

44

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum BMT Darussalam

1. Profil dan Sejarah BMT Darussalam Kecamatan Seruyan Hilir

BMT Darussalam Kecamatan Seruyan Hilir dibentuk dengan latar

belakang menjadi lembaga keuangan alternatif sebagai implementasi

muamalah syariah sehingga menjadi usaha dana dakwah sosial dengan

upaya untuk membantu proyek dakwah maupun sosial meliputi beasiswa,

kaderisasi da’i, dana operasional pendidikan Islam, dan pemerdayaan

ekonomi mustahiq (penerima zakat).

BMT Darussalam pertama kali terbentuk di Mesjid Al-Azhar dengan

didirikannya TPA yang mempunyai murid sekitar 200 orang dan pengajar

berjumlah 21 orang. Selain memiliki sekolah TPA BMT Darussalam juga

mempunyai Badan Pengelola Zakat yang berkerja sama dengan BAZDA

dan mengelola tabungan Qurban serta tabungan TPA. Pada tahun 2006

dimulai dan akumulasinya dananya juga berkembang. Atas keinginan para

pengajar maka dibentuklah yayasan Lembaga Keuangan Mikro Syariah

Baitul Mal wal Tamwil Darussalam di Jalan Aes Nasution Gg. Melati

Komplek Pasar Seruyan Hilir yang dipimpin oleh Johansyah, S.E. Pada

tahun 2007 pihak BMT Darussalam sudah mulai melakukan

45

simpanan/tabungan di Sekolah Menengah Pertama namun belum memiliki

badan hukum.

Pada tahun 2008 Lembaga Keuangan Mikro Syariah Baitul Mal wal

Tamwil Darussalam memperoleh izin tetap usaha: Badan Hukum Koperasi

Nomor: 062/BH/XVIII.14/IMDAGKOP/IX/2008.

Legalitas : BMT DARUSSALAM

NPWP : 02.821.810.5-712.000

SIUP : 979.6/12/KPPT/X/2010

TDP : 15.11.2.64.0009

Ijin Domisili : 503/131/EK/2019

Tanggal/Tahun Berdiri : 01 JANUARI 2008

46

Tabel 4.1 Struktur Organisasi Koperasi Syariah BMT Darussalam

Kecamatan Seruyan Hilir Tahun 2021-2024

STRUKTUR ORGANISASI

KOPERASI SYARIAH BMT DARUSSALAM KECAMATAN SERUYAN

HILIR

Rapat Anggota

Dewan Penasihat Pengurus

Johansyah

(Ketua Koperasi)

Personalia & HRD

Nopa Yudatama

(Kepala Devisi Personalia &
HRD)

Suyono

(Kepala Sub. Divisi HRD)

Nopa Yudatama

(Kepala Divisi
Kepegawaian)

Syamsu Rahman

(Kepala Sub. Divisi
Pendamping ibadah Staf)

Operasional

Suyono

(Kepala Devisi Operasional)

Ehin

(Sekretaris)

Suyono

(Pemegang Kas)

Ehin

(Akunting)

Afni Karmanto

(Koordinator Teller
Tabungan)

M. Reza Akbar S

(Asisten Teller Tabungan)

M. Fazrul R

(Pengembangan IT)

Suyono

(Teller Tabungnan)

M. Sarbandi

(Juru Kunci Brankas)

Hendra

(Ka. Subdiv.
Kerumahtanggaan)

Funding

M. Sawabi I

(Kepala Divisi Funding)

M. Sawabi I

(Kepala Subdiv Marketing)

Syamsu Rahman

(Kepala Subdiv Marketing
landing)

Nopa Yudatama

(Costumer Service)

Ehin

(Asisten Costumer Service)

Ahmad Mudatsir

(Kepala Divisi Personalia &
HRD)

Ridwan

(Staf Funding Officer)

Robbigfirli

(Staf Funding Officer)

Financing

Hakim

(Kepala Divisi Financing)

Hakim

(Account Officer)

Syamsu Rahman

(Account Officer)

M. Sarbandi I

(Teller pembiayan)

Hendra

(Asisten Teller Pembiayaan)

Hendra

(Review Data Tagihan)

Zaenal Amani

(Koordinator Kolektor
Pembiayaan)

Khairil Fadli

(Staf Kolektor Pembiayaa)

Pemerdayaan

Yendri

(Kepala Divisi
Pemberdayaan)

M. Jeki S

(Staf Divisi Pemberdayaan)

