

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

Data yang disajikan dalam penelitian ini adalah data tentang Implementasi

Akad Musyarakah Mutanaqis}ah Pada Pembiayaan Griya IB Hasanah di Bank BNI

Syariah Kantor Cabang Banjarmasin. Dapat diperoleh langsung dari lapangan

melalui dokumentasi dan wawancara. Pada pembahasan ini akan disajikan hasil

dokumentasi yang telah dilakukan peneliti selama di lapangan.

1. Gambaran Umum Bank BNI Syariah Kantor Cabang Banjarmasin

Tempaan krisis moneter tahun 1997 membuktikan ketangguhan sistem

perbankan syariah.Prinsip Syariah dengan 3 (tiga) pilarnya yaitu adil, transparan

dan maslahat mampu menjawab kebutuhan masyarakat terhadap sistem perbankan

yang lebih adil. Dengan berlandaskan pada Undang-undang No.10 Tahun 1998,

pada tanggal tanggal 29 April 2000 didirikan Unit Usaha Syariah (UUS) BNI

dengan 5 kantor cabang di Yogyakarta, Malang, Pekalongan, Jepara dan

Banjarmasin. Selanjutnya UUS BNI terus berkembang menjadi 28 Kantor Cabang

dan 31 Kantor Cabang Pembantu.

Disamping itu nasabah juga dapat menikmati layanan syariah di Kantor

Cabang BNI Konvensional (office channelling) dengan lebih kurang 1500 outlet

yang tersebar di seluruh wilayah Indonesia.Di dalam pelaksanaan operasional

perbankan, BNI Syariah tetap memperhatikan kepatuhan terhadap aspek syariah.

41

42

Dengan Dewan Pengawas Syariah (DPS) yang saat ini diketuai oleh KH.Ma‟ruf

Amin, semua produk BNI Syariah telah melalui pengujian dari DPS sehingga

telah memenuhi aturan syariah.

Berdasarkan Keputusan Gubernur Bank Indonesia Nomor

12/41/KEP.GBI/2010 tanggal 21 Mei 2010 mengenai pemberian izin usaha

kepada PT Bank BNI Syariah. Dan di dalam Corporate Plan UUS BNI tahun 2003

ditetapkan bahwa status UUS bersifat temporer dan akan dilakukan spin off tahun

2009. Rencana tersebut terlaksana pada tanggal 19 Juni 2010 dengan

beroperasinya BNI Syariah sebagai Bank Umum Syariah (BUS). Realisasi waktu

spin off bulan Juni 2010 tidak terlepas dari faktor eksternal berupa aspek regulasi

yang kondusif yaitu dengan diterbitkannya UU No.19 tahun 2008 tentang Surat

Berharga Syariah Negara (SBSN) dan UU No.21 tahun 2008 tentang Perbankan

Syariah. Disamping itu, komitmen Pemerintah terhadap pengembangan perbankan

syariah semakin kuat dan kesadaran terhadap keunggulan produk perbankan

syariah juga semakin meningkat.Juni 2014 jumlah cabang BNI Syariah mencapai

65 Kantor Cabang, 161 Kantor Cabang Pembantu, 17 Kantor Kas, 22 Mobil

Layanan Gerak dan 20 Payment Point. (Syariah, 2020)

2. Visi dan Misi Bank BNI Syariah Kantor Cabang Banjarmasin

Adapun Visi Misi Bank BNI Syariah Kantor Cabang Banjarmasin adalah:

a. Visi Bank BNI Syariah Kantor Cabang Banjarmasin

“Menjadi bank syariah pilihan masyarakat yang unggul dalam layanan dan

kinerja”.

43

b. Misi Bank BNI Syariah Kantor Cabang Banjarmasin

1) Memberikan kontribusi positif kepada masyarakat dan peduli pada

kelestarian lingkungan.

2) Memberikan solusi bagi masyarakat untuk kebutuhan jasa

perbankan syariah.

3) Memberikan nilai investasi yang optimal bagi investor.

4) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk

berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.

5) Menjadi acuan tata kelola perusahaan yang amanah. (Syariah,

2020)

3. Struktur Organisasi Bank BNI Syariah Kantor Cabang Banjarmasin

Sumber: Dokumen Bank BNI Syariah

Branch Manager (BM)

Gambar 3.1

Operation Manager (OM)

SME

Financing

Head

(SFH)

Consumen

Sales

Head

(CSH)

Consumen

Processing

Head (SPH)

Customer

Service

(CSH)

Operation

Head

(OH)

General

Affair Head

(GAH)

SME

Account

Officer

Consumer

Processing

Assistant (CPA)

Collection

Assistant (CA)

Teller

Customer

Service (CS)
Assisten

(ADA)

Recovery & Remedial Head

Recovery &

Remedial

Division (RRM)

44

4. Job Description Bank BNI Syariah Kantor Cabang Banjarmasin

Berdasarkan struktur organisasi diatas dapat dijelaskan masing-masing tugas dan

tanggung jawab atas deskripsi jabatan pada PT. Bank Negara Indonesia (Persero)

Tbk Kantor Cabang Syariah Banjarmasin sebagai berikut:

a. Branch Manager (BM)

Adapun wewenang dan tanggung jawabnya adalah sebagai berikut:

1) Bertanggung jawab atas operasional di area sesuai dengan kebijakan/

bisnis proses yang telah ditetapkan perusahaan.

2) Merencanakan langkah strategi cabang, mengatur penjadwalan

kunjungan untuk pencapaian target secara maksimal.

3) Mengkoordinasikan dan mengawasi seluruh aktivitas opersional

perbankan di Kantor Cabang.

4) Memipin operasional pemasaran produk-produk Commercial Banking &

Consumer Banking.

5) Memanfaatkan anggaran yang ada seefisien dan seefektif mungkin dan

memastikan agar program dan sistem berjalan secara cost effective.

6) Menyusun Rencana Bisnis Bank (RBB) untuk cabangnya dan melakukan

sosialisasi Rencana Bisnis Bank (RBB) kepada bawahan.

