begitu jelas tercerita, Desa Haruyan dilalui oleh sebuah sungai yang berhulu di pegunungan Loklaga dan bermuara di sebuah danau rawa di daerah Sungai Buluh, adapun nama sungai

tersebut sama dengan nama desa yaitu, Sungai Haruyan. Awal mula Desa Haruyan dibentuk dari penggabungan dua buah Desa yang masing-masing dipimpin oleh seorang kepala desa, kemudian dengan adanya kebijakan dari pemerintah Kabupaten Hulu Sungai Tengah, desa tersebut digabungkan menjadi satu desa yang diberi nama Desa Haruyan.

Semakin banyak penduduk yang menetap dan terus bertambah, maka sarana dan prasarana yang ada pun semakin memadai dan didukung oleh pesatnya perkembangan perekonomian masyarakat desa tersebut. Di Desa Haruyan terdapat sebuah pabrik pengolahan karet, yang diberi nama PT. Darma Kalimantan Jaya, juga memberikan dampak positif kemajuan roda perekonomian masyarakat dari tahun ketahun dan berkembang pesat. Desa Haruyan tergolong daerah yang subur untuk lahan pertanian dan merupakan salah satu sumber penghasilan pangan daerah. Karena, letaknya yang strategis dan didukung oleh sarana prasarana yang sangat menunjang, maka dibangunlah kantor-kantor pemerintahan yang kemudian oleh pemerintah Desa Haruyan dijadikan ibu kota Kecamatan Haruyan. Jadi, hingga sekarang desa itu diberi nama Desa Haruyan.²

b. Demografi Desa Haruyan

Luas wilayah Desa Haruyan mencapai 3 km² dan kepadatan 305, 67 km². Terdiri dari 6 rukun tetangga dan mempunyai kepala keluarga sebanyak

² Arsip Desa: Rencana Pembangunan Jangka Menengah Desa (RPJM- DESA), Desa Haruyan Periode 2015-2020.

273 kepala keluarga, dan memiliki rumah tangga miskin (RTM) sebanyak 38 kepala keluarga. Sedangkan jumlah penduduk desa secara keseluruhan adalah 894 jiwa yang terdiri dari laki-laki: 470 orang dan perempuan: 424 orang. Batas Desa Haruyan, bisa dilihat dari tabel berikut dibawah ini.

Tabel 4.2

Batas Desa Haruyan

Posisi Batas	Berbatasan dengan,
Sebelah Utara	Desa Pengambau Hilir Dalam Kecamatan Haruyan.
Sebelah Selatan	Desa Haruyan Seberang Kecamatan Haruyan.
Sebelah Barat	Desa Andang Kecamatan Haruyan.
Sebelah Timur	Desa Lok Buntar Kecamatan Haruyan.

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.
Tabel : Dibuat Sendiri Oleh Peneliti.

Jika dilihat dari jarak tempuh desa ke beberapa tempat cukup terjangkau, jarak yang paling jauh ditempuh adalah jarak Desa Haruyan ke Ibu Kota Provinsi saja yakni 180 Km. Berikut tabel yang memperlihatkan jarak desa ke beberapa tempat tertentu.

Tabel 4.3

Jarak Desa

Jarak Desa Ke	Jarak Tempuh (KM)
Kecamatan Sekitar	0 KM
Pusat Pemerintahan Kota	20 KM
Ibu Kota Kabupaten	20 KM
Ibu Kota Provinsi	180 KM

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.
Tabel : Dibuat Sendiri Oleh Peneliti.

Lahan yang dimiliki oleh Desa Haruyan cukup luas untuk dipergunakan berbagai macam kegiatan ekonomi, tanah yang memiliki

sertifikat tanah berjumlah sebanyak 117 Buah. Berikut ini tabel pembagian wilayah Desa Haruyan berdasarkan luas wilayahnya.

Tabel 4.4
Pembagian Wilayah Desa

No.	Wilayah Desa	Luas Wilayah (Ha)
1.	Lahan Sawah	263 Ha
2.	Lahan Ladang	18 Ha
3.	Lahan Perkebunan	2 Ha
4.	Lahan Peternakan	2 Ha
5.	Hutan	0 Ha
6.	Waduk/Danau/Situ	0 Ha
7.	Lahan Lainnya	18 Ha
8.	Tanah Kas Desa	1 Ha
Jumlah Keseluruhan		304 Ha

Sumber : Kepala Desa Haruyan, Kecamatan Haruyan.

Tabel : Dibuat Sendiri Oleh Peneliti.

c. Keadaan Sosial Desa Haruyan

Kalau dilihat dari segi keadaan sosial, penduduk Desa Haruyan ini mempunyai lima tingkatan, yaitu: pra sejahtera, sejahtera I, sejahtera II, sejahtera III, sejahtera III plus dan semua penduduk desa beragama Islam. Berikut ini tabel lima tingkatan penduduk Desa Haruyan.

Tabel 4.5
Tingkatan Penduduk

No.	Tingkatan Penduduk	Jumlah Kepala Keluarga (KK)
1.	Keluarga pra sejahtera	56 KK
2.	Keluarga Sejahtera I	145 KK
3.	Keluarga Sejahtera II	54 KK

4.	Keluarga Sejahtera III	18 KK
5.	Keluarga Sejahtera III plus	0 KK
Jumlah Kepala Keluarga		273 KK

Sumber : Kepala Desa Haruyan, Kecamatan Haruyan.

Tabel : Dibuat Sendiri Oleh Peneliti.

Desa Haruyan juga mempunyai prasarana ibadah berupa masjid dan musholla yang cukup memadai untuk digunakan bagi umat agama Islam melakukan berbagai macam kegiatan keagamaan. Berikut tabel prasarana ibadah yang dimiliki oleh Desa Haruyan.

Tabel 4.6

Prasarana Ibadah

No.	Prasarana Ibadah	Jumlah Bangunan
1.	Mesjid	1 Buah
2.	Musholla	4 Buah
Jumlah Keseluruhan		5 Buah

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.

Tabel : Dibuat Sendiri Oleh Peneliti.

Dilihat dari tingkat pendidikan masyarakat Desa Haruyan cukup banyak mempunyai jumlah lulusan dari berbagai jenjang pendidikan umum. Berikut tabel yang memperlihatkan jenjang pendidikan yang ada di Desa Haruyan beserta jumlah lulusannya.