Pengawas

47

2. Visi Misi dan Motto BMT Darussalam Kecamatan Seruyan Hilir

a. Visi BMT Darussalam Kecamatan Seruyan Hilir

Menjadi lembaga pemersatu ekonomi umat yang amanah dan

profesional, yang bisa memberikan kontribusi sebesar-besarnya untuk

penyatuan, pemerdayaan dan pengembangan dan penguatan ekonomi

umat, layanan berbagai jasa keuangan syariah dan pengembangan

modal, serta dukungan bagi pendanaan dakwah dan pendidikan Islam

serta ikut aktif dalam penyelesaian permasalahan sosial dan

kemiskinan.

b. Misi BMT Darussalam Kecamatan Seruyan Hilir

1) Membangun budaya organisasi (corporate culture) yang

berbasis spiritual (management spiritual base), budaya kerja

yang berbasis pada prestasi (fastabiqul khairat) dan nilai

(ahsanu ‘amala).

2) Membangun lembaga capacity building (membangun

manajemen efektif, peningkatan kompetensi staf dan

peningkatan efesiensi.

3) Aktif mempelopori upaya-upaya penyatuan atau membangun

kekuatan ekonomi umat.

48

4) Memberikan dukungan nyata bagi pengembangan usaha

kecil/mikro.

5) Menciptakan produk jasa keuangan yang match (sesuai)

dengan dinamika kebutuhan masyarakat muslim.

6) Dalam menjalankan dan mengembangkan bisnis layanan selalu

berorientasi untuk memberikan layanan terbaik untuk nasabah

dan masyarakat.

7) Ikut aktif mendukung pembiayaan dakwah, pendidikan Islam

dan penyelesaian permasalahan sosial dan kemiskinan.

c. Motto BMT Darussalam Kecamatan Seruyan Hilir

“Memberi yang terbaik untuk umat”.

3. Produk BMT Darussalam Kecamatan Seruyan Hilir

a. Produk Penghimpun dana

1) Simpanan/Tabungan

a) Tabungan Pendidikan

b) Simpanan Plus

c) Simpanan Qurban

d) Tabungan Aqiqah

e) Tabungan Walimah

f) Tabungan Haji dan Umroh

g) Titipan Umum (Wadi’ah)

2) Inverstasi Syariah:

a) Simpanan berjangka 3 bulan

49

b) Simpanan berjangka 6 bulan

c) Simpanan berjangka 1 tahun

b. Produk Pembiayaan (Financing)

1) Produk dengan akad jual beli syariah

a) Murabahah (pembelian tangguh/cicilan)

b) Salam (pembelian dengan pemesanan)

2) Produk dengan akad bagi hasil syariah

a) Mudharabah (bagi hasil)

b) Musyarakah (bagi hasil syirkah/kongsi)

3) Pinjaman Kebijakan

a) Al-Qardh al-hasan (Dana Sosial)

B. Hasil Wawancara

1. Informan: Pihak BMT Darussalam

Nama : Syamsu Rahman

Tempat/Tanggal Lahir : Kuala Pembuang/18 September 1992

Umur : 30 Tahun

Alamat : Jalan Samudin RT 02/RW 01, Kuala Pembuang

Pekerjaan : AO (Account Officer) BMT Darussalam

Pendidikan : S1 Perbankan Syariah, UIN Antasari Banjarmasin

 Mekanisme pengajuan pembiayaan murabahah yang diterapkan

oleh pihak BMT Darussalam mewajibkan telah menjadi nasabah atau

memiliki rekening tabungan di BMT Darussalam minimal 2 bulan (Saldo

akhir minimal 10% dari pengajuan), melengkapi persyaratan seperti

50

fotocopy KTP (Kartu Tanda Pengenal), fotocopy KK (Kartu Keluarga),

serta fotocopy dari surat berharga yang dapat dijadikan jaminan/agunan

seperti rekening simpanan penjamin, BPKB (Buku Pemilik Kendaraan

Bermotor), sertifikat tanah dan lainnya, dan mengisi formulir pengajuan

pembiayaan. Pihak BMT Darussalam menanyakan cicilan menggunakan

uang muka atau DP (Down Payment) atau tidak. Jika menggunakan DP

maka cicilan bisa dibayarkan mulai bulan depan sebagai cicilan pertama.

Sedangkan, tanpa DP maka pembayaran cicilan pertama pada saat itu juga.

Selanjutnya, pihak BMT Darussalam akan menghubungi pihak kerja sama.

Setelah terjadi akad baru barang diserahkan kepada nasabah. Pembiayaan

kendaraan bermotor di BMT Darussalam bisa kendaraan bermotor baru

atau bekas (seccond).