7) Memonitor pencapaian RBB oleh groupnya.

8) Mengevaluasi dan menyusun laporan pencapaian RBB secara periodik

setiap bulan.

9) Mengebangkan prosedur/cara khusus untuk mencapai RBB di

cabangnya, jika belum tercapai.

45

10) Menerima prosedur operasional dan lembar kerja pelaporan manajemen

risiko dan divisi manajemen risiko mensosialisasikan dengan

karyawan/bawahan dalam groupnya.

11) Memonitor pelaksanaan prosedur operasional manajemen risiko oleh

bawahannya.

12) Mengevaluasi pelaksanaan prosedur operasional manajemen risiko.

13) Mengembangkan prosedur operasional khusus untuk groupnya.

14) Mengusulkan ke divisi manajemen risiko tentang pemgembangan

prosedur operasional manajemen risiko yang lebih sesuai.

15) Berkontribusi dalam Tim Manajemen Krisis (BCP) sesuai dengan peran

dan tanggung jawabnya sebagaimana tercantum di dalam buku

manual/panduan manajemen krisis.

16) Melakukan observasi langsung atas kinerja bawahan.

17) Memberikan feedback, baik positif maupun negatif, untuk meningkatkan

kinerja bawahan.

18) Menetukan jadwal penilaian kinerja untuk masing-masing bawahan.

19) Memberitahukan jadwal penilaian kinerja kepada masing-masing

bawahan.

20) Melakukan penilaian kinerja secara objektif.

21) Mendiskusikan target kinerja yang akan datang dengan bawahan.

22) Menentukan tindakan pengembangan yang sesuai untuk masing-masing

bawahan.

23) Memonitor tindakan pengembangan yang dilakukan oleh bawahan.

46

24) Memastikan ketersediaan serta optimalisasi seluruh fungsi sumber daya

(anggaran, sarana pendukung, alat produksi, SDM) di area kerja yang

ditugaskan.

25) Memastikan terkondisinya proses eksekusi seluruh program bisnis yang

ada diarea pada speed dan cost yang efisien dan efektif.

26) Memastikan validitas dan kelancaran mekanisme informasi dalam rangka

pengendalian kompetisi, monitoring program serta pengendalian krisis

yang ada diarea.

b. Operation Manager (OM)

1) Memberi dukungan kepada pemimpin abang dan bekerjasama dalam hal:

2) Menyusun rencana kerja dan anggaran, sasaran usaha dan penetapan

target pelayanan dan tujuan-tujuan lain yang akan dicapai.

3) Mengorganisasikan serta mengelola sumber daya manusia yang ada.

4) Operasional dalam menunjang penyelesaian transaksi produk dana,

pembiayaan dan jasa yang dilaksanakan.

5) Memberikan jasa pelayanan Bank BNI Syariah kepada nasabah.

6) Penyediaan informasi dan pelayanan transaksi giro iB, tabungan iB,

deposito iB dan produk Bank BNI Syariah lainnya kepada nasabah.

7) Pelayanan semua jenis transaksi kas tunai dan pemindahan.

8) Menunjang penyelesaian transaksi produk dana, pembiayaan, dan jasa

yang dilaksanakan oleh unit terkait.

9) Menyelia (mengarahkan, mengendalikan, dan mengawasi) secara

langsung aktivitas seluruh unit operasional yang berada dibawah

47

penyeliaannya sejalan dengan prosedur dan kebijaksanaan yang

ditetapkan oleh kantor pusat Bank BNI Syariah.

c. Unit Pemasaran

1) Menyelia langsung kegiatan:

2) Memasarkan seluruh produk pembiayaan produktif ritel dan pembiayaan

konsumer (kecuali Rahn).

3) Memeriksa kelengkapan dokumen permohonan pembiayaan produktif

ritel dan pembiayaan konsumer.

4) Memproses permohonan pembiayaan produktif ritel.

5) Memproses permohonan pembiayaan konsumer (consumer non skoring).

6) Mengelola pemantauan nasabah pembiayaan produktif ritel kolektibiliti 1

dan 2 serta pembiayaan konsumer.

7) Melakukan kerjasama dengan institusi/aliansi bisnis (developer, dealer,

instansi pemerintah, perusahaan penyedia jasa sales, dan sebagainya)

dalam rangka pemasaran produk.

8) Melakukan kegiatan cross selling untuk produk-produk Bank BNI

Syariah lainnya.

9) Melakukan penelitian potensi ekonomi daerah dan menyusun peta bisnis.

10) Mengkordinasikan tim pemasaran pembiayaan konsumer.

11) Mendukung berjalannya program-program peningkatan budaya

pelayanan.

12) Berperan aktif dalam penyelesaian temuan pemeriksaan audit internal

dan eksternal Bank BNI Syariah.

48

d. Unit Collection dan Remedial (COR)

1) Pemantauan proses penagihan dan pemantauan penyelesaian kewajiban

pembiayaan.

2) Pemeriksaan laporan kunjungan setempat/call memo hasil penagihan

pembiayaan.

3) Pemantauan kewajiban nasabah pembiayaan konsumer (konsumer-

skoring agunan dan konsumer-skoring tanpa agunan).

4) Collection pembiayaan produktif ritel (Produktif-Ritel BFM dan

Produktif-Ritel Non BFM) dan Pembiayaan Konsumer (Konsumer-

Skoring) kolektibiliti 3,4,5 dan hapus buku, termasuk didalamnya

memproses pelunasan pembiayaan dipercepat/PSJT.

5) Penyelamatan dan penyelesaian pembiayaan produktif ritel (Produktif-

Ritel BFM dan Produktif-Ritel Non BFM), serta pembiayaan konsumer

(Consumer-Skoring) kolektibiliti 3,4,5 dan hapus buku baik melalui first

way out mupun second way out.

6) Penyusunan memorandum analisa penyelamatan (MAP) dan

memorandum perubahan kolektibiliti.