Tabel 4.7

Lulusan Pendidikan Umum

No.	Nama Jenjang Pendidikan	Jumlah Lulusan
a)	Taman kanak-kanak	37 Orang
b)	Sekolah Dasar/Sederajat	43 Orang
c)	SMP/Sederajat	51 Orang
d)	SMA/Sederajat	74 Orang
e)	Akademi/D1-D3	20 Orang
f)	Sarjana S1	10 Orang

g)	Sarjana S2	3 Orang
h)	Sarjana S3	0 Orang
Jumlah Seluruh Lulusan		238 Orang

Sumber : Kepala Desa Haruyan, Kecamatan Haruyan.

Tabel : Dibuat Sendiri Oleh Peneliti

Untuk semenrata data yang didapat oleh peneliti menunjukkan bahwa terdapat 8 orang lulusan dari jenjang pendidikan khusus pondok pesantren berdasarkan tabel dibawah ini.

Tabel 4.8

Lulusan Pendidikan Khusus

No.	Nama Pendidikan	Jumlah Lulusan
1.	Pondok Pesantren	8 Orang
2.	Pendidikan Keagamaan	0 Orang
3.	Sekolah Luar Biasa	0 Orang
4.	Kursus Keterampilan	0 Orang
Jumlah Seluruh Lulusan		8 Orang

Sumber : Kepala Desa Haruyan, Kecamatan Haruyan.

Tabel : Dibuat Sendiri Oleh Peneliti.

Sebagai desa yang cukup maju, Desa Haruyan mempunyai sarana dan prasarana pendidikan yang cukup lengkap untuk keberlangsungan pendidikan masyarakatnya. Berikut tabel sarana dan prasarana pendidikan yang dimiliki oleh Desa Haruyan.

Tabel 4.9

Sarana dan Prasarana Pendidikan

No.	Sarana dan Prasarana Pendidikan	Jumlah Bangunan
1.	Perpustakaan Desa	1 Buah
2.	Gedung Sekolah PAUD	1 Buah
3.	Gedung Sekolah TK	2 Buah
4.	Gedung Sekolah SD	3 Buah
5.	Gedung SMP	1 Buah
6.	Gedung SMK	1 Buah
7.	Gedung Madrasah Aliyah	1 Buah

Jumlah Keseluruhan	10 Buah
---------------------------	----------------

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.
Tabel : Dibuat Sendiri Oleh Peneliti.

Sedangkan untuk status penduduk Desa Haruyan yang tidak lulus dan tidak sekolah belum ditemukan selama tahun 2015 lalu. Berikut tabel data yang menunjukkan hal tersebut.

Tabel 4.10

Tidak Lulus dan Tidak Sekolah

No.	Status	Jumlah Tidak Lulus dan Tidak Sekolah
1.	Tidak Lulus/Putus Sekolah	0 Orang
2.	Tidak Bersekolah	0 Orang
Jumlah Seluruh Tidak Lulus dan Tidak Sekolah		0 Orang

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.
Tabel : Dibuat Sendiri Oleh Peneliti.

Sarana dan prasarana kesehatan yang tersedia di Desa Haruyan untuk menunjang kesehatan bagi masyarakatnya. Berikut tabel sarana dan prasarana kesehatan yang dimiliki Desa Haruyan

Tabel 4.11

Sarana dan Prasarana Kesehatan

No.	Sarana dan Prasarana Kesehatan	Jumlah Bangunan
1.	Puskesmas	0 Buah
2.	Puskesmas Pembantu	0 Buah
3.	Puskesmasdes	1 Buah
4.	Posyandu dan Polindes	3 Buah
Jumlah Keseluruhan		4 Buah

Sumber : Sekretaris Desa Haruyan, Kecamatan Haruyan.
Tabel : Dibuat Sendiri Oleh Peneliti.

Tenaga kesehatan yang ada di Desa Haruyan masih kurang memadai untuk melayani kebutuhan para masyarakatnya. Berikut tabel tenaga kesehatan yang tersedia.

Tabel 4.12

Tenaga Kesehatan

No.	Tenaga Kesehatan	Jumlah
1.	Bidan	1 Orang
2.	Mantri Kesehatan	1 Orang
3.	Dukun Bayi	1 Orang
Jumlah Keseluruhan		3 Orang

Sumber : Rencana Pembangunan Jangka Menengah Desa (RPJM-DESA), Desa Haruyan Periode 2015-2020.

Tabel : Dibuat Sendiri Oleh Peneliti.

d. Keadaan Ekonomi Desa Haruyan

Mata pencaharian utama masyarakat Desa Haruyan mayoritas adalah petani sawah, buruh tani, peternak bebek, pencari ikan, dan sebagian ada yang berkebun dan berdagang. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.13

Mata Pencaharian

No.	Mata Pencaharian	Jumlah (Orang)
1.	Karyawan	
	a) Pegawai Negeri Sipil (PNS)	33 Orang
	b) TNI/POLRI	2 Orang
	c) Swasta	104 Orang
2.	Wiraswasta/Pedagang	49 Orang
3.	Petani	71 Orang
4.	Buruh Tani	0 Orang
5.	Nelayan	0 Orang
6.	Peternak	0 Orang
7.	Jasa	6 Orang
8.	Pengrajin	0 Orang
9.	Pekerja Seni	0 Orang

10.	Pensiunan	24 Orang
11.	Lainnya	605 Orang
12.	Tidak Bekerja/Pengangguran	0 Orang
Jumlah Keseluruhan		900 Orang

Sumber : Rencana Pembangunan Jangka Menengah Desa (RPJM-DESA), Desa Haruyan Periode 2015-2020.

Tabel : Dibuat Sendiri Oleh Peneliti.

e. Keadaan Pemerintahan Desa Haruyan

Desa Haruyan merupakan salah satu Desa di Kecamatan Haruyan yang terdiri dari 6 rukun tetangga (RT). Pemerintahan Desa Haruyan dipimpin oleh seorang Kepala Desa yang dibantu oleh Sekretaris Desa berstatus Non PNS dan 3 orang Pengerak. Disamping itu pemerintahan desa juga bekerjasama dengan organisasi kemasyarakatan yang ada, yaitu: LPM, PKK, Karang Taruna, RT dan Lembaga kemasyarakatan lainnya.

Dalam penyelenggaraannya pemerintah Desa Haruyan mempunyai sebuah kantor Desa, namun kondisinya tidak memungkinkan lagi. Namun, dilihat dari segi struktur pemerintahan Desa Haruyan cukup memadai untuk menunjang jalannya roda pemerintahan desa.

B. Laporan Penelitian

Berdasarkan hasil riset yang peneliti lakukan dengan cara wawancara langsung kepada 11 informan, berikut tabel nama informan tersebut.