 Jaminan yang diserahkan saat awal perjanjian pembiayaan menjadi

jaminan tambahan, sedangkan bukti kepemilikan kendaraan bermotor atas

barang pembiayaan berupa BPKB akan ditahan sebagai jaminan dan akan

dieksekusi jika terjadi pembiayaan bermasalah. Jenis dan model jaminan

pada awal pembiayaan yang dijaminkan sangat berpengaruh pada

pembiayaan ditinjau dari taksasinya. Misalnya, kendaraan bermotor tahun

2010 pada BPKB taksasinya bisa untuk membeli HP mesin cuci dan

sebagainya.59

2. Informan: Pihak BMT Darussalam

Nama : Hakim

59 Syamsu Rahman AO (Account Officer) BMT Darussalam, Wawancara Pribadi, BMT

Darussalam Kecamatan Seruyan Hilir, 22 Oktober 2022, Pukul 09.20 WIB.

51

Tempat/Tanggal Lahir : Kuala Pembuang/18 Juli 1992

Umur : 30 Tahun

Alamat : Jalan Mahang, Kuala Pembuang

Pekerjaan : AO (Account Office) BMT Darussalam

Pendidikan : S1 Matematika

Mekanisme pengajuan pembiayaan murabahah yang diterapkan

oleh pihak BMT Darussalam mewajibkan menjadi nasabah atau memiliki

rekening tabungan di BMT Darussalam minimal 2 bulan (Saldo akhir

minimal 10% dari pengajuan), melengkapi persyaratan seperti fotocopy,

KTP (Kartu Tanda Pengenal), fotocopy KK (Kartu Keluarga), serta

fotocopy dari surat berharga yang dapat dijadikan jaminan/agunan seperti

rekening simpanan penjamin, BPKB (Buku Pemilik Kendaraan Bermotor),

sertifikat tanah dan sebagainya. Pihak BMT Darussalam menanyakan

cicilan menggunakan uang muka atau DP (Down Payment) atau tidak.

Apabila menggunakan DP, maka cicilan bisa dibayarkan mulai bulan

depan sebagai cicilan pertama. Sedangkan, tanpa DP maka pembayaran

cicilan pertama pada saat itu juga. Kemudian, pihak BMT Darussalam

akan menghubungi pihak kerja sama pembiayaan.

Jaminan yang diserahkan saat awal perjanjian pembiayaan menjadi

jaminan tambahan, sedangkan pembiayaan terhadap kendaraan bermotor

roda dua bukti kepemilikan berupa BPKB akan ditahan sebagai jaminan

dan akan dieksekusi jika terjadi pembiayaan bermasalah. Jenis dan model

jaminan pada awal pembiayaan yang dijaminkan sangat berpengaruh pada

pembiayaan ditinjau dari taksasinya. Misalnya, kendaraan bermotor tahun

52

2010 pada BPKB taksasinya bisa untuk membeli HP, mesin cuci, atau

sebagainya.
60

3. Informan: Pihak BMT Darussalam

Nama : Fadli

Tempat/Tanggal Lahir : Surabaya/11 April 1996

Umur : 26 Tahun

Alamat : Jalan Brigjen Katamso, Kuala Pembuang

Pekerjaan : Kolektor Pembiayaan BMT Darussalam

Pendidikan : S1 PGSD

BMT Darussalam pernah menjumpai nasabah yang bermasalah

dalam pembiayaan terkhusus dalam jaminan kendaraan bermotor. Adapun

penyebab nasabah tidak mampu bayar dengan alasan barang dagangan

sepi pembeli, gelombang tinggi bagi tidak bisa melaut, gaji yang belum

dibayarkan, dan lain sebagainya.

Pihak BMT Darussalam memberikan jangka waktu maksimal 6

bulan sebelum barang jaminan tersebut dieksekusi. BMT Darussalam akan

menghubungi nasabah dan memberikan peringatan kepada nasabah dalam

rangka mencegah nasabah mengalami tunggakan. Jika terjadi tunggakan

maka pihak BMT Darussalam:

a. 1 bulan tunggakan akan diberikan peringatan melalui SMS.

b. 2 bulan tunggakan akan diberikan peringatan melalui telepon dan

diberikan penjelasan terkait akibat dari gagal bayar.

60 Hakim AO (Account Officer) BMT Darussalam, Wawancara Pribadi, BMT

Darussalam Kecamatan Seruyan Hilir, 22 Oktober 2022, Pukul 10.00 WIB.

53

c. 3 bulan tunggakan pihak BMT Darussalam akan datang kerumah

nasabah untuk bermusyawarah terkait tunggakan dan penjelasan

kembali akibat dari gagal bayar.

d. 4 bulan tunggakan pihak BMT Darussalam pihak BMT Darussalam

datang kembali sekaligus menarik barang jaminan (penyitaan) jika

nasabah tetap tidak menunjukkan itikad baik.

e. 5 bulan tunggakan maka bisa langsung dilakukan eksekusi jaminan

guna pelunasan pembiayaan.