7) Penyusunan memorandum penghapus bukuan/penghapusan pembiayaan

pelayanan.

8) Berperan aktif dalam penyelesaian temuan pemeriksaan audit internal

dan eksternal Bank BNI Syariah.

e. Unit Processing

49

1) Melakukan verifikasi data-data pada aplikasi dan kelengkapan dokumen

penunjang pembiayaan konsumer (Konsumer-Skoring).

2) Melakukan verifikasi on site untuk calon nasabah segmen non-fixed

income pembiayaan konsumer.

3) Mengkoordinasikan seluruh proses yang berkaitan dengan penilaian

agunan (taksasi/hertaksasi) pembiayaan konsumer skoring sehingga

diperoleh nilai yang wajar dan tepat waktu.

4) Melakukan analisa pembiayaan konsumer-skoring dan membuat

pengusulan pembiayaan.

5) Mendukung/ mensupport berjalannya program-program peningkatan

budaya pelayanan.

6) Berperan aktif dalam penyelesaian temuan pemeriksaan audit internal

dan eksternal Bank BNI Syariah.

f. Unit Pelayanan

1) Pembukaan dan pengelolaan rekening/transaksi produk dan jasa dalam

dan luar negeri (Giro iB, Tabungan iB, dan Deposito iB).

2) Melakukan referral dan cross selling kepada walk in customer serta

megarahkan nasabah untuk menggunakan saluran berbiaya rendah (e-

Banking: ATM, Phone Plus, SMS Banking dan Internet Banking) kepada

nasabah yang datang.

3) Kegiatan pelayanan keuangan lainnya dalam rangka memberikan

pelayanan yang terbaik kepada nasabah, berperan aktif dalam melakukan

referral walk in customer serta mengarahkan nasabah untuk

50

menggunakan saluran berbiaya rendah (e-Banking: ATM, Phone Plus,

SMS Banking dan Internet Banking).

4) Memasarkan, mengelola permohonan Rahn serta penyimpangan titipan

Rahn.

5) Melakukan proses pengkinian data nasabah dan memastikan bahwa

pengkinian data tersebut sejalan dengan laporan neraca kegiatan

pengkinian data yang telah disampaikan kepada Bank Indonesia.

6) Mengelola pelaksanaan program anti pencurian uang (APU) dan

pencegahan pendanaan teoritis (PPT) sesuai ketentuan yang berlaku di

kantor cabang pembantu.

g. Unit Operasional

1) Menyeia langsung kegiatan.

2) Mengelola administrasi pembiayaan dan portepel pembiayaan.

3) Memantau proses pemberian pembiayaan`

4) Mengelola penerbitan agunan Bank.

5) Mengelola administrasi transaksi kliring.

6) Menjalin kerjasama dengan pihak asuransi dan notaris.

7) Melakukan pembukaan transaksi.

8) Mengelola pelaporan internal dan eksternal`

9) Mendukung/mensupport berjalannya program-program peningkatan

budaya pelayanan dari kantor pusat.

10) Berperan aktif dalam penyelesaian temuan pemeriksaan audit internal

dan eksternal Bank BNI Syariah. (Syariah, 2020)

51

5. Produk-Produk BNI Syariah Kantor Cabang Banjarmasin

Berikut produk-produk yang ditawarkan oleh BNI Syariah Kantor Cabang

Banjarmasin adalah sebagai berikut:

a. Produk Penghimpun Dana

1) Tabungan iB Hasanah

Menurut para bankir BNI adalah: “Simpanan transasksional yang

penarikannya hanya dapat dilakukan menurut syarat tertentu, tidak dapat ditarik

dengan cek/giro atau alat yang dipersamakan dengan itu.

2) Tabungan iB Prima Hasanah

Menurut para bankir “Simpanan transaksional yang ditujukan bagi nasabah

prima BNI Syariah”, yang dikelola berdasarkan prinsip syariah dengan akad

mudharabah muthlaqah.

3) Tabungan iB Bisnis Hasanah

Adalah: “Simpanan transaksi untuk para pengusaha dengan detail mutasi

debet dan pembiayaan pada buku tabungan.”

4) Tabungan iB Tapenas Hasanah

Adalah: “Tabungan berjangka bagi nasabah perorangan untuk investasi

dana pendidikan ataupun perencanaan lainnya dengan manfaat asuransi.”

5) Tabungan iB THI Hasanah

Adalah: “Tabungan yang digunakan sebagai penghimpun dana dan

pembayaran Biaya Penyelenggaraan Ibadah Haji (BPIH).”

6) Tabunganku iB

52

Tabungan iB adalah “Produk simpanan generik dari Bank Indonesia untuk

meningkatkan kesadaran menabung.”

7) Tabungan iB Bisnis Hasanah

Adalah “Simpanan transaksional untuk anda para pengusaha dengan detail

mutasi debet dan pembiayaan pada buku tabungan. Dikelola berdasarkan prinsip

syariah dengan akad mudharabah mutlaqah, dengan bagi hasil yang kompetitif,

dan dikelola berdasarkan pada prinsip syariah.

8) Tabungan iB Tunas Hasanah

Adalah produk simpanan mata uang Rupiah berdasarkan akad wadi’ah

yang diperuntukkan bagi anak-anak dan pelajar berusia dibawah 17 tahun.”

9) Giro iB Hasanah

Adalah “Simpanan transaksional dalam mata uang rumah (IDR) yang

penarikannya dilakukan dengan cek atau bilyet giro (BG).”

10) Deposito iB Hasanah

Adalah sebagai simpanan berjangka dalam mata uang rupiah (IDR)

ditujukan untuk investasi dan dapat dicairkan pada saat jatuh tempo.”

b. Produk Penyaluran Dana

Produk penyaluran dana pada bank BNI Syariah Cabang Banjarmasin yaitu:

1) Pembiayaan Emas iB Hasanah

Merupakan “fasilitas pembiayaan yang diberikan untuk membeli emas

logam mulia dalam bentuk batangan yang diangsur secara pokok setiap bulannya

melalui akad murabahah (jual beli)”.