Tabel 4. 14
Data Informan

No.	Nama	Jenis Kelamin	Umur (tahun)	Jabatan	Alamat Informan
1.	Goh No	Lk	46 Th	direktur	Jl. Barito, Banjarmasin
2.	Mas'adi Darmawi	Lk	46 Th	Wakil Manajemen	Jl. Komplek Bulau Indah, Barabai
3.	Kusuma Wijaya	Lk	46 Th	Ka. Pembelian	Jl. Divisi IV Alri, Haruyan
4.	Sri Mulyani	Pr	39 Th	Staff Keuangan	Jl. Munti Raya, Barabai
5.	Muhammad Aini	Lk	38 Th	Ass. Ka. Produksi	Jl. Divisi IV Alri, Haruyan
6.	Harto	Lk	39 Th	Ka. GBJ	Jl. Divisi IV Alri, Haruyan
7.	Khairul Anwar	Lk	46 Th	Ka. Bengkel	Jl. Divisi IV Alri, Haruyan
8.	Abdul Abdi	Lk	40 Th	Quality Control	Jl. Divisi IV Alri, Haruyan
9.	Hernayani	Pr	44 Th	Analisis. Lab	Jl. Munti Raya, Barabai
10.	Johansyah	Lk	60 Th	Driver	Jl. Divisi IV Alri,
11.	Jamaludin	Lk	42 Th	Mandor	Andang, Haruyan

Maka, hasil riset yang peneliti lakukan dengan cara wawancara langsung kepada 11 informan, dapat diuraikan sebagai berikut:

1. Deskripsi Data I

a. Data Identitas Informan I

Nama : Goh No (Pemilik PT. Darma Kalimantan Jaya)

Jenis Kelamin : Laki-laki

Umur : 46 tahun

Jabatan : Direktur (PT. Darma Kalimantan Jaya)

Alamat : Jl. Barito, Banjarmasin

b. Uraian Data

Pada data ini, Goh No adalah seorang pendiri sekaligus direktur di PT. Darma Kalimantan Jaya. Bisnis *crumb rubber* ini mulai berproduksi sejak tahun 1989 hingga sekarang tahun 2016 (\pm 27 tahun) sudah menghasilkan SIR (*Standard Indonesian Rubber*) 20 kualitas tinggi siap ekspor. Status permodalan bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya Kecamatan Haruyan ini berasal dari penanam modal dalam negeri (PMDN) yang bergerak dalam *natural rubber processor and exporter*. Perusahaan ini berdiri kokoh di areal seluas \pm 4 Ha, yang berlokasi di Jln. Divisi IV ALRI, Desa Haruyan, Kecamatan Haruyan. PT. Darma Kalimantan Jaya dalam melakukan bisnis *crumb rubber* telah memiliki kapasitas produksi sebesar 36.000 ton/tahun dan realisasi produksi mencapai 18.000 ton/tahun. Sedangkan bahan baku yang digunakan untuk produksi *crumb rubber* itu berupa *lump*, *slab* dan *cup lump*. Bahkan telah memiliki karyawan sebanyak \pm 250 orang untuk menjalankan usaha ini.

Negara yang menjadi tujuan ekspor, yaitu: Jepang, China, U S A, Jerman, Belanda, Canada Australia dan lain-lain. Sedangkan nama perusahaan yang menjadi tujuan ekspor *crumb rubber*, yaitu:

- 1) *Goodyear Orient CO. Pte. Ltd.*
- 2) *Bridgestone*
- 3) *SMPT (Societe Des Matieres Premieres Tropicales)*

4) *Continetol* dan lain-lain.

Alasan yang membuat Goh No mendirikan bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya adalah karena ingin meningkatkan nilai ekonomi bahan baku karet yang melimpah dihasilkan oleh masyarakat sekitar sebagai peteni karet yang tergolong rendah. Bahan baku karet yang dibeli dari masyarakat diproses kembali hingga menjadi *crumb rubber* yang berkualitas ekspor dengan harga jual yang lebih mahal dibanding bahan baku karet sebelumnya.

Bisnis *crumb rubber* dalam perkembangannya terus mengalami peningkatan dari tahun ke tahun dan merupakan satu-satunya perusahaan pengolahan karet alam yang berdiri di wilayah Kecamatan Haruyan. Tentu, hal ini menjadi salah satu kebanggan bagi warga desa Haruyan, sehingga keberadaan PT. Darma Kalimantan Jaya menjadi pusat perhatian ditambah letak berdiri perusahaan ini yang sangat strategis dan antusias warga sekitar untuk bekerja diperusahaan.

Bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya patut untuk diperhitungkan keberadaannya, mengingat berbagai prestasi dan penghargaan telah diterimanya dari berbagai pihak. Hal ini membuktikan bahwa PT. Darma Kalimantan Jaya telah berhasil dalam menjalankan bisnisnya yang bergerak pada produksi *crumb rubber* berkualitas tinggi. Dan sebagai salah satu alternatif solusi untuk mengurangi angka pengangguran di wilayah kecamatan Haruyan.

Menurut penuturan bapak Goh No kepada peneliti mengatakan problematika yang biasa dihadapi oleh PT. Darma Kalimantan Jaya dalam menjalankan bisnis *crumb rubber*, yaitu: kemasan untuk mengemas *crumb rubber* yang dibeli dengan cara dipesan dari luar daerah kadang terlambat datang ke PT. Darma Kalimantan Jaya, sehingga dapat memperlambat proses pengemasan *crumb rubber* yang siap ekspor. Namun, menurut beliau juga hal itu dapat diantisipasi dengan cara pesan kemasan *crumb rubber* lebih awal dan lebih banyak dari pada yang dibutuhkan untuk menghindari kekurangan kemasan disaat produksi *crumb rubber* meningkat. Begitu pula dengan kapal pengiriman *crumb rubber* yang terlambat datang ke negara tujuan dapat diantisipasi dengan cara pesan kapal diawal dan menyesuaikan kondisi gelombang laut yang cocok untuk pelayaran sehingga faktor cuaca tidak menjadi masalah pengiriman.³

2. Deskripsi Data II

a. Data Identitas Informan II

Nama : Drs. H. Mas'adi Darmawi, MM

Jenis Kelamin : Laki-laki

Umur : 46 tahun

Jabatan : Wakil Manajemen (PT. Darma Kalimantan Jaya)

Alamat : Jl. Komplek Bulau Indah, Barabai

³Goh No, Pemilik sekaligus direktur PT. Darma Kalimantan Jaya, Hasil Wawancara, Haruyan (Sabtu, 07 Mei 2016).

b. Uraian Data

Berdasarkan hasil wawancara yang didapat oleh peneliti dari informan, yaitu: Drs. H. Mas'adi Darmawi, MM adalah seorang wakil manajemen bisnis *crumb rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan.