BMT Darussalam tentunya pernah menemui nasabah yang sulit

dihubungi dan ditemui maka pihak BMT Darussalam menghubungi

keluarga ataupun kerabat terdekatnya. Biasanya unit yang menghubungi

nasabah adalah bagian kolektor ataupun bersama dengan unit AO

(Account Officer) dari pihak BMT Darussalam itu sendiri.

Langkah selanjutnya jika nasabah gagal bayar atau tidak bisa

menepati perjanjiannya, maka pihak BMT Darussalam melaksanakan

eksekusi jaminan melalui penjualan terhadap barang jaminan. Eksekusi

jaminan yang diterapkan pihak BMT Darussalam adalah parate

eksekusi yaitu eksekusi yang dilakukan oleh pihak BMT Darussalam

sendiri tanpa melibatkan pengadilan. BMT Darussalam mengeksekusi

terhadap barang pembiayaan kendaraan bermotor yang dibeli dan

jaminan tambahan akan dikembalikan pada saat pembiayaan telah

lunas. Sebelum maupun sesudah eksekusi jaminan pihak BMT akan

memberikan pemberitahuan serta penjelasan kepada nasabah.

54

Proses pelunasan dari pembiayaan nasabah dilakukan dengan

penjualan barang jaminan yang telah disita melalui media sosial seperti

facebook atau menawarkan kepada kerabat terdekat. Pihak BMT

Darussalam akan menaikan/ menyesuaikan dengan harga taksasi. Hasil

penjualan akan digunakan sebagai pelunasan tunggakan dan biaya

sewa. Biaya sewa adalah kewajiban membayar sebagai bentuk dari

tunggakan setiap 1 bulannya berdasarkan kesepakatan di awal

perjanjian. Pihak BMT Darussalam menerapkan tunggakan adalah

Rp1.000.000.-/bulan. Biaya sewa tersebut digunakan untuk menutupi

sisa pembayaran yang wajib dilunasi oleh pihak nasabah.

Eksekusi jaminan dengan penjualan yang dilakukan melalui

media sosial seperti facebook dan menawarkan kepada kerabah terdekat

oleh pihak BMT Darussalam sangat efektif dan diminati oleh

masyarakat serta dapat menutupi sisa pembiayaan nasabah. Pada

dasarnya BMT Darussalam menerapkan eksekusi jaminan eksekusi

untuk kemaslahatan bersama dan tolong-menolong.

Nasabah yang gagal bayar atau dalam pembiayaan dengan

barang jaminan pernah dieksekusi maka untuk melakukan pembiayaan

kembali di BMT Darussalam diperlukan penjelasan penyebab gagal

bayar pada pembiayan sebelumnya. Jika gagal bayar disebabkan oleh

faktor kelalaian mampu bayar tapi tidak ingin bayar maka tentu tidak

bisa. Namun, jika penyebab gagal bayar disebabkan oleh

ketidakmampuan tetapi ada niat untuk melakukan pembayaran maka

55

masih bisa dimusyawarahkan bersama bagian pembiayaan serta pihak

BMT Darussalam meminta surat pernyataan tertib bayar.
61

4. Informan: Pihak BMT Darussalam

Nama : Zaenal Amani

Tempat/Tanggal Lahir : Baras/15 September 1997

Umur : 25 Tahun

Alamat : Jalan H. A. Alus, Kuala Pembuang

Pekerjaan : Kolektor Pembiayaan BMT Darussalam

Pendidikan : SMA

BMT Darussalam pernah menjumpai nasabah yang bermasalah

dalam pembiayaan terkhusus dalam jaminan kendaraan bermotor. Adapun

penyebab nasabah tidak mampu bayar dengan alasan barang dagangan

sepi pembeli, nelayan tidak bisa melaut, gaji belum dibayarkan, sopir

travel sepi penumpang, dan lain sebagainya.

Pihak BMT Darussalam memberikan jangka waktu 3 bulan tetapi

bisa bertambah jia telah dilakukan musyawarah antara nasabah dan pihak

BMT Darussalam. Sebelum barang jaminan tersebut dieksekusi. BMT

Darussalam akan menghubungi nasabah dan memberikan peringatan

kepada nasabah dalam rangka mencegah nasabah mengalami tunggakan.

Jika terjadi tunggakan maka pihak BMT Darussalam:

a. 1 bulan tunggakan akan diberikan peringatan melalui SMS.

61 Fadli Kolektor BMT Darussalam, Wawancara Pribadi, BMT Darussalam Kecamatan

Seruyan Hilir, 22 Oktober 2022, Pukul 10.40 WIB.