53

2) Griya iB Hasanah

Definisi dari Griya iB Hasanah adalah: “Griya iB Hasanah adalah fasilitas

pembiayaan konsumtif yang diberikan kepada anggota masyarakat untuk

membeli, membangun, merenovasi rumah dan membeli tanah kavling serta rumah

indent, yang besarnya disesuaikan dengan kebutuhan pembiayaan dan

kemampuan membayar kembali masing-masing calon nasabah.”

3) Multijasa iB Hasanah

Adalah fasilitas pembiayaan konsumtif yang diberikan kepada masyarakat

untuk kebutuhan jasa dengan agunan berupa fixed asset atau kendaraan bermotor

selama jasa.”

4) Multiguna iB Hasanah

Adalah “fasilitas pembiayaan konsumtif yang diberikan kepada anggota

masyarakat untuk membeli barang kebutuhan konsumtif dengan agunan berupa

barang yang dibiayai (apabila bernilai material) atau fixed asset yang ditujukan

untuk kalangan profesional dan pegawai aktif yang memiliki sumber pembayaran

kembali penghasilan tetap.”

5) Flexi iB Hasanah

Adalah pembiayaan konsumtif bagi pegawai/karyawan suatu

perusahaan/lembaga/instansi untuk pembelian barang dan penggunaan jasa yang

tidak bertentangan dengan Syariah Islam.”

6) Talangan Haji iB Hasanah

Adalah “fasilitas pembiayaan konsumtif yang diajukan kepada nasabah

untuk memenuhi kebutuhan biaya setoran awal Biaya Penyelenggaraan Ibadah

54

Haji (BPIH) yang ditentukan oleh Kementrian Agama, untuk mendapatkan nomor

seat porsi haji dengan menggunakan akad ijarah.”

7) iB Hasanah Card

Adalah “salah satu produk pembiayaan unggulan dari BNI Syariah yang

diterbitkan berdasarkan Fatwa DSN No.54/DSN-MUI/X/2006.iB Hasanah Card

merupakan kartu yang berfungsi sebagai kartu pembiayaan yang berdasarkan

sistem syariah sebagaimana diatur dalam fatwa.”

8) Oto iB Hasanah

Adalah “fasilitas pembiayaan konsumtif murabahah yang diberikan kepada

anggota masyarakat untuk pembelian kendaraan bermotor dengan agunan

kendaraan bermotor yang dibiayai dengan pembiayaan ini.” Akad yang digunakan

pada produk Oto iB Hasanah adalah murabahah.

9) Tunas usaha iB Hasanah

Adalah “pembiayaan modal kerja atau investasi yang diberikan untuk

usaha produktif yang feasible namun belum bankable dengan prinsip syariah

dalam rangka mendukung pelaksanaan Instruksi Presiden Nomor 6 tahun 2007.”

10) Wirausaha iB Hasanah

Adalah “fasilitas pembiayaan produktif yang ditujukan untuk memenuhi

kebutuhan pembiayaan usaha-usaha produktif (modal kerja dan investasi) yang

tidak bertentangan dengan syariah dan ketentuan peraturan perundang-undangan

yang berlaku.”Akad yang digunakan yaitu murabahah, musyarakah, dan

mudarabah.

11) Usaha Kecil iB Hasanah

55

Adalah “pembiayaan syariah yang digunakan untuk tujuan produktif

(modal kerja maupun investasi) kepada pengusaha kecil berdasarkan prinsip

pembiayaan syariah.Jenis pembiayaan ini menggunakan akad murabahah,

musyarakah atau mudarabah yang diberikan untuk pengembangan usaha produktif

yang feasible guna memenuhi kebutuhan modal usaha atau investasi usaha.

12) Gadai Emas iB Hasanah

Disebut pembiayaan rahn adalah penyerahan hak penguasa secara fisik

atas barang berharga berupa emas (lantakan atau perhiasan beserta aksesorisnya)

dari nasabah kepada bank.Sebagai agunan atas pembiayaan yang diterima.

13) CCF iB Hasanah

Cash Collateral Financing iB Hasanah adalah pembiayaan yang dijamin

dengan cash, yaitu dijamin dengan simpanan dalam bentuk Deposito, Giro, dan

Tabungan yang diterbitkan oleh BNI Syariah.” Akadnya adalah murabahah.

(Syariah, 2020)

6. Deskripsi Hasil Wawancara

Deskripsi ini akan disajikan hasil wawancara yang telah dilakukan peneliti

selama di lapangan mengenai bagaimana Implementasi Akad Musyarakah

Mutanaqis}ah Pada Pembiayaan Griya IB Hasanah di Bank BNI Syariah Kantor

Cabang Banjarmasin dengan metode wawancara, kemudian peneliti mendapatkan

data-data seperti yang peneliti paparkan dibawah ini:

a. Identitas Informan

Nama : Deny Stiawan

56

Jenis Kelamin : laki-laki

Umur : 27 tahun

Jabatan : Sales Assistant

Menurut Deny Stiawan selaku Sales Assistant di Consumer Sales akad

Musyarakah Mutanaqis}ah atau yang biasa disingkat MMQ terbagi untuk 2

pembiayaan yaitu pembiayaan produktif dan pembiayaan konsumtif. Untuk yang

pembiayaan konsumtif biasanya untuk yang ditempati oleh nasabah sendiri seperti

rumah. Pembiayaan rumah (Griya iB Hasanah) dengan akad MMQ bisa dilakukan

untuk perorangan, developer dan juga bisa di take over. Untuk mekanisme MMQ

sama saja seperti akad Murabahah, cuma disini bedanya akad MMQ

menggunakan sistem sewa. Adapun mekanisme MMQ di Bank BNI Syariah

adalah sebagai berikut:

1) Pembiayaan property (rumah) menggunakan prinsip kongsi.

2) Bank dan nasabah menyertakan modal bersama.