Untuk memasarkan hasil produksi *crumb rubber* yang dihasilkan oleh PT. Darma Kalimantan Jaya dengan cara melakukan promosi dari mulut ke mulut, media cetak, media sosial dan lain sebagainya untuk menarik menarik para konsumen dan pelanggan.

Dari segi kualitas *crumb rubber* sendiri sudah banyak perusahaan luar negeri yang mengakui keunggulan *crumb rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan dibandingkan dari perusahaan lain. Keunggulannya terletak pada kualitas *crumb rubber* yang dihasilkan selalu mengacu pada standar baku mutu yang telah ditetapkan SNI (Standar Nasional Indonesia) SIR (*Standart Indonesian Rubber*) yang berlaku dan selalu memenuhi standar baku mutu yang diminta oleh para pelanggan dari luar negeri serta selalu dilakukan *audit* standar baku mutu dari tim independen serta telah menerima berbagai penghargaan.

Selain itu, dari segi pelayanan yang diberikan oleh bisnis *crumb rubber* PT. Darma Kalimantan Jaya kepada pelanggan sangat memuaskan, karena adanya penerapan boleh dikembalikannya *crumb rubber* yang rusak kemasan dan tidak sesuai standar kualitas ke perusahaan serta diganti dengan yang baru sesuai pesanan.

Sedangkan problematika yang biasa dihadapi oleh PT. Darma Kalimantan Jaya dalam menjalankan bisnis *crumb rubber*, menurut bapak Drs. H. Mas'adi Darmawi, SE., MM, selaku wakil manajemen PT. Darma Kalimantan Jaya mengatakan bahwa kekurangan bahan baku karet disaat harganya anjlok. Para petani karet pun malas untuk menyadap pohon karet yang mereka miliki. Tetapi hal ini, justru bisa dimanfaatkan oleh PT. Darma Kalimantan Jaya untuk memperbanyak pembelian bahan baku karet dengan harga yang murah dari pihak petani karet dan tengkolak karet. Jadi, menurut beliau kondisi seperti itu sangat menguntungkan pihak perusahaan. Karena, biaya untuk membeli bahan baku karet dan produksi *crumb rubber* tergolong rendah, sedangkan permintaan *crumb rubber* dari pihak luar negeri makin meningkat.⁴

3. Deskripsi Data III

a. Data Identitas Informan III

Nama : Kusuma Wijaya

Jenis Kelamin : Laki-laki

Umur : 46 tahun

Jabatan : Ka. Pembelian (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

⁴ Drs. H. Mas'adi Darmawi, SE., MM, Wakil Manajemen PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Selasa, 10 Mei 2016).

b. Uraian Data

Dari hasil wawancara yang peneliti lakukan kepada bapak Kusuma Wijaya yang bekerja sebagai Ka. Pembelian telah ditemukan bahwa problematika yang dihadapi oleh bisnis *crumb rubber* PT. Darma Kalimantan Jaya saat ini adalah sangat sulit untuk mendapatkan bahan baku karet yang tidak terkontaminasi berbagai zat asing. Karena, bahan baku karet yang berkualitas, tentu akan menghasilkan *crumb rubber* yang berkualitas tinggi pula. Namun, hal itu dapat diantisipasi dengan cara lebih memperketat seleksi pembelian bahan baku karet dari segi kualitasnya.⁵

4. Deskripsi Data

a. Data Identitas Informan IV

Nama : Sri Mulyani

Jenis Kelamin : Perempuan

Umur : 39 tahun

Jabatan : Staff Keuangan (PT. Darma Kalimantan Jaya)

Alamat : Jl. Munti Raya, Barabai

b. Uraian Data

Sri Mulyani adalah seorang karyawan pada staff keuangan yang sudah cukup lama bekerja di PT. Darma Kalimantan Jaya. Menurut beliau, ternyata

⁵Kusuma Wijaya, Ka. Pembelian PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Kamis, 12 Mei 2016).

PT. Darma Kalimantan Jaya tidak memiliki kebun karet sendiri, sehingga mengandalkan pasukan bahan baku dari hasil perkebunan rakyat. Jadi, disaat harga karet lesu atau anjlok, dengan sangat terpaksa pihak PT. Darma Kalimantan Jaya mengurangi produksi dan melakukan pemberhentian para karyawan kontrak secara sementara untuk mengantisipasi terjadinya kerugian. Justru, hal itu sangat menguntungkan para petani karet untuk menyalurkan hasil produksi bahan baku karet yang mereka miliki untuk dibeli oleh pihak PT. Darma Kalimantan Jaya.⁶

5. Deskripsi Data

a. Data Identitas Informan V

Nama : Muhammad Aini

Jenis Kelamin : Laki-Laki

Umur : 38 Tahun

Jabatan : Ass. Ka. Produksi (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

b. Uraian Data

Bapak Muhammad Aini merupakan salah seorang karyawan yang menempati posisi sebagai Ass. Ka. Produksi dan sudah cukup berpengalaman bekerja di PT. Darma Kalimantan Jaya yang bergerak dalam produksi *crumb rubber*. Beliau mengatakan bahwa problematika yang sering dihadapi oleh bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya adalah

⁶ Sri Mulyani, Staff Keuangan, PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Sabtu, 14 Mei 2016).

kekurangan bahan baku karet disaat terjadi bencana banjir dan musim hujan tiba, karena para petani karet tidak dapat menyadap pohon karet mereka. Hal ini, biasanya dimanfaatkan oleh pihak PT. Darma Kalimantan Jaya untuk melakukan audit kualitas *crumb rubber* yang mereka hasilkan dan pergantian mesin yang telah tidak layak pakai untuk produksi.⁷

6. Deskripsi Data

a. Data Identitas Informan VI

Nama : Harto

Jenis Kelamin : Laki-Laki

Umur : 39 Tahun

Jabatan : Ka. GJB (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

b. Uraian Data

Dari hasil wawancara terhadap informan yang bernama bapak Harto di atas ini telah ditemukan bahwa bisnis *crumb rubber* PT. Darma Kalimantan Jaya mempunyai problematika, yaitu: pada saat terjadi krisis ekonomi dapat memicu turunnya harga bahan baku karet, sehingga para masyarakat dan tengkolak terpaksa menahan karet yang mereka miliki untuk dijual dan mereka lebih memilih menjual karet disaat harga karet cukup stabil. Ditambah lagi kapal pengiriman *crumb rubber* terlambat datang ke berbagai negara tujuan ekspor, mengakibatkan *crumb rubber* yang dipesan terlambat diterima