56

b. 2 bulan tunggakan akan diberikan peringatan melalui telepon dan

diberikan penjelasan terkait akibat dari gagal bayar.

c. 3 bulan tunggakan pihak BMT Darussalam akan datang kerumah

nasabah untuk bermusyawarah terkait tunggakan dan penjelasan

kembali akibat dari gagal bayar sekaligus melakukan penyitaan barang

jaminan.

BMT Darussalam tentunya pernah menemui nasabah yang sulit

dihubungi dan ditemui maka pihak BMT Darussalam menghubungi

keluarga ataupun kerabat terdekatnya. Biasanya unit yang menghubungi

nasabah adalah bagian kolektor ataupun bersama dengan unit AO

(Account Officer) dari pihak BMT Darussalam itu sendiri.

Langkah selanjutnya jika nasabah gagal bayar atau tidak bisa

melaksanakan perjanjiannya, maka pihak BMT Darussalam

melaksanakan eksekusi jaminan melalui penjualan terhadap barang

jaminan. Eksekusi jaminan yang diterapkan pihak BMT Darussalam

adalah parate eksekusi yaitu eksekusi yang dilakukan oleh pihak BMT

Darussalam sendiri tanpa melibatkan pengadilan. BMT Darussalam

mengeksekusi barang pembiayaan kendaraan bermotor yang dibeli dan

jaminan tambahan akan dikembalikan pada saat pembiayaan telah

lunas. Sebelum maupun sesudah eksekusi jaminan pihak BMT akan

memberikan pemberitahuan serta penjelasan kepada nasabah.

Proses pelunasan dari pembiayaan nasabah dilakukan dengan

penjualan barang jaminan yang telah disita BMT Darussalam melalui

57

media sosial seperti facebook atau menawarkan kepada kerabat

terdekat. Pihak BMT Darussalam akan menaikan/ menyesuaikan

dengan harga taksasi. Hasil penjualan akan digunakan sebagai

pelunasan tunggakan dan biaya sewa. Biaya sewa adalah kewajiban

membayar sebagai bentuk dari tunggakan setiap 1 bulan. Pihak BMT

Darussalam menerapkan tunggakan adalah Rp1.000.000.-/bulan. Biaya

sewa tersebut digunakan untuk menutupi sisa pembayaran yang wajib

dilunasi oleh pihak nasabah.

Eksekusi jaminan dengan penjualan yang dilakukan melalui

media sosial seperti facebook dan menawarkan kepada kerabah terdekat

oleh pihak BMT Darussalam sangat efektif dan diminati oleh

masyarakat serta dapat menutupi sisa pembiayaan nasabah. Pada

dasarnya BMT Darussalam menerapkan eksekusi jaminan eksekusi ini

untuk kemaslahatan bersama dan tolong-menolong.

Nasabah yang gagal bayar atau dalam pembiayaan dengan

barang jaminan pernah dieksekusi maka untuk melakukan pembiayaan

kembali di BMT Darussalam diperlukan penjelasan penyebab gagal

bayar pada pembiayan sebelumnya. Jika gagal bayar disebabkan oleh

faktor kelalaian mampu bayar tapi tidak ingin bayar maka tentu tidak

bisa. Namun, jika penyebab gagal bayar disebabkan oleh

ketidakmampuan tetapi ada niat untuk melakukan pembayaran maka

58

masih bisa dimusyawarahkan bersama bagian pembiayaan serta pihak

BMT Darussalam meminta surat pernyataan tertib bayar.
62

5. Informan: pihak nasabah BMT Darussalam

Nama : Ali

Tempat/Tanggal Lahir : Kuala Pembuang/5 Juli 1967

Umur : 55 Tahun

Alamat : Jalan Aes Nasution, Kuala Pembuang

Pekerjaan : Tukang Parkir

Pendidikan : SD

Nasabah memahami mekanisme pembiayaan di BMT Darussalam

karena pada awal pembiayaan unit AO (Account Officer) menerangkan

mekanisme pembiayaan serta akibat jika terjadi gagal bayar pada saat

pembiayaan. Nasabah membawa KTP, KK, serta surat berharga sebagai

jaminan/agunan.

Nasabah pernah melakukan pembiayaan kendaraan bermotor

dengan jaminan BPKB kendaraan bermotor lama miliknya untuk menjadi

jaminan tambahan. Nasabah pada tahun 2020 melakukan pembiayaan

motor Jupiter Z bekas (seccond) dengan taksasi sekitar Rp9.000.000.-.

BPKB dari kendaraan bermotor tersebut akan ditahan sampai pembiayaan

telah lunas dan akan dieksekusi jika pembiayaan tersebut bermasalah.

