
37

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Bank Tabungan Negara (BTN) syariah merupakan strategis business unit (SBU)

dari bank BTN yang menjalankan bisnis dengan prinsip syariah, mulai beroprasi pada

tanggal 14 Februari 2005 melalui pembukaan kantor cabang syariah pertama di Jakarta,

sampai dengan Desember 2009 telah dibuka 20 kantor cabang syariah di beberapa kota di

Indonesia, termasuk kantor cabang syariah yang didirikan tanggal 25 Mei 2008 di

Banjarmasin jalan Jendral A. Yani km 5 Kompleks Kencana No. 1 Banjarmasin dan

merupakan cabang yang ke 15.

Tujuan Pendirian BTN Syariah adalah :

1. Untuk memenuhi bank dalam memberikan pelayanaan jasa keuangan

syariah.

2. Mendukung sasaran laba usaha bank.

3. Meningkatkan ketahaanaan bank dalam menghadapi perubahan

lingkungan usaha.

4. Memberikan keseimbangan dalam memenuhi kepentingan segenap

nasabah dan pegawai.

Visi dan Misi BTN Syariah adalah :

1. Visi BTN syariah adalah menjadi bank terkemuka dalam pembiayaan

perumahaan dan mengutamakan kepuasaan nasabah.

38

2. Misi BTN syariah adalah :

a. Memberikan pelayanan unggul dalam pembiayaan perumahaan

dan industri yang terkait, serta menyediakan produk dan jasa

perbankan lainnya.

b. Menyiapkan dan mengembangkan sumber daya manusia yang

berkualitas dan professional serta integrasi yang tinggi.

c. Meningkatkan keunggulan kompetitif melalui inovasi

berkelanjutan sesuai dengan kebutuhan nasabah.

d. Melaksanakan manajemen perbankan yang sehat sesuai dengan

prinsip kehati-hatian dan good corporate governance untuk

meningkatkan stakeholder value.

e. Memperdulikan kepentingan masyarakat dan lingkungan

Produk BTN Syariah adalah :

1. Produk penghimpun dana

a. Giro Batara iB adalah produk penyimpanan dana dengan akad

titipan (wadiah), yang diperuntukan bagi nasabah perorangan atau

perusahaan atau lembaga untuk menunjang kelancaran lalu lintas

pembayaran dengan perantara cek, biliyet giro, atau media perintah

pembayaran lainnya .

b. Giro Investa batara iB adalah giro yang bersifat investasi atau

berjangka dengan akad mudharabah yang penarikannya hanya

dapat dilakuakan menurut syarat-syarat tertentu melalui perantara

cek dan bilyet giro untuk mendukung kemudahan transaksi.

39

c. Deposito Batara iB adalah produk penyimpanan dana dalam

bentuk deposito dengan akad mudharabah, untuk tujuan investasi

dalam jangka waktu sesuai kebutuhan nasabah.

d. Tabungan Batara iB adalah produk tabungan dengan akad titipan

(wadiah), sebagai media penyimpanan dana untuk keperluan

transaksi dan pembayaran rutin serta keperluan lainnya.

e. Tabungan Investa Batara iB adalah produk penyimpanan dana

berupa tabungan dengan akad mudharabah, yang ditujukan untuk

keperluan investasi, dan bersifat fleksibel dalam jangka waktu

penyimpanan dan penarikan.

f. Tabungan Baitullah Batara iB adalah produk tabungan haji BTN

syariah, sebagai sarana penyimpanan dana untuk perjalanan ibadah

haji.

2. Produk Penyaluran Dana

a. KPR BTN iB adalah produk pembiayaan BTN syariah yang

ditujukan bagi perorangan, untuk pembelian rumah, ruko,

apartemen, baik baru maupun lama, akad yang digunakan adalah

akad murabahah (jual beli) dimana nasabah bebas memiliki obyek

KPR, sesuai dengan kebutuhan dan pertimbangan nasabah sendiri

dari aspek lokasi maupun harga.

b. KPR BTN indensya iB adalah fasilitas pembiayaan KPR

berdasarkan akad isthisna (pesanan), diperuntukkan bagi pemohon

40

perorangan yang akan membeli rumah dari bank, yang dibangun

oleh bank, pengembang sesuai dengan pesanan dari nasabah.

c. Multiguna BTN iB adalah fasilitas pembiayaan berdasarkan akad

murabahah (jual beli), dalam rangka membeli kendaraan bermotor

bagi nasabah perorangan.