⁷Muhammad Aini, sebagai Ass. Ka. Produksi, PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Senin, 16 Mei 2016).

oleh pelanggan. Kondisi seperti itu justru memicu semangat para karyawan untuk bekerja di PT. Darma Kalimantan Jaya dalam memenuhi pesanan *crumb rubber* dari konsumen luar negeri.⁸

7. Deskripsi Data

a. Data Identitas Informan VII

Nama : Khairul Anwar

Jenis Kelamin : Laki-Laki

Umur : 47 Tahun

Jabatan : Ka. Bengkel (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

b. Uraian Data

Dari hasil wawancara yang dilakukan oleh peneliti, bapak Khairul Anwar mengatakan bahwa bisnis *crumb rubber* PT. Darma Kalimantan Jaya mempunyai problematika, yaitu: kekurangan pasokan bahan baku karet disaat harganya anjlok, karena PT. Darma Kalimantan Jaya Kecamatan Haruyan ini tidak memiliki lahan perkebunan karet sendiri untuk memenuhi pasokan bahan baku dan sangat bergantung kepada hasil bahan baku karet yang dijual masyarakat dan tengkolak perusahaan mereka. Ditambah saat musim hujan dan banjir tiba juga dapat memicu kekurangan pasokan bahan baku karet. Disaat kondisi seperti itu para masyarakat yang memiliki kebun karet tidak dapat menyadap pohon karet mereka miliki tentu hal itu sangat berpengaruh

⁸ Harto, sebagai Ka. GJB di PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Rabu, 18 Mei 2016).

terhadap pemenuhan permintaan produksi *crumb rubber* dari luar negeri. Bahkan, apabila beberapa mesin produksi rusak mendadak, maka akan menghambat jalannya produksi *crumb rubber*. Namun, hal itu dapat diatasi dengan cara melakukan pemeriksaan semua mesin produksi sebelum digunakan dan mempunyai beberapa stok peralatan mesin.⁹

8. Deskripsi Data

a. Data Identitas Informan VIII

Nama : Abdul Abdi

Jenis Kelamin : Laki-laki

Umur : 40 Tahun

Jabatan : *Quality Control* (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

b. Uraian Data

Abdul Abdi seorang karyawan yang mempunyai posisi sebagai *quality control* berumur 40 tahun, dia mengatakan bahwa bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya itu mempunyai problematika yang dihadapinya, yaitu: disaat cuaca buruk kemasan yang telah dipesan terlambat datang ke perusahaan PT. Darma Kalimantan Jaya dapat menghambat proses pengemasan *crumb rubber* yang siap di ekspor. Hal ini disebabkan pembelian kemasan *crumb rubber* tidak membeli di dalam kota, melainkan memesan diluar kota sehingga waktu pengirimannya sedikit terganggu. Disamping itu

⁹ Khairul Anwar, sebagai Ka. Bengkel, PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Sabtu, 21 Mei 2016).

semua *crumb rubber* yang telah diproduksi harus memenuhi standar *quality control* yang berlaku, supaya kualitasnya bisa dijamin.¹⁰

9. Deskripsi Data

a. Data Identitas Informan IX

Nama : Hernayani

Jenis Kelamin : Perempuan

Umur : 44 Tahun

Jabatan : Analis. Lab (PT. Darma Kalimantan Jaya)

Alamat : Jl. Munti Raya, Barabai

b. Uraian Data

Ibu Hernayani yang berusia 44 tahun seorang Analis. Lab, mengatakan kepada peneliti, bahwa bisnis *crumb rubber* PT. Darma Kalimantan Jaya sering kesulitan untuk mendapatkan bahan baku karet yang berkualitas tinggi, karena sering bahan baku karet yang dibeli dari masyarakat sudah terkontaminasi berbagai zat asing menurut uji laboratorium. Sehingga ditakutkan dapat mempengaruhi kualitas *crumb rubber* yang dihasilkan untuk di ekspor ke luar negeri. Dan itu akan berdampak kepada kepuasan pihak konsumen dan pelanggan.¹¹

¹⁰Abdul Abdi, *Quality Control* di PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Kamis, 26 Mei 2016).

¹¹ Hernayani, Analis. Laboratorium di PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Sabtu, 30 Mei 2016).

10. Deskripsi Data

a. Data Identitas Informan X

Nama : Johansyah

Jenis Kelamin : Laki-laki

Umur : 60 Tahun

Jabatan : *Driver* (PT. Darma Kalimantan Jaya)

Alamat : Jl. Divisi IV Alri, Haruyan

b. Uraian Data

Bapak Johansyah adalah seorang driver yang berumur 60 tahun, dia mengatakan bahwa bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya itu mempunyai problematika yang dihadapinya, yaitu: kapal pengiriman *crumb rubber* yang kadang bisa terlambat datang ke negara tujuan ekspor, tentu dapat mengakibatkan *crumb rubber* yang dipesan terlambat diterima oleh pelanggan. Hal ini disebabkan oleh keadaan yang kurang mendukung akibat cuaca buruk dan ombak besar yang terjadi dilaut, tentunya akan mengganggu pelayaran kapal pengiriman *crumb rubber*.¹²

11. Deskripsi Data

c. Data Identitas Informan XI

Nama : Jamaludin

Jenis Kelamin : Laki-laki

Umur : 44 Tahun

¹²Johansyah, Driver di PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Senin, 23 Mei 2016).

Jabatan : Mandor (PT. Darma Kalimantan Jaya)

Alamat : Andang, Haruyan

d. Uraian Data

Bapak Jamaludin adalah seorang Mandor di PT. Darma Kalimantan Jaya yang telah berusia 44 tahun, menurut penuturan beliau kepada peneliti mengatakan bahwa problematika bisnis *crumb rubber* PT. Darma Kalimantan Jaya adalah sering kesulitan untuk mendapatkan bahan baku karet yang berkualitas tinggi, karena sering bahan baku karet yang dibeli dari masyarakat sudah terkontaminasi berbagai zat asing. Sehingga ditakutkan dapat mempengaruhi kualitas *crumb rubber* yang dihasilkan untuk di ekspor ke luar negeri, ditambah lagi akan cukup memakan waktu lama dan perlu biaya ekstra untuk membersihkan bahan baku karet yang telah terkontaminasi, tentu hal itu akan memperlambat proses produksi *crumb rubber* itu sendiri dan membuat saya khawatir terhadap hal itu. Namun, hal itu dapat diantisipasi dengan cara melakukan pengawasan terhadap setiap kegiatan pekerja dalam proses produksi demi untuk menjamin kualitas *crumb rubber*.¹³

C. Analisis Data

1. Problematika yang dihadapi oleh Bisnis *Crumb Rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan.

¹³ Jamaludin, Mandor di PT. Darma Kalimantan Jaya, Wawancara Pribadi, Haruyan (Senin, 23 Mei 2016).