Nasabah mengalami gagal bayar disebabkan wabah covid-19 memberikan

62 Zaenal Amani Kolektor BMT Darussalam, Wawancara Pribadi, BMT Darussalam

Kecamatan Seruyan Hilir, 22 Oktober 2022, Pukul 11.20 WIB.

59

dampak pada pekerjaannya. Oleh karena itu, nasabah terkendala dalam

melunasi cicilan padahal nasabah memiliki niat untuk melunasi.

Nasabah menunggak 3 bulan dan menyatakan bahwa sudah

beberapa kali diberi peringatan dalam bentuk, SMS, dan unit kolektor dari

BMT Darussalam datang langsung ke rumah serta memberikan surat

peringatan. Nasabah juga mengetahui akibat dari gagal bayar karena

beberapa kali dijelaskan oleh pihak kolektor BMT Darussalam. Pihak

BMT Darussalam telah memberi keringanan dan akhirmya nasabah

memilih untuk barang jaminannya dieksekusi. Nasabah mengakui tidak

pernah sulit untuk dihubungi maupun ditemui.

Nasabah memahami mekanisme pelunasan pembiayaannya oleh

pihak BMT Darussalam dan mempercayakan semuanya pada pihak

tersebut. Pada bulan ketiga tunggakan nasabah menyerahkan barang

jaminan kepada pihak BMT Darussalam. Nasabah menerima BPKB motor

lamanya yang digunakan sebagai jaminan tambahan dan sisa dari

penjualan kendaraan bermotornya setelah dipotong dari sisa cicilan dan

biaya sewa. Nasabah menyatakan biaya sewa adalah biaya yang senilai

Rp1.000.000,-/bulan tunggakan dan biaya tersebut digunakan untuk

pelunasan sisa pembiayaan seperti yang diterangkan oleh pihak BMT

Darussalam. Nasabah mendapatkan pemberitahuan serta penjelasan

sebelum dan sesudah barang dieksekusi.

60

Menurut nasabah, eksekusi jaminan yang diterapkan oleh pihak

BMT Darussalam efektif dalam mengeksekusi jaminannya. Nasabah

mengakui tidak tahu seperti apa eksekusi jaminan yang sesuai syariat

Islam tetapi nasabah percaya eksekusi jaminan yang diterapkan oleh pihak

BMT Darussalam sesuai syariat Islam.

Nasabah berharap bisa melakukan pembiayaan kembali di BMT

Darussalam kendaraan bermotor dikarenakan kendaraan bermotor (sepeda

motor) untuk berangkat bekerja dan mengantar anak sekolah.
63

6. Informan: Pihak nasabah BMT Darussalam

Nama : Sultan

Tempat/Tanggal Lahir : Kuala Pembuang/26 September 1965

Umur : 57 Tahun

Alamat : Jalan Aes Nasution, Kuala Pembuang

Pekerjaan : Pedagang sembako

Pendidikan : SMP

Nasabah memahami mekanisme pembiayaan di BMT Darussalam

karena pada awal pembiayaan unit AO (Account Officer) menerangkan

mekanisme pembiayaan serta akibat jika terjadi gagal bayar pada saat

pembiayaan. Nasabah membawa KTP, KK, serta surat berharga sebagai

jaminan/agunan.

Nasabah pernah melakukan pembiayaan kendaraan bermotor

dengan jaminan BPKB kendaraan bermotor lama miliknya untuk menjadi

63 Ali Nasabah BMT Darussalam, Wawancara Pribadi, Kuala Pembuang, 22 Oktober

2022, Pukul 15.20 WIB.

61

jaminan tambahan. Nasabah pada tahun 2021 melakukan pembiayaan

sepeda motor merk Fino (seccond) dengan taksasi sekitar Rp12.000.000,-.

BPKB dari kendaraan bermotor tersebut akan ditahan sampai pembiayaan

telah lunas dan akan dieksekusi jika pembiayaan tersebut bermasalah.

Nasabah mengalami kendala dalam keuangan sehingga gagal bayar. Hal

tersebut disebakan harga sembako naik dan pelanggannya yang berprofesi

sebagai pegawai kantor belum mendapatkan gaji menyebabkan warung

sembakonya sepi pelanggan. Oleh sebab itu, nasabah terkendala dalam

melunasi cicilannya, padahal nasabah memiliki niat untuk melunasi.

Nasabah menunggak 3 bulan dan mendapatkan peringatan dalam

bentuk, SMS, dan unit kolektor dari BMT Darussalam datang langsung ke

warung dan rumahnya. Nasabah juga mengetahui akibat dari gagal bayar

karena beberapa kali dijelaskan oleh pihak kolektor dari BMT Darussalam.