d. Swagriya BTN iB adalah fasilitas pembiayaan dengan akad

murabahah (jual bali) yang diperuntukan bagi pemohon yang

memenuhi persyaratan yang ditentukan oleh bank, untuk

membiayai pembangunan atau renovasi rumah, ruko, atau

bangunan lainnya diatas tanah yang sudah dimiliki oleh pemohon,

baik untuk dipakai sendiri atau untuk disewakan.

e. Modal kerja BTN iB adalah fasilitas pembiayaan dengan akad

mudharabah, berupa penyedian dana oleh bank BTN syariah untuk

memenuhi kebutuhan modal kerja usaha nasabah, baik perorangan,

perusahaan/lembaga, maupun koperasi.

f. Pembiayaan Gadai BTN iB adalah pinjaman kepada nasabah

dengan prinsip qard yang diberikan oleh bank kepada nasabah

berdasarkan kesepakatan, yang disertakan dengan surat gadai

sebagai penyertaan barang jaminan (mahrun) untuk jaminan

pengembalian barang, jaminan pengembalian seluruh atau

sebagian utang nasabah kepada bank.

g. Pembiayaan Multi jasa BTN iB adalah pembiayaan yang dapat

digunakan untuk membiayai berbagai kebutuhan layanan jasa bagi

41

nasabah seperti biaya pendidikan, biaya pernikahan, biaya

traveling (perjalanan wisata), biaya kesehatan, biaya jasa lainnya

yang sesuai dengan prinsip syariah.

h. Pembiayaan Multimanfaat BTN iB adalah pembiayaan konsumtif

perorangan yang ditujukan khusus bagi para pegawai dan para

pensiunan yang manfaat pensiunnya dibayarkan melalui jasa

payroll BTN batara dengan dapat juga digunakan untuk keperluan

pembelian berbagai jenis barang halal yang dibutuhkan oleh

nasabah sepanjang tidak bertentangan dengan hukum yang berlaku,

seperti barang elektronik, furniture dan perlengkapan rumah

tangga, dan barang halal lainnya, dengan menggunakan akad

murabahah dengan jangka waktu pembiayaan maksimal 36 bulan.

B. Hasil Penelitian

1. Penerapan Akad Murabahah
38

Dari sejak awal perkembangan perbankan syariah di Indonesia, dari sisi

pembiayaan, akad yang paling mendominasi adalah akad murabahah, produk

pembiayaan murabahah merupakan produk yang relatif lebih mudah dan tidak

mengandung resiko yang tinggi.

Pada PT. Bank Tabungan Negara (persero)Tbk kantor cabang syariah Banjarmasin

banyak produk pembiayaan yang menggunakan prinsif murabahah, salah satunya adalah

pembiayaan KPR BTN iB.

Contoh pembiyaan KPR BTN iB dengan akad murabahah

38

 Wawancara dengan Bapak Muhammad Dodi Iman S (Branch Manager), tanggal 17 Oktober 2011, di PT

Bank tabungan Negara (Persero)Tbk kantor cabang syariah Banjarmasin

42

Pak Ahmad mengajukan permohonan kepada PT. Bank Tabungan Negara

(persero)Tbk kantor cabang syariah Banjarmasin untuk membiayai pembelian rumah, dan

pihak bank menyetujui pembiayaan tersebut, berikut ketentuan dan syarat pembiayaan,

yaitu :

a. Jenis pembiayaan : KPR BTN iB.

b. Keperluan : Pembelian 1 (unit) rumah tinggal di jalan A.

Yani Km 7,5 komplek Permata Bunda jalan

Intel Kel. Kertk Hanyar II Kec. Kertak

Hanyar Banjar.

c. Harga jual develover : Rp 160.000.000

d. Uang muka sendiri : Rp 60.000.000

e. Harga beli : Rp 100.000.000

f. Margin keuntungan bank : Rp 86.320.040

g. Harga jual bank : Rp 186.320.040

h. Angsuran total : Rp 1.552.667

i. Bentuk atau sifat : Aflopend (pembiayaan dengan angsuran)

j. Jangka waktu : 10 tahun sejak tanggal penandatanganan akad

pembiayaan.

k. Biaya-biaya :

a) Biaya administrasi : Rp 750.000

b) Biaya notaris : Rp 250.000

c) Biaya asuransi kebakaran : Rp 500.000

d) Biaya asuransi jiwa : Rp 500.000

43

e) Blokir satu kali angsuran : Rp 1.552.667

l. Denda tunggakan : Rp.67,- perhari, tunggakan setiap kali kelipatan

1000

m. Jaminan : Sebidang tanah berikut bangunan rumah tinggal

diatasnya terletak di jalan A. Yani Km 7,5

Komplek Permata Bunda Jalan Intan Kel.