3) Nasabah sepakat menyewa property (rumah).

4) Nasabah membayar sewa kepada Bank setiap bulannya.

5) Bank berhak mereview harga sewa sesuai dengan harga pasaran.

Sebelum adanya mekanisme, nasabah hendaknya memenuhi persyaratan sesuai

dengan kebijakan Bank BNI Syariah, diantaranya:

1) Nasabah minimal berusia 21 tahun, dan lunas pada usia pensiun.

2) Karyawan/Profesional/Pengusaha (Wiraswasta).

3) Nasabah mempunyai penghasilan tetap dan mampu mengangsur uang

sewa.

57

4) Memenuhi persyaratan berdasarkan penilaian bank dilapangan.

Untuk keunggulan akad MMQ sendiri dilihat dari sisi angsurannya, harga

sewa lebih murah di awal dan angsuran maksimal 15 tahun.Sedangkan untuk

keunggulan akad Murabahah, transaksi lebih mudah dan harga angsurannya pun

tetap dari awal sampai akhir, serta angsuran maksimal 20 tahun.Kelemahan dalam

penerapan akad MMQ yaitu kurangya sosialisasi kepada calon nasabah dan juga

karena akad MMQ lebih sering digunakan untuk pembiayaan pengembangan

usaha dan alat berat. Kendala pada akad MMQ terjadi pada harga sewa yang di

review oleh Bank BNI Syariah, sehingga nasabah menjadi keberatan dalam

membayar uang sewa.Kalau dibandingkan dengan akad Murabahah, akad

Murabahah justru presentasinya lebih unggul daripada akad MMQ. (Stiawan,

2020, wawancara pribadi)

b. Identitas Informan

Nama : Nurul Huda

Jenis Kelamin : Perempuan

Umur : 21 tahun

Jabatan : Sales

Menurut Nurul Huda selaku Sales di Consumer Sales akad Musyarakah

Mutanaqis}ah atau yang biasa disingkat MMQ terbagi untuk 2 jenis yaitu

pembiayaan produktif dan pembiayaan konsumtif. Untuk yang pembiayaan

konsumtif biasanya untuk yang ditempati oleh nasabah sendiri seperti rumah, ruko

dan tanah kapling. Untuk mekanisme MMQ sama saja seperti akad Murabahah,

58

cuma disini bedanya akad MMQ menggunakan sistem sewa. Adapun mekanisme

MMQ di Bank BNI Syariah adalah sebagai berikut:

1) Nasabah mengajukan pembiayaan Griya iB Hasanah ke Bank BNI

Syariah.

2) Bank dan nasabah menyertakan modal bersama (misal: nasabah 10%

dan bank 90%).

3) Nasabah sepakat menyewa property (rumah) dengan harga sewa yang

ditentukan oleh Bank.

4) Nasabah membayar sewa kepada Bank setiap bulannya.

5) Bank berhak mereview harga sewa sesuai dengan harga pasaran.

Nasabah yang hendak melakukan pembiayaan Griya iB Hasanah

hendaknya memenuhi persyaratan sesuai dengan kebijakan Bank BNI Syariah,

diantaranya:

1) Nasabah minimal berusia 21 tahun, dan lunas pada usia pensiun.

2) Karyawan/Profesional/Pengusaha (Wiraswasta).

3) Nasabah mempunyai penghasilan tetap dan mampu mengangsur uang

sewa.

4) Memenuhi persyaratan berdasarkan penilaian bank dilapangan.

Untuk keunggulan akad MMQ sendiri dilihat dari sisi angsurannya, harga

sewa lebih murah di awal dan angsuran maksimal 15 tahun dengan perhitungan

margin 11%-12%. Sedangkan untuk keunggulan akad Murabahah, transaksi lebih

mudah dan harga angsurannya tetap dari awal sampai akhir, serta angsuran

maksimal 20 tahun dengan perhitungan margin 9%. Kelemahan yang mencolok

59

dilihat sisi minat nasabah yang cenderung memilih akad Murabahah dibandingkan

akad MMQ.Terkait kendala pada penerapan akad MMQ terjadi pada harga sewa

yang direview oleh Bank, sehingga nasabah menjadi keberatan dalam membayar

uang angsuran. (Huda, 2020, wawancara pribadi)

B. Analisis Data

Dalam analisis data peneliti ingin memaparkan tentang jawaban dari

rumusan masalah yang sudah diperoleh selama masa penelitian, yaitu tentang

implementasi akad Musyarakah Mutanaqis}ah pada pembiayaan Griya iB Hasanah

di Bank BNI Syariah Kantor Cabang Banjarmasin dan kendala-kendala dalam

penerapan akad Musyarakah Mutanaqis}ah pada pembiayaan Griya iB Hasanah di

Bank BNI Syariah Kantor Cabang Banjarmasin seperti yang sudah diterangkan

pada bab 2 mengenai landasan hukum Musyarakah Mutanaqis}ah sebagai berikut.

QS. Shad [38]: 24:

رًا مِنَ الْخُلَطاَءِ ليََبْغِيْ بَ عْضُهُمْ عَلَى بَ عْضٍ، إِلاَّ الَّذِيْ نَآمَنُ وْا وَعَمِلُوا الصَّالِحَاتِ وَ … …قَلِيْلٌ مَا هُمْ وَإِنَّ كَثِي ْ

"…Dan sesungguhnya kebanyakan dari orang yang bersyarikat itu sebagian dari

mereka berbuat zalim kepada sebagian lain, kecuali orang yang beriman dan

mengerjakan amal shaleh; dan amat sedikitlah mereka ini…."(Dahlan, 2018, hal.

170)

QS. al-Ma‟idah [5]: 1:

 … ياَأيَ ُّهَا الَّذِيْنَ آمَنُ وْا أَوْفُ وْا باِلْعُقُوْدِ

“Hai orang yang beriman! Penuhilah akad-akad itu….”