Pihak BMT Darussalam memberikan keringanan dalam jangka waktu dan

akhirnya nasabah setuju untuk barang jaminannya dieksekusi. Selama ini

nasabah tidak pernah sulit untuk dihubungi maupun ditemui.

Nasabah memahami mekanisme pelunasan pembiayaannya oleh

pihak BMT Darussalam. Pada bulan ketiga tunggakan nasabah

menyerahkan barang jaminan kepada pihak BMT Darussalam untuk

dieksekusi. Nasabah menerima BPKB motor lamanya yang digunakan

sebagai jaminan tambahan dan sisa dari penjualan kendaraan bermotornya

setelah dipotong dari sisa cicilan dan biaya sewa. Nasabah menyatakan

62

biaya sewa adalah biaya yang senilai Rp1.000.000,-/bulan tunggakan dan

biaya tersebut digunakan untuk pelunasan sisa pembiayaan seperti yang

diterangkan oleh pihak BMT Darussalam. Nasabah mendapatkan

pemberitahuan serta penjelasan sebelum dan sesudah barang dieksekusi.

Menurut nasabah, eksekusi jaminan yang diterapkan oleh pihak

BMT Darussalam efektif dalam mengeksekusi jaminannya. Nasabah

menyatakan bahwa eksekusi yang sesuai syariat Islam adalah eksekusi

yang tidak ada unsur riba dan nasabah mempercayakan eksekusi jaminan

yang diterapkan oleh pihak BMT Darussalam sesuai syariat Islam.

Nasabah berharap bisa melakukan pembiayaan kembali di BMT

Darussalam kendaraan bermotor dikarenakan kendaraan bermotor (sepeda

motor) untuk anaknya berangkat sekolah dan nasabah berjanji bisa lancar

bayar.
64

7. Informan: pihak nasabah BMT Darussalam

Nama : Anang

Tempat/Tanggal Lahir : Sampit, 7 Agustus 1973

Umur : 49

Alamat : Jalan M. T. Haryono, Kuala Pembuang

Pekerjaan : Sopir travel

Pendidikan : SMA

Nasabah memahami mekanisme pembiayaan di BMT Darussalam

karena pada awal pembiayaan unit AO (Account Officer) menerangkan

64 Sultan Nasabah BMT Darussalam, Wawancara Pribadi, Kuala Pembuang, 23 Oktober

2022, Pukul 10.20 WIB.

63

mekanisme pembiayaan serta akibat jika terjadi gagal bayar pada saat

pembiayaan. Nasabah membawa KTP, KK, serta surat berharga sebagai

jaminan/agunan.

Nasabah pernah melakukan pembiayaan kendaraan bermotor

dengan jaminan sertifikat tanah rumahnya sebagai jaminan tambahan.

Nasabah pada tahun 2020 melakukan pembiayaan sepeda motor merk Beat

(baru) dengan taksasi sekitar Rp19.700.000,-. BPKB dari kendaraan

bermotor tersebut akan ditahan sampai pembiayaan telah lunas dan akan

dieksekusi jika pembiayaan tersebut bermasalah. Nasabah mengajukan

pembiayaan dengan uang muka atau DP (Down Payment) sebesar

Rp7.000.000,-. Nasabah menunggak cicilan dikarenakan harga BBM naik

membuat penumpang kurang berminat untuk berpergian menggunakan

jasa travel dan beralih transportasi pesawat. Hal ini membuat nasabah

tidak memiliki pemasukan yang cukup untuk melunasi utangnya. Oleh

sebab itu, nasabah terkendala dalam melunasi cicilan, padahal nasabah

memiliki niat untuk melunasi.

Nasabah mendapatkan peringatan dalam bentuk, SMS, dan unit

kolektor dari BMT Darussalam datang langsung ke rumahnya. Nasabah

juga mengetahui akibat dari gagal bayar karena beberapa kali dijelaskan

oleh pihak kolektor dari BMT Darussalam. Pihak BMT Darussalam

memberikan keringanan dalam jangka waktu 3 bulan dan nasabah memilih

64

untuk barang jaminannya dieksekusi. Nasabah mengakui bahwa dirinya

sulit untuk dihubungi dan ditemui karena sedang bekerja.