Kertak Hanyar II Kec. Kertak Banjar dengan

luas tanah 180 m dan luas bangunan 42 m

n. Syarat-syarat penandatanganan akad pembiayaan

a) Menandatangani surat persetujuan pemberian pembiayaan (SP3)

diatas materai Rp 6000.\

b) Menyiapkan biaya-biaya yang telah ditetapkan bank yaitu biaya

administrasi, notaris, 1 bulan angsuran dan biaya lainnya.

c) Suami/istri ikut menendatangani akad pembiayaan

Secara garis besar ketentuan dan syarat pembiayaan KPR BTN iB pada PT. Bank

Tabungan Negara (persero) Tbk kantor cabang syariah Banjarmasin sama dengan

ketentuan umum yang berlaku pada bank-bank syariah yaitu harus dengan prinsif

syariah dan ketentuan fatwa DSN N0.4/DSN-MUI/IV/2009 tentang pembiayaan

murabahah, diantaranya : mengenai ketentuan akad, barang yang menjadi objek,

harga, jaminan dan penyelesaian pembiayaan bermasalah karena nasabah mengalami

kesulitan.

44

2. Strategi Meminimalisasikan Pembiayaan Bermasalah
39

Dari semua produk penyaluran dana di PT. bank tabungan Negara (persero)Tbk

kantor cabang syariah Banjarmasin, yang banyak diminati oleh para nasabah adalah

pembiayaan KPR BTN iB.

Pemenuhan kebutuhan rumah layak huni, sehat dan nyaman sudah sejak lama

menarik perhatian bagi industri perbankan nasional, Awalnya, produk ini dikembangkan

oleh industri perbankan konvensional dalam bentuk KPR, setelah berlakunya dual

banking system di Indonesia, nasabah yang membutuhkan rumah tidak lagi terkonsentrasi

dengan produk KPR yang ditawarkan oleh bank konvensional.

Dari banyaknya permintaan para nasabah mengenai produk KPR BTN iB yang

menggunakan akad murabahah, dengan jumlah nasaba 625 dan total jumlah pembiayaan

102.952 (dalam juta) maka pihak Bank Tabungan Negara (persero)Tbk kantor cabang

syariah Banjarmasin melakuakan strategi-strategi untuk bisa meminimalisasikan

terjadinya pembiayaan bermasalah baik sebelum terjadinya pembiayaan maupun setelah

pembiayaan itu berjalan.

Adapun strategi-strategi untuk meminimalisasikan resiko pembiayaan bermasalah

antara lain :

a. Sebelum Pembiayaan Berjalan

1. Nasabah harus membuat from tertulis permohonan kepada bank agar bank

membeli produk tertentu (rumah), dimana nasabah akan membeli dengan

menggunakan pembiayaan murabahah.

2. Nasabah harus melengkapi persyaratan dan ketentuan KPR BTN iB yaitu :

39

 Wawancara dengan Bapak Andi Arfan (DBM Costomer), tanggal 24 oktober 2011, di PT Bank

Tabungan Negara (Persero)Tbk kantor cabang syariah Banjarmasin.

45

a) Pas foto 3X4 suami dan istri, jika menikah (1 lembar)

b) Copy KTP, suami dan istri jika menikah (3 lembar)

c) Copy KK (2 lembar)

d) Copy akta nikah/akta cerai (2 lembar)

e) Copy SK pengangkatan pegawai (awal dan akhir, wajib bagi PNS)

f) Asli SK bekerja atau masa kerja (wajib bagi karyawan swasta)

g) Asli slip gaji atau SK penghasilan (3 bulan terakhir)

h) Copy NPWP pemohon wajib bagi KPR>60 juta (2 lembar)

i) Copy SIUP dan NPWP perusahaan (untuk karyawan swasta)

j) Copy buku tabungan mutasi 6 bulan terakhir suami dan istri.

k) Copy sertifikat, IMB, PBB tahun terakhir (atas objek rumah yang akan

dibeli)

l) Copy KTP, KK, Akte nikah/akte cerai, NPWP penjual rumah (untuk

rumah lama) 2 lembar.