60

Hadis/riwayat Abu Daud dari Abu Hurairah, Rasulullah SAW berkata:

يْنِهِم صَاحِبَهُ خَرَجْتُ مِنْ ب َ إِنَّ اللهَ تَ عَالَى يَ قُوْلُ: أنَاَ ثاَلِثُ الشَّريِْكَيْنِ مَا لَمْ يَخُنْ أَحَدُهُمَا صَاحِبَهُ فإَِذَا خَان أَحَدُهُمَ

“Allah swt.berfirman: “Aku adalah pihak ketiga dari dua orang yang bersyarikat

selama salah satu pihak tidak mengkhianati pihak yang lain. Jika salah satu pihak

telah berkhianat, Aku keluar dari mereka.”(HR. Abu Daud, yang dishahihkan

oleh al-Hakim, dari Abu Hurairah).(Dahlan, 2018, hal. 171)

Hadis/ Nabi riwayat Tirmidzi dari „Amr bin „Auf al-Muzani, Nabi s.a.w. bersabda:

 الَصُّلْحُ جَائزٌِ بَ يْنَ الْمُسْلِمِينَ إِلاَّ صُلْحًا حَرَّمَ حَلَالاً أَوْ أَحَلَّ حَرَامًا وَالْمُسْلِمُونَ

عَلَى شُرُوطِهِمْ إِلاَّ شَرْطاً حَرَّمَ حَلَالًا أَوْ أَحَلَ حَرَام

“Shulh (penyelesaian sengketa melalui musyawarah untuk mufakat) dapat

dilakukan di antara kaum muslimin, kecuali shulh yang mengharamkan yang

halal atau menghalalkan yang haram; dan kaum muslimin terikat dengan syarat-

syarat mereka kecuali syarat yang mengharamkan yang halal atau menghalalkan

yang haram.”

1. Implementasi Akad Musyarakah Mutanaqis}ah pada Pembiayaan Griya

IB Hasanah di Bank BNI Syariah Kantor Cabang Banjarmasin

Adapun penerapan akad Musyarakah Mutanaqis}ah pada pembiayaan

Griya iB Hasanah di Bank BNI Syariah Kantor Cabang Banjarmasin adalah

sebagai berikut :

Transaksi ini dilakukan oleh Bank BNI Syariah Kantor Cabang

Banjarmasin dengan akad Musyarakah Mutanaqis}ah (MMQ). Apabila seorang

nasabah menginginkan untuk memiliki sebuah rumah, nasabah datang ke Bank

BNI Syariah Kantor Cabang Banjarmasin kemudian mengajukan permohonan

61

Collect Data

Calon

Nasabah

Calon

Nasabah BI Checking
Verifikasi

dan

Investigasi

Taksasi

Jaminan

agar bank membelikan rumah. Setelah pihak bank meneliti keadaan nasabah di

lapangan dan menganggap bahwa nasabah tersebut layak untuk mendapatkan

pembiayaan untuk pengadaan rumah, maka pihak bank bisa memulai proses

pengadaan rumah untuk nasabah dengan menghubungi pihak developer atau jika

nasabah telah memilih rumah yang diinginkan pihak bank bisa membelikan rumah

tersebut untuk nasabah. Kemudian pihak bank dan nasabah membuat kesepakatan

yang berupa akad, harga sewa dan perhitungan marginnya.Setelah itu pihak bank

bisa mencairkan pembiayaan rumah tersebut.

a. Mekanisme Pembiayaan Griya iB Hasanah Akad Musyarakah

Mutanaqis}ah

Adapun alur pengajuan pembiayaan Griya iB Hasanah di Bank BNI

Syariah Kantor Cabang Banjarmasin dapat dijelaskan dalam skema di bawah ini.

Skema 1 : Pengajuan Pembiayaan Griya iB Hasanah

Skema tersebut dapat dijelaskan sebagai berikut:

a) Calon Nasabah: Calon nasabah merupakan orang yang akan

mengajukan pembiayaan Griya iB Hasanah di Bank BNI Syariah

Kantor Cabang Banjarmasin. Calon nasabah datang secara langsung

62

ke bank dan bertemu dengan pegawai bagian layanan (customer

service).

b) Collect Data: pengumpulan data-data nasabah.

- Mengisi formulir permohonan pembiayaan. Calon nasabah mengisi

formulir permohonan pembiayaan. Selanjutnya formulir tersebut

diserahkan kepada staf consumer sales. Setelah dokumen diterima

berikut data pendukung, staf consumer sales wajib melakukan

penelitian atas kelengkapan dokumen yang diwajib diserahkan

pemohon serta dokumen lain yang diperlukan. Kelengkapan

dokumen tersebut dituangkan dalam formulir check list dokumen.

- Kartu identitas calon nasabah dan pasangan: KTP atau paspor. Data

ini diperlukan untuk mengetahui legalitas pribadi serta alamat tinggal

calon nasabah. Hal ini terkait dengan alamat yang nantinya akan

dijadikan bank sebagai acuan untuk menagih uang sewa kepada

calon nasabah. Selain itu, KTP diperlukan untuk melakukan

verifikasi tanda tangan calon nasabah.

- Kartu keluarga (KK): Diperlukan untuk mengetahui jumlah

tanggungan keluarga calon nasabah. Selain itu juga diperlukan untuk

melakukan verifikasi data alamat tinggal terkait kesesuaian dengan

KTP calon nasabah.

- Surat nikah: Diperlukan untuk transparansi terhadap pengeluaran

tambahan bagi sebuah keluarga. Dikemudian hari takutnya terjadi

63

kasus seorang suami/istri tidak mengetahui bahwa suami/istri terlibat

pembiayaan dengan bank.

- Slip gaji terakhir: Diperlukan untuk mengetahui kemampuan nasabah

dalam melakukan pembayaran angsuran (sewa). Sebagai bukti yang

akan memperkuat hal tersebut, maka diperlukan surat dari

perusahaan atau SK pengangkatan terakhir.