Kegiatan bisnis yang dilakukan oleh setiap perusahaan pasti memiliki problematika masing-masing yang harus mereka dihadapi baik internal maupun eksternal. Dari hasil wawancara kepada 11 orang informan yang dilakukan oleh peneliti, terdapat beberapa problematika yang biasa dihadapi oleh bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya, yaitu:

- a. PT. Darma Kalimantan Jaya sering kesulitan untuk mendapatkan bahan baku karet yang berkualitas tinggi, karena sering bahan baku karet yang dibeli dari masyarakat sudah terkontaminasi berbagai zat asing.
- b. PT. Darma Kalimantan Jaya kekurangan bahan baku karet ketika terjadi banjir dan musim hujan tiba, karena para petani karet tidak dapat menyadap pohon karet mereka.
- c. PT. Darma Kalimantan Jaya, ternyata tidak memiliki kebun karet sendiri dan lebih mengandalkan hasil bahan baku karet dari perkebunan rakyat.
- d. Saat terjadi krisis ekonomi dapat pemicu turunnya harga bahan baku karet, sehingga para masyarakat terpaksa menahan bahan baku karet yang mereka miliki untuk dijual ke PT. Darma Kalimantan Jaya dan mereka lebih memilih menjual karet disaat harga karet cukup stabil.
- e. Kemasan *crumb rubber* yang dipesan oleh PT. Darma Kalimantan Jaya dari *suppliers* sering mengalami keterlambatan datang

keperusahaan. Sehingga hal itu dapat menghambat proses pengemasan *crumb rubber* yang siap di ekspor

- f. Kapal pengiriman *crumb rubber* terlambat datang ke berbagai negara tujuan ekspor, sehingga mengakibatkan *crumb rubber* yang dipesan terlambat diterima oleh pelanggan PT. Darma Kalimantan Jaya.

Menurut hasil wawancara yang telah dilakukan oleh peneliti menemukan fakta bahwa untuk mengatasi problematika tersebut pihak pelaku bisnis *crumb rubber* PT. Darma Kalimantan Jaya terpaksa mengambil langkah perencanaan yang matang dan tepat guna dengan cara melakukan efisiensi dari segala bidang, seperti melakukan pengurangan jumlah karyawan yang bekerja dalam status sementara, mengurangi jumlah produksi *crumb rubber* dan lainnya sehingga bisa meminimalkan angka kerugian.

Disamping itu, PT. Darma Kalimantan Jaya ikut bertanggung jawab untuk menjaga lingkungan akibat proses produksi *crumb rubber* yang dilakukannya, yaitu dengan cara mengubah air limbah sisa produksi menjadi pupuk yang berguna untuk menyuburkan tanaman yang diberi nama merk *Humate Granule*.

Bisnis *crumb rubber* yang dijalankan oleh PT. Darma Kalimantan Jaya Kecamatan Haruyan sangat menjaga hubungan baik antara perusahaan dengan masyarakat sekitar, perusahaan dengan karyawan, dan perusahaan dengan

relasi kerja baik didalam dan diluar negeri demi kelancaran usaha yang dijalankan.

Jadi, peneliti dapat menarik kesimpulan atas setiap kegiatan bisnis yang dijalankan oleh sebuah perusahaan pasti memiliki problematiknya masing-masing yang beragam baik problematika internal maupun eksternal, seperti adanya perubahan permintaan keinginan konsumen atas suatu barang atau jasa dan disarankan kepada para pelaku bisnis mampu memenuhi permintaan setiap konsumennya sesuai dengan keinginan mereka terhadap suatu barang atau jasa.

Setiap para pelaku bisnis diharapkan mampu menghadapi semua perubahan untung dan rugi yang akan diterima oleh pelaku usaha sesuai kondisi perekonomian. Dalam berbagai kegiatan ekonomi para pelaku bisnis pasti mengenal dunia persaingan yang ketat, makin banyak para pesaing dalam kegiatan bisnis hendaknya pelaku bisnis mampu memperbaiki dan meningkatkan kualitas produk yang mereka miliki. Para pelaku bisnis diharapkan peka terhadap perkembangan teknologi informasi dan komunikasi yang terjadi saat ini, karena dengan teknologi dapat memudahkan kegiatan bisnis. Adanya perubahan peraturan pemerintah juga turut memberikan pengaruh terhadap aktivitas bisnis yang kita lakukan, hendaknya para pelaku bisnis harus *up to date* terhadap semua kebijakan yang berkaitan dengan persoalan bisnis tersebut. Dan yang tidak kalah penting adalah mampu mengelola perusahaan dengan baik, bahkan apabila terjadi konflik internal hendaknya secepat mungkin bisa diselesaikan.

2. Tinjauan Ekonomi Islam terhadap Bisnis *Crumb Rubber* PT. Darma Kalimantan Jaya Kecamatan Haruyan.

Menurut tinjauan Ekonomi Islam, aktivitas bisnis *crumb rubber* yang dilakukan oleh PT. Darma Kalimantan Jaya Kecamatan Haruyan boleh untuk dikerjakan, kecuali ada dalil yang mengharamkannya.

Salah ayat suci al-qur'an yang menjelaskan tentang anjuran berbisnis untuk memenuhi kebutuhan hidup manusia, seperti firman Allah yang terdapat dalam QS. An-Najm/53: 39-40.

وَأَنْ لَّيْسَ لِلْإِنْسَانِ إِلَّا مَا سَعَىٰ ﴿٣٩﴾ وَأَنَّ سَعْيَهُ سَوْفَ يُرَىٰ ﴿٤٠﴾

“Dan bahwasanya seorang manusia tiada memperoleh selain apa yang telah diusahakannya, dan bahwasanya usaha itu kelak akan diperlihatkan (kepadanya)”.