Untuk penghasilan tidak tetap/wiraswasta ditambah :

a. Copy SIUP

b. Copy TDP

c. Copy NPWP

d. Copy akte pendirian atau ijin praktek

e. Laporan keuangan 2 tahun trakhir dan 3 bulan berjalan.

f. From keterangan penghasilan (serta dokomentasi lainnya jika

dibutuhkan).

g. Rekening koran tabungan dan giro mutasi 6 bulan terakhir.

46

Ketentuan pembiayaan KPR BTN iB :

a. Jangka waktu maksimal 15 tahun

b. Maksimal pembiayaan yang diberikan 80% dari harga beli rumah

c. Usia minimal 21 tahun atau sudah menikah

d. Usia tidak boleh lebih dari 65 tahun pada saat pembayaran lunas

e. Pekerjaan tetap/usia sendiri berjalan 1 tahun

f. Angsuran maksimal 70% dari sisa penghasilan bersih

g. Blokir 1x angsuran

h. Biaya untuk: angsuran, appraisal, notaris, SKMHT/APHT.

3. Wawancara

Poin-poin untuk Wawancara

1. Rumah yang dibeli untuk ditinggali?

2. Penjelasan Harga jual developer, uang muka, jangka waktu,

pembiayaan bank

3. Kerja dimana? Berapa lama? Pemohon dan pasangan

4. Sekarang tinggal dimana? Berapa sewa perbulan?

5. Punya pembiayaan dibank lain? berapa? Apa? Tinggal berapa

tahun lagi?

6. Punya rekening tabungan? Buat gaji atau aktif?

47

7. Pengeluaran perbulan rutin?

8. Pendapataan kerja?

9. Dapat saving/menyimpan?

10. Uang muka sudah harus lunas secepatnya

11. Alamat di ktp sama dengan alamat saat ini

Pemeriksaan kelengkapan KPR

1. Pas foto pemohon dan suami/istri 3X4 (1 lembar)

2. FC KTP pemohon dan suami/istri (3 lembar)

3. FC KK (3 lembar)

4. FC akta nikah (1 lembar)

5. FC NPWP dan SPT tahunan (1 lembar)

6. FC legalisir SK PNS/pegawai atau asli surat keterangan bekerja

bagi yang karyawan swasta (1 lembar)

7. FC legalisir slip gaji 3 bulan terakhir atau asli surat keterangan

penghasilan dari perusahaan (1 lembar)

8. Asli surat keterangan belum memiliki rumah dari kelurahan (1

lembar)

9. FC rekening buku tabungan 3 bulan terakhir

48

10. From pembiayaan

11. Lembar pemohon kepada pimpinan (BTN syariah)

12. From dari developer (BTN syariah)

13. Surat kuasa pemotongan gaji

4. Pihak bank harus mempelajari from surat permohonan dan wawancara

nasabah dari segala aspek :

1. Mempelajari posisi nasabah : melakukan penilaian terhadap nasabah

apakah kreateria-kreateria dan standar yang ditetapkan bank dalam

pemberian pembiayaan telah dipenuhi, biasanya penilaian yang

dilakukan untuk mengatahui kelayakan pemberian pembiayaan

terhadap nasabah adalah menggunakan analisis 5C, yaitu :

a) Character (sifat atau watak seseorang) : sifat atau watak dari

orang-orang yang diberikan pembiayaan benar-benar dapat

dipercaya, hal ini tercermin dari latar belakang si nasabah.

b) Capasity (kemampuan nasabah dalam membayar pembiayaan) :

kapasitas calon nasabah sangat penting diketahui untuk memahami

kemampuan pembayaraan pembiayaan, analisis diarahkan pada

kemampuan sumber penghasilan calon nasabah membiayai seluruh

pengeluaran perbulannya, untuk itu, yang perlu dianalisis adalah

perusahaan tempat yang bersangkutan bekerja, lama bekerja dan

penghasilan.

49

c) Capital (modal) : analisis modal untuk pembiayaan konsumtif

dapat tercermin dari uang muka yang sanggup dibayar oleh calon

nasabah.

d) Condition (kondisi, baik ekonomi, politik dan sosial) : dalam

menilai pembiayaan hendaknya juga dinilai kondisi ekonomi,

sosial dan politik yang ada sekarang dan predeksi untuk dimasa

yang akan datang.

e) Colleteral (jaminan) : merupakan jaminan yang diberikan calon

nasabah yang bersifat fisik maupun nonfisik.