- Salinan rekening bank 3 bulan terakhir: Diperlukan untuk

mengetahui aktif tidaknya calon nasabah dalam bertransaksi dibank,

selain itu untuk mengetahui mutasi pemasukan dan pengeluaran

rekening calon nasabah.

- Melampirkan legalitas usaha berupa akte pendirian, surat keterangan

domisili usaha, Surat Ijin Usaha Perdagangan (SIUP), Tanda Daftar

Perusahaan (TDP), dan Nomor Pokok Wajib Pajak (NPWP). Seluruh

persyaratan tersebut diperlukan untuk mencegah pembiayaan

terhadap usaha yang dilarang pemerintah seperti usaha narkoba,

obat-obat terlarang, usaha yang merusak lingkungan dan lain-lain

- Data obyek pembiayaan dan data jaminan: Diperlukan sebagai

bagian terpenting dalam pembiayaan. Obyek tersebut juga dianggap

sebagai obyek jaminan sehingga harus betul-betul dapat meng-cover

pembiayaan yang dimaksud. Data ini juga meliputi harga obyek dan

lokasi yang dilengkapi dengan foto jaminan.

c) BI Checking

64

Digunakan untuk mengetahui riwayat pembiayaan yang telah diterima

oleh nasabah tersebut termasuk dalam Daftar Hitam Nasional (DHN) atau tidak.

d) Verifikasi dan Investigasi

Proses verifikasi dan investigasi meliputi:

- Repayment Capacity (Kapasitas Pembayaran)

Kapasitas calon nasabah sangatlah penting dalam proses ini. Hal ini yang

sangat menunjang dari sehatnya pembiayaan.Capacity adalah kemampuan yang

dimiliki calon nasabah dalam menjalankan usahanya guna memperoleh laba yang

diharapkan.Kegunaan dari penilaian ini adalah untuk mengetahui sampai sejauh

mana calon nasabah mampu untuk membayar angsuran (sewa) secara tepat waktu

dari usaha yang diperolehnya.

- Character (Kerakter nasabah)

Character adalah keadaan watak dari calon nasabah, baik dalam

kehidupan pribadi maupun dalam lingkungan tempatnya bekerja.Kegunaan dari

penilaian terhadap karakter ini adalah untuk mengetahui sampai sejauh mana

kemauan nasabah untuk memenuhi kewajibannya (willingness to pay) sesuai

dengan kesepakatan yang telah ditetapkan.

- Collateral (Jaminan)

Collateral adalah barang ataupun benda lainnya yang dapat diserahkan

kepada pihak bank sebagai agunan/jaminan. Agunan yang dijadikan dalam

pembiayaan Griya iB Hasanah dapat berupa benda bergerak maupun tidak

bergerak (mati). Yang sering menjadi jaminan dalam pembiayaan Griya iB

Hasanah adalah rumah yang akan dibiayai.

65

e) Taksasi Jaminan

Taksasi jaminan merupakan perkiraan seberapa besar jaminan yang akan

diberikan oleh calon nasabah untuk melakukan pembiayaan. Taksasi ini sering

kali dilihat dengan membandingkan jaminan tersebut dengan harga pasar. Jaminan

akan diambil alih pihak bank jika si nasabah tidak mampu lagi membayar uang

angsuran (sewa) dan menyatakan untuk di take over kepada orang lain. (Syariah,

2020)

b. Persyaratan dalam Pengajuan Pembiayaan Griya iB Hasanah Akad

Musyarakah Mutanaqis}ah Bank BNI Syariah Kantor Cabang

Banjarmasin.

Persyaratan umum:

(a) Pemohon minimal berusia 21 tahun, dan lunas pada saat usia

pensiun.

(b) Karyawan/Profesional/Pengusaha (Wiraswasta).

(c) Mempunyai penghasilan tetap dan mampu mengangsur.

(d) Memenuhi persyaratan berdasarkan penilaian bank. (Syariah B. B.,

2020)

Dokumen yang dilengkapi (Tabel. 1.1)

66

Dokumen

Karyawan Pengusaha Profesional

Fotokopi KTP pemohon

dan suami/istri

  

Pas foto 4x6 cm pemohon

dan suami/istri

  

Fotokopi surat

nikah/cerai/pisah harta
(jika pisah harta)

  

Fotokopi Kartu Keluarga   

Fotokopi surat WNI, surat

keterangan ganti nama

bagi WNI keturunan

  

Fotokopi NPWP

(pembiayaan diatas Rp. 50
Juta)

  

Fotokopi rekening

koran/tabungan 3 bulan

terakhir

  

Asli slip gaji terakhir/surat
keterangan penghasilan



Asli surat keterangan masa

kerja dan jabatan terakhir

diperusahaan/instansi



Neraca laba rugi/ informasi

keuangan 2 tahun terakhir

  

Akte perusahaan, SIUP,

dan TDP

 

Fotokopi surat ijin praktek

profesi

 

Dokumen kepemilikan

jaminan :

- Fotokopi sertifikat &

IMB

- Surat

pesanan/penawaran

- Fotokopi bukti setoran

PBB terakhir

- Rencana anggaran

biaya (RAB)

  

67

Denah lokasi rumah

tinggal
  

c. Keunggulan Akad Musyarakah Mutanaqis}ah Pada Pembiayaan

Griya iB Hasanah

Adapun keunggulan dari akad musyarakah mutanaqis}ah pada pembiayaan

Griya iB Hasanah di Bank BNI Syariah Kantor Cabang Banjarmasin adalah

sebagai berikut.

1) Rasa tenteram dan tenang karena dengan pembiayaan Syariah

terhindar dari transaksi yang ribawi.

2) Dari sisi angsuran, harga sewa rumah murah diawal.

3) Proses persetujuan pembiayaan mudah dan relative cepat.

4) Uang muka ringan (minimal dp 10%).

5) Jangka waktu pembiayaan sampai dengan 15-20 tahun (untuk

Nasabah Fixed Income)

6) Pembayaran angsuran melalui debet rekening secara otomatis

7) Harga bersaing

8) Bebas biaya provisi dan appraisal.