Ayat di atas menjelaskan kepada kita bahwa manusia mempunyai kewajiban untuk berbisnis. Bahkan Islam memperbolehkan manusia untuk mempunyai harta sesuai dengan hasil usaha pribadinya. Bahkan salah satu hadis yang diriwayatkan oleh periwayat terkemuka membahas tentang anjuran berbisnis, yaitu:

مَا أَكَلَ أَحَدٌ طَعَامًا قَطُّ خَيْرًا مِنْ أَنْ يَأْكُلَ مِنْ عَمَلٍ يَدِهِ وَإِنَّ نَبِيَّ اللَّهِ دَاوُدَ عَلَيْهِ السَّلَامُ كَانَ يَأْكُلُ مِنْ عَمَلٍ يَدِهِ^{١٤}.

“Tidak ada seorang yang memakan satu makanan pun yang lebih baik dari makanan hasil usaha tangannya sendiri. Dan sesungguhnya Nabi Allah Daud AS memakan makanan dari hasil usahanya sendiri”.

¹⁴ Syeikh Abdul Aziz, *Shahih Bukhari*, Juz 2, (Beirut: Darl Al-Fiqr, 1994), hlm. 192.

Hadis diatas menjelaskan kepada kita bahwa usaha yang paling baik adalah usaha yang dikerjakan oleh tangan sendiri, karena itu lebih baik manfaatnya. Karena aktivitas bisnis dapat menunjang perekonomian masyarakat, dan Islam telah menganjurkan setiap diri seorang muslim tertanam tentang pentingnya berbisnis.

Disamping itu, setiap bisnis pasti mempunyai tujuan, seperti yang dikemukakan oleh Veithzal Rifai *et al.*, bisnis dalam Islam bertujuan untuk mencapai empat hal, yaitu sebagai berikut:¹⁵

a. Target hasil: *profit* materi dan benefit nonmateri

Tujuan bisnis tidak selalu mencari *profit* (*qimah madiyah* atau nilai materi), tetapi harus dapat memperoleh dan memberikan *benefit* (keuntungan dan manfaat nonmateri, baik bagi si pelaku bisnis sendiri maupun pada lingkungan yang lebih luas.

b. Pertumbuhan

Jika *profit* materi dan *benefit* nonmateri telah diraih, maka diupayakan pertumbuhan akan kenaikan terus-menerus meningkat setiap tahunnya dari *profit* dan *benefit* tersebut. Upaya pertumbuhan ini tentu dalam koridor syariah.

¹⁵ Veithzal Rivai et al, *Islamic Business and Economic Etics* (Jakarta: Bumi Aksara,2012), hlm. 13.

c. Keberlangsungan

Pencapaian target hasil dan pertumbuhan harus terus diupayakan keberlangsungannya dalam kurun waktu yang cukup lama dan dalam menjaga keberlangsungan itu pada koridor syariat Islam.

d. Keberkahan

Para pengelola bisnis harus mematok orientasi keberkahan ini menjadi visi bisnisnya, agar senantiasa dalam kegiatan bisnis selalu berada dalam kendali syariat dan diraihinya keridhaan Allah.

Pihak yang terlibat dalam kegiatan bisnis pun cukup banyak, menurut Jeff Madura, mengemukakan bahwa pada prinsipnya ada enam *stakeholders* dalam bisnis, yaitu sebagai berikut:¹⁶

- 1) Pemilik (*Owners*), jadi pemilik bisnis *crumb rubber* PT. Darma Kalimantan Jaya adalah Bapak Goh No.
- 2) Kreditur (*kreditor*), PT. Darma Kalimantan Jaya modal mengajukan pinjaman kepada bank atau lembaga sejenis bank yang bersedia memberikan pinjaman dan dilindungi atau diakui oleh pemerintah. Jadi, status permodalan yang dimiliki oleh PT. Darma Kalimantan Jaya berasal dari Penanam Modal Dalam Negeri (PMDN).

¹⁶ Nana Herdiana Abdurrahman, *Manajemen Bisnis Syariah dan Kewirausahaan* (Bandung: PUSTAKA SETIA, 2013), hlm. 267.

- 3) Karyawan (*Employees*), PT. Darma Kalimantan Jaya telah mempunyai karyawan \pm 250 orang yang berasal dari masyarakat sekitar.
- 4) Penyedia Material (*Suppliers*), PT. Darma Kalimantan Jaya Kecamatan Haruyan mendapatkan bahan baku karet dari masyarakat sekitar dan luar daerah yang datang langsung keperusahaannya.
- 5) Pelanggan (*Customers*), PT. Darma Kalimantan Jaya Kecamatan Haruyan cukup banyak mempunyai pelanggan dari luar negeri seperti:
 - a) *Goodyear Orient CO. Pte. Ltd.*
 - b) *Bridgestone*
 - c) *SMPT (Societe Des Matieres Premieres Tropicales)*
 - d) *Continetol* dan lain-lain.
- 6) Masyarakat (*Ummah*), PT. Darma Kalimantan Jaya Kecamatan Haruyan juga memberikan zakat dan shadaqah kepada masyarakat yang berhak.

Dalam kegiatan bisnis, setiap pelakunya harus memperhatikan etika yang berlaku, berikut ini akan diungkapkan nilai-nilai etika Islam yang dapat mendorong bertumbuhnya dan suksesnya bisnis, yaitu:

- a) Konsep ihsan, suatu usaha individu untuk sungguh-sungguh bekerja, tanpa kenal menyerah dengan dedikasi penuh menuju pada

optimisasi, sehingga memperoleh hasil maksimal.¹⁷ Jadi, para pekerja dan pelaku bisnis, khususnya PT. Darma Kalimantan Jaya Kecamatan Haruyan harus bersungguh-sungguh dalam bekerja agar memperoleh hasil yang maksimal.

- b) Konsep itqan artinya membuat sesuatu dengan teliti dan teratur, jadi harus bisa menjaga kualitas produk yang dihasilkan, adakan penelitian dan pengawasan kualitas sehingga hasilnya maksimal.¹⁸ Jadi, para karyawan yang bekerja di PT. Darma Kalimantan Jaya Kecamatan Haruyan yang memproduksi *crumb rubber* harus mampu menjaga kualitas produknya dengan cara selalu mengacu pada SNI (Standar Nasional Indonesia) atas ketentuan SIR (*Standart Indonesian Rubber*) dan melakukan audit kualitas dengan cara melakukan uji labolatorium yang telah tersedia di perusahaan.
- c) Konsep hemat yaitu kita harus hemat, jangan boros, pekerjaan memboros-boroskan harta adalah teman syaitan. Kita harus hemat, tapi tidak kikir dan tidak menggunakannya kecuali untuk sesuatu yang benar-benar bermanfaat.¹⁹ Jadi, para pelaku bisnis hendaknya berlaku hemat dan tidak melakukan pemborosan demi kemajuan PT. Darma Kalimantan Jaya Kecamatan Haruyan.