2. Mempelajari produk (rumah) yang menjadi objek pembiayaan

5 .Memeriksa daftar blacklist dibank Indonesia

6 .Persetujuan oleh pimpinan bank tabungan negara (persero)Tbk kantor cabang

syariah yang menentukan pembiayaan nasabah disetujui atau tidak.

 b. Sesudah Pembiayaan di Salurkan

a. Membuka kantor layanan syariah untuk mempermudah pembayaran angsuran

nasabah.

b. Mengadakan kerjasama dengan kantorpos (BATARPOST) untuk mempermudah

nasabah membayar angsuran yang jauh dari kantor cabang syariah dan kantor

layanan syariah.

c. Memeriksa daftar nasabah yang melakukan pembiayaan yang mau jatuh tempo.

d. Menghubungi nasabah yang melakukan pembiayaan sebelum jatuh tempo untuk

mengingatkan pembayaran angsuran.

50

e. Mengirim surat pada nasabah yang pembayaran angsurannya sudah lewat jatuh

tempo atau tidak bisa dihubungi.

f. Menghubungi nasabah untuk menanyakan hari dan tanggal nasabah bisa

membayar angsuran.

C. Analisis Data

1. Penerapan Akad Murabahah pada Pembiayaan KPR BTN iB.

Pembiayaan KPR BTN iB adalah produk pembiayaan PT. Bank Tabungan Negara

(persero)Tbk kantor cabang syariah Banjarmasin yang ditujukan kepada perorangan,

untuk membeli rumah, ruko, apartemin baik baru maupun lama, dengan akad yang

digunakan adalah akad murabahah (jual beli) dimana nasabah bebas memilih objek KPR,

sesuai dengan kebutuhan dan pertimbangan nasabah sendiri dari aspek lokasi maupun

harga.

Penerapan akad murabahah pada pembiayaan KPR BTN iB di PT. Bank

Tabungan Negara (persero)Tbk kantor cabang syariah Banjarmasin menurut

sepengatahuan penulis secara garis besar dijalankan sesuai dengan bank syariah dan

ketentuan fatwa DSN No. 4/DSN-MUI/IV/2009 tentang pembiayaan murabahah, tetapi

ada ada beberapa yang masih belum sesuai dengan ketentuan syariah seperti mengenai

denda tunggakan dan pembutaan akad. Dalam ketentuan syariah tidak ada denda

tunggakan tetapi hanya ada pembayaran biaya terhadap penagihan tunggakan.

FATWA DSN NO.4/DSN-MUI/IV/2009 dalam pembiayaan murabahah memutuskan :

Menetapkan : Fatwa tentang murabahah

Pertama : Ketentuan umum murabahah dalam bank Syariah

1. Bank dan nasabah harus melakukan akad murabahah yang bebas riba.

2. Barang yang diperjual belikan tidak diharamkan oleh syariah islam.

51

3. Bank membiayai sebagian atau seluruh harga pembelian barang yang

yang telah disepakati kualifikasinya.

4. Bank membeli barang yang diperlukan nasabah atas nama bank

sendiri, dan pembelian harus sah dan bebas riba.

5. Bank harus menyampaikan semua hal yang berkaitan pembelian,

misalnya jika pembelian dilakukan dengan utang.

6. Bank kemudian menjual barang tersebut kepada nasabah (pemesan)

dengan harga jual senilai harga beli plus keuntungannya, dalam kaitan

ini bank harus memberitahu secara jujur harga pokok barang kepada

nasabah berikut biaya yang diperlukan.

7. Nasabah membayar harga barang yang telah disepakati tersebut pada

jangka waktu tertantu yang telah disepakati.

8. Untuk mencegah terjadi penyalahgunaan atau kerusakan akad tersebut,

pihak bank dapat mengadakan perjanjian khusus dengan nasabah.

9. Jika bank hendak mewakilkan kepada nasabah untuk membeli barang

dari pihak ketiga, akad jual beli murabahah harus dilakukan setelah

barang secara prinsip menjadi milik bank.

Kedua : ketentuan murabahah pada nasabah

1. Nasabah mengajukan permohonan dan janji pembelian suatu barang

atau aset kepada bank.

52

2. Jika bank menerima permohonan tersebut, ia harus membeli terlebih

dahulu aset yang dipesannya secara sah dengan pedagang.

3. Bank kemudian menawarkan aset tersebut kepada nasabah dan

nasabah harus menerima (membeli)-nya sesuai dengan janji yang telah

disepakati, karena secara hukum yang tersebut mengikat; kemudian

kedua belah pihak membuat kontrak jual beli.