9) Tanpa denda (Syariah B. B., 2020)

68

d. Simulasi Pembiayaan Griya iB Hasanah di Bank BNI Syariah

Kantor Cabang Banjarmasin

Simulasi pembiayaan akad musyarakah mutanaqis}ah

Simulasi perhitungan angsuran (asumsi uang muka/urbun 10%)

Harga rumah = Rp. 300 juta

Maksimum pembiayaan (90%) = Rp. 270 juta

Margin berlaku = asumsi 10%

Jangka waktu = 15 tahun

Pokok pembiayaan + margin = Rp. 270 juta + (Rp. 270 juta x 10% x 15 tahun)

= Rp. 270 juta + Rp. 405 juta

= Rp. 675 juta

Angsuran perbulan = Rp. 675 juta/ (12 bulan x 15 tahun)

= Rp. 3.750.000

*harga sewa sewaktu-waktu bisa berubah (direview oleh bank)

2. Kendala-Kendala Yang Dihadapi Dalam Penerapan Akad Muyarakah

Mutanaqis}ah Pada Pembiayaan Griya IB Hasanah

Dari hasil wawancara yang sudah dilakukan dengan salah satu staf

Consumer Sales di Bank BNI Syariah Kantor Cabang Banjarmasin yaitu dengan

mas Deny Stiawan, selaku Sales Assistant pada tanggal 18 Februari 2020 tepatnya

pukul 16.30 WITA. (Stiawan, 2020, wawancara pribadi) Di dalam aplikasi akad

Musyarakah Mutanaqis}ah dalam produk pembiayaan pada Bank BNI Syariah

Kantor Cabang Banjarmasin ada satu kelemahan utama dalam penerapan akad

69

Musyarakah Mutanaqis}ah yaitu kurangnya sosialisasi kepada calon nasabah

dalam penerapan akad ini. Kebanyakan nasabah menggunakan akad Murabahah

dalam melakukan pembiayaan dibandingkan dengan akad Musyarakah

Mutanaqis}ah. Akad Musyarakah Mutanaqis}ah lebih banyak digunakan untuk

pembiayaan pengembangan usaha dan alat berat dibandingkan dengan

pembiayaan rumah (Griya iB Hasanah).

Selain kelemahan juga ada beberapa kendala yang sering dialami dalam

penerapan akad Musyarakah Mutanaqis}ah, diantara kendala-kendalanya yaitu

kurangnya minat nasabah dalam melakukan pembiayaan akad Musyarakah

Mutanaqis}ah pada Griya iB Hasanah di Bank BNI Syariah Kantor Cabang

Banjarmasin. Hal ini dibuktikan kurang berjalannya pembiayaan Musyarakah

Mutanaqis}ah dibandingkan dengan akad Murabahah. Menurut hasil wawancara

peneliti, ini dikarenakan kendala dalam perubahan pada pembayaran uang sewa

yang sewaktu-waktu membuat nasabah menjadi keberatan atas kebijakan bank

syariah tersebut.

Adapun kendala lainnya dalam penerapan akad Musyarakah Mutanaqis}ah

terdapat ketidaksesuaian mengenai kepemilikan aset dalam akad (MMQ).

Kepemilikan aset langsung diatas namakan nasabah. Dalam Fatwa DSN- MUI

No.73/DSN-MUI/XI/2008 bagian ketiga: ketentuan akad pada point no. 5

menegaskan bahwa setelah selesai pelunasan penjualan, seluruh hishah LKS

beralih kepada syarik lainnya (nasabah), berarti selama nasabah belum melunasi

porsi kepemilikan bank maka kepemilikan aset tersebut masih atas nama bersama

(bank dan nasabah). Hal ini membuktikan bahwa Bank BNI Syariah Kantor

70

Cabang Banjarmasin terdapat ketidaksesuaian dengan ketentuan Fatwa DSN-MUI

No.73/DSN-MUI/XI/2008 tentang Musyarakah Mutanaqis}ah. Karena tidak

melakukan pengalihan objek pembiayaan setelah nasabah melunasi seluruh porsi

kepemilikan dari Bank BNI Syariah Kantor Cabang Banjarmasin.

The result of the study found that the implementation of the Musyarakah

Mutanaqis}ah contract as an alternative to mudaharabah financing in Islamic

banking, from the aspect of risk charging and equal partnerships, was not in

accordance with the maqasid sharia an existing regulations in Indonesia.

(Yarmunida, 2020)

Dalam hal ini pihak LKS seharusnya mensosialisasikan penerapan akad

Musyarakah Mutanaqis}ah kepada nasabah agar penerapan akad ini bisa berjalan

dengan baik. Selain itu, kendala dalam sertifikat kepemilikan aset MMQ diatas

namakan nasabah karena mempertimbangkan nantinya diakhir akad aset tersebut

akan menjadi milik nasabah, sehingga tidak akan memerlukan biaya dan

meminimalisir segala biaya balik nama terhadap aset itu nantinya. Akan tetapi

tidak menjadikan keseluruhan objek pembiayaan secara mutlak menjadi milik

nasabah, karena sesungguhnya hak itu masih hak bersama antara bank dan

nasabah berdasarkan akad Musyarakah Mutanaqis}ah yang telah disepakati. Hal

ini dilakukan agar mempermudah proses hukum selanjutnya terhadap objek

pembiayaan, misalnya sewa menyewa, jual beli dan sebagainya.

Dengan dibuatnya sertifikat aset atas nama nasabah ini maka juga terdapat

ketentuan yang wajib dipenuhi nasabah. Salah satunya adalah penandatanganan

surat pernyataan diatas materai yang mana akan menerangkan bahwa objek

71

pembiayaan adalah milik bersama antara bank dan nasabah. Sehingga

nantinya tidak ada hak nasabah sewenang-wenangnya melakukan tindakan

hukum seperti pemindahan hak milik atas tanah dan bangunan yang bisa

merugikan pihak bank syariah.