¹⁷ Buchari Alma Donni Juni Priansi, *Manajemen Bisnis Syariah* (Bandung: ALFABETA, 2009), hlm. 205.

¹⁸ *Ibid.*, hlm. 206.

¹⁹ *Ibid.*, hlm. 206.

- d) Kejujuran dan keadilan adalah konsep yang membuat ketenangan hati bagi orang yang melaksanakannya. Kejujuran yang ada pada diri seseorang membuat orang lain senang berteman dan berhubungan dengan dia. Sedangkan keadilan perlu diterapkan misalnya terhadap para karyawan ada aturan yang jelas dalam pemberian upah, dengan prinsip keadilan itu, tidak membedakan manusia satu dengan yang lainnya.²⁰ Jadi, pelaku bisnis PT. Darma Kalimantan Jaya Kecamatan Haruyan sangat dianjurkan untuk berlaku jujur dan adil dalam hal ukuran, takaran dan timbangan serta hal lainnya.
- e) Kerja keras sangat dianjurkan dilakukan sejak pagi hari. Setelah sholat subuh, janganlah kalian tidur, tapi carilah rezeki dari rabmu. Simbul “tali dan kampak” adalah lambang kerja keras, yang dicontohkan oleh Rasulullah SAW dalam menyuruh umatnya bekerja keras, jangan hanya berpangku tangan dan minta belas kasihan orang.²¹ Jadi, pelaku bisnis sangat diharapkan untuk bekerja keras demi tercapainya visi dan perusahaan PT. Darma Kalimantan Jaya Kecamatan Haruyan.

Disamping itu, terdapat lima prinsip dasar dalam etika bisnis Islam sebagai berikut:

²⁰ *Ibid.*, hlm. 206.

²¹ *Ibid.*, hlm. 207.

- (1) Kesatuan (*Unity*), Merupakan refleksi konsep tauhid yang memadukan seluruh aspek kehidupan, baik dalam bidang ekonomi, politik, sosial, budaya menjadi keseluruhan yang homogen, konsisten, dan teratur.²² Jadi, dalam praktiknya tidak ada diskriminasi terhadap penjual, pembeli dan mitra kerja lainnya berdasarkan suku, ras, warna kulit, jenis kelamin dan agama yang dilakukan oleh PT. Darma Kalimantan Jaya Kecamatan Haruyan dalam transaksi jual beli *crumb rubber* yang mereka produksi.
- (2) Keseimbangan (*equilibrium*), kemoderatan merupakan prinsip etis yang harus diterapkan dalam aktivitas maupun entitas bisnis.²³ Jadi, PT. Darma Kalimantan Jaya sangat diharapkan untuk berlaku seimbang dalam menjalankan aktivitas kegiatan produksi dan transaksi jual beli.
- (3) Kebebasan Berkehendak (*fee wiil*), yaitu kebebasan merupakan bagian penting dalam nilai etika bisnis Islam, tetapi kebebasan itu tidak merugikan kepentingan kolektif. Tidak ada batasan pendapatan bagi seseorang mendorong manusia untuk aktif berkarya dan bekerja dengan segala potensi yang dimilikinya.²⁴ Jadi, oleh PT. Darma Kalimantan Jaya tidak mempunyai batasan untuk memperoleh pendapatan. Hal inilah yang dapat memicu PT. Darma

²² A. Riawan Amin dan Tim PEBS FEUI, *Menggagas Manajemen Syariah: Teori dan Praktik The Celestial Management* (Jakarta: Salemba Empat, 2010), hlm. 34.

²³ *Ibid.*, hlm. 35.

²⁴ Nana Herdiana Abdurrahman, *loc., cit.* hlm. 272.

Kalimantan Jaya untuk terus memproduksi menciptakan karya terbaik dan bekerja dengan segala potensi yang dimiliki agar hasil yang didapatkan bisa maksimal sesuai harapan, namun harus sesuai dengan ajaran Islam.

- (4) Tanggung jawab (*responsibility*), adalah bentuk pertanggung jawaban kepada setiap tindakan. Menurut Sayid Quthb, prinsip pertanggung jawaban Islam adalah tanggung jawab yang seimbang dalam segala bentuk dan ruang lingkungannya, antara jiwa dan raga, antara orang dan keluarga, antara individu dan masyarakat, serta antara masyarakat dengan masyarakat lainnya.²⁵ Jadi, PT. Darma Kalimantan Jaya, telah memberikan tanggung jawabnya kepada karyawan. Salah satu tanggung jawab yang diberikan oleh PT. Darma Kalimantan Jaya kepada karyawan adalah membayar upah para karyawan sesuai UMR (*Upah Minimum Regional*) yang berlaku, para karyawan mendapat asuransi dari perusahaan berupa asuransi Keselamatan dan Kesehatan Kerja (K3), tanggung jawab mengelola limbah sisa hasil aktivitas produksi *crumb rubber*, dan rumah untuk para karyawan dan lain sebagainya.
- (5) Kebenaran (*benevolence*), dalam bisnis, kebenaran dimaksudkan sebagai niat, sikap, dan perilaku benar, yang meliputi proses transaksi, proses memperoleh komoditas, proses pengembangan

²⁵ A. Riawan Amin dan Tim PEBS FEUI, *op., cit.* hlm. 35.

produk, serta proses perolehan keuntungan.²⁶ Jadi, PT. Darma Kalimantan Jaya harus menerapkan niat, sikap dan perilaku yang jujur, yang meliputi: proses transaksi jual beli, proses memperoleh bahan baku karet untuk diproses menjadi *crumb rubber*, proses pengembangan produk dan proses perolehan keuntungan yang wajar.

Etika bisnis dalam ekonomi Islam tentunya telah didasari oleh nilai-nilai yang terkandung dalam al-qur'an dan hadis nabi. Bahkan, teladan nabi dalam berdagang juga dapat dijadikan pedoman dalam produksi dan memasarkan produk dagangannya.

Jadi, dapat disimpulkan bahwa perhatian etika bisnis dalam ekonomi Islam adalah bagaimana upaya manusia dalam meningkatkan kesejahteraan spiritualnya. Karena aspek spiritualnya harus hadir bersama dengan target material, maka diperlukan sarana penopang utama, yaitu moralitas pelaku ekonomi yang sesuai dengan tuntunan agama.

²⁶ *Ibid.*, hlm. 35.