4. Dalam jual beli ini bank diperbolehkan meminta nasabah untuk

membayar uang muka saat menandatangani kesepakatan awal

pemesan.

5. Jika kemudian nasabah menolak membeli barang tersebut, biaya ril

bank harus dibayar dari uang muka tersebut.

6. Jika uang muka kurang dari kerugian yang harus ditanggung oleh

bank, bank dapat meminta kembali sisa kerugian pada nasabah.

7. Jika uang muka memakai kontrak orbun sebagai alternatif dari uang

muka, maka :

a. Jika nasabah memutuskan untuk membeli barang tersebut ia

tinggal membayar sisa harga.

b. Jika nasabah batal membeli, uang muka menjadi milik bank

maksimal sebesar kerugian yang ditanggung oleh bank akibat

pembatalan tersebut; dan jika uang muka tidak mencukupi,

nasabah wajib melunasi kekurangannya.

53

Ketiga : Jaminan pada murabahah

1. Jaminan dalam murabahah di bolehkan, agar nasabah serius dengan

pesanan.

2. Bank dapat meminta nasabah untuk menyediakan jaminan yang dapat

dipegang.

Keempat : Utang dalam murabahah

1. Secara prinsip, penyelesaian utang nasabah dalam transaksi murabahah

tidak ada kaitannya dengan transaksi lain yang dilakukan nasabah

dengan pihak ketiga atas barang tersebut, jika nasabah menjual

kembali barang tersebut dengan keuntungan atau kerugian, ia tetap

berkewajiban untuk menyelesaikan utangnya kepada bank.

2. Jika nasabah menjual barang tersebut sebelum masa angsuran

berakhir, ia tidak wajib segera melunasi seluruh angsurannya.

3. Jika penjualan barang tersebut menyebabkan kerugian, nasabah tetap

harus menyelesaikan utangnya sesuai kesepakatan awal, ia tidak boleh

memperlambat pembayarn angsurannya atau meminta kerugian itu

diperhitungkan.

Kelima : penundaan pembayaraan dalam murabahah

1. Nasabah yang memiliki kemampuan tidak dibenarkan menunda

penyelesain pembayaran.

54

2. Jika nasabah menunda-nunda pembayaraan dengan sengaja atau jika

salah satu pihak menunaikan kewajibannya, maka penyelesain

dilakukan melalui badan arbitrase syariah setelah tidak tercapai

kesepakatan melalui musyawarah.

Keenam : bangkrut dalam murabahah

 Jika nasabah telah dinyatakan pailit dan gagal menyelesaikan utangnya,

bank harus menunda tagihan utang sampai ia menjadi sanggup kembali, atau berdasarkan

kesepakatan.

2. Strategi Meminimalisasikan Pembiayaan Bermasalah

Berdasarkan uraian diatas, penulis dapat mengambil suatu analisis bahwa strategi

yang diterapakan oleh Bank Tabungan Negara (persero)Tbk kantor cabang syariah

Banjarmasin termasuk strategi yang bagus atau baik karena dengan jumlah nasabah yang

melakukan pembiayaan 625 nasabah dan jumlah total pembiayaan 102.952.000.000, NPF

pada Bank Tabungan Negara (persero)Tbk kantor cabang syariah Banjarmasin adalah

0.55%, NPF (Non Performing Financing) atau resiko pembiayaan bermasalah. NPF yang

ditetapkan oleh Bank Indonesia untuk nasional 4% dan untuk PT. Bank Tabungan Negara

(persero)Tbk kantor cabang syariah Banjarmasin 1%, apabila NPF melebihi dari

ketentuan yang ditetapkan oleh pihak Bank Indonesia maka strategi dalam mengelola

atau meminimalisasikan pembiayaan bermasalah kurang baik atau buruk, tetapi apabila

NPF lebih rendah dari yang ditetapkan oleh Bank Indonesia maka strategi dalam

mengelola atau meminimalisasikan pembiayaan bermasalahnya baik atau bagus, dan

penilai NPF dilakukan setiap satu bulan sekali.

55

Jadi menurut penulis stretegi yang diterapkan oleh Bank Tabungan Negara

(persero)Tbk kantor cabang syariah Banjarmasin sudah bagus atau baik karena dengan

jumlah nasabah yang lumayan banyak pihak bank dapat meminimalisasikan terjadinya

pembiayaan bermasalah dengan NPF yang lebih rendah dari ketentuan Bank Indonesia.