Nasabah memahami mekanisme pelunasan pembiayaannya oleh

pihak BMT Darussalam. Nasabah setuju barang jaminan untuk diekseksusi

dan nasabah menerima sertifikat tanah rumahnya yang digunakan sebagai

jaminan tambahan dan sisa dari penjualan kendaraan bermotornya setelah

dipotong dari sisa cicilan dan biaya sewa. Nasabah menyatakan biaya

sewa adalah biaya yang senilai Rp1.000.000,-/bulan tunggakan dan biaya

tersebut digunakan untuk pelunasan sisa pembiayaan seperti yang

diterangkan oleh pihak BMT Darussalam. Nasabah mendapatkan

pemberitahuan serta penjelasan sebelum dan sesudah barang dieksekusi.

Menurut nasabah, eksekusi jaminan yang diterapkan oleh pihak

BMT Darussalam efektif dalam mengeksekusi jaminannya. Nasabah

menyatakan bahwa eksekusi yang sesuai syariat Islam adalah eksekusi

yang tidak ada unsur riba dan nasabah mempercayakan eksekusi jaminan

yang diterapkan oleh pihak BMT Darussalam sesuai syariat Islam.

Nasabah tidak ingin melakukan pembiayaan kembali di BMT

Darussalam karena takut mengalami gagal bayar kembali dan memilih

untuk menabung terlebih dahulu untuk membeli barang.
65

8. Informan: pihak nasabah BMT Darussalam

65 Anang Nasabah BMT Darussalam, Wawancara Pribadi, Kuala Pembuang, 24 Oktober

2022, Pukul 07.20 WIB.

65

Nama : Ila

Tempat/Tanggal Lahir : Kuala Kapuas, 6 Januari 1971

Umur : 51

Alamat : Jalan Pemuda, Kuala Pembuang

Pekerjaan : Wirausaha (warung makan)

Pendidikan : SMP

Nasabah memahami mekanisme pembiayaan di BMT Darussalam

karena pada awal pembiayaan unit AO (Account Officer) menerangkan

mekanisme pembiayaan serta akibat jika terjadi gagal bayar pada saat

pembiayaan. Nasabah membawa KTP, KK, serta surat berharga sebagai

jaminan/agunan.

Nasabah pernah melakukan pembiayaan kendaraan bermotor

dengan sertifikat tanah rumahnya sebagai jaminan taambahan. Nasabah

pada tahun 2020 melakukan pembiayaan sepeda motor merk scoopy sporty

(baru) dengan taksasi sekitar Rp22.500.000.-. BPKB dari kendaraan

bermotor tersebut akan ditahan sampai pembiayaan telah lunas dan akan

dieksekusi jika pembiayaan tersebut bermasalah. Nasabah mengajukan

pembiayaan tanpa uang muka atau DP (Down Payment). Nasabah

menunggak tidak mampu bayar dikarenakan warung makannya sepi

pembeli. Hal ini menyebabkan nasabah tidak bisa membayar cicilan. Oleh

sebab itu, nasabah terkendala dalam melunasi cicilan padahal nasabah

memiliki niat untuk melunasi.

Nasabah menunggak 3 bulan dan mendapatkan peringatan dalam

bentuk, SMS, dan unit kolektor dari BMT Darussalam datang langsung ke

66

rumahnya. Nasabah juga mengetahui akibat dari gagal bayar karena

beberapa kali dijelaskan oleh pihak kolektor dari BMT Darussalam. Pihak

BMT Darussalam memberikan keringanan dan akhirnya nasabah memilih

untuk barang jaminannya dieksekusi. Nasabah mengakui dirinya tidak

sulit untuk dihubungi dan ditemui.

Nasabah memahami mekanisme pelunasan pembiayaannya oleh

pihak BMT Darussalam. Setelah musyawarah, nasabah menyerahkan

barang jaminan kepada pihak BMT Darussalam dan nasabah setuju barang

jaminan untuk diekseksusi. Nasabah menerima sertifikat tanah rumahnya

yang digunakan sebagai jaminan tambahan dan sisa dari penjualan

kendaraan bermotornya setelah dipotong dari sisa cicilan dan biaya sewa.

Nasabah menyatakan biaya sewa adalah biaya yang senilai Rp1.000.000,-

/bulan tunggakan dan biaya tersebut digunakan untuk pelunasan sisa

pembiayaan seperti yang diterangkan oleh pihak BMT Darussalam.

Nasabah mendapatkan pemberitahuan serta penjelasan sebelum dan

sesudah barang dieksekusi.

Menurut nasabah, eksekusi jaminan yang diterapkan oleh pihak

BMT Darussalam efektif dalam mengeksekusi jaminannya. Nasabah

menyatakan bahwa eksekusi yang sesuai syariat Islam yang diterapkan

oleh pihak BMT Darussalam sesuai syariat Islam.

67

Nasabah berharap bisa melakukan pembiayaan kembali di BMT

Darussalam karena kemudahan mekanisme pembiayaannya dan

merupakan pembiayaan yang terhindar dari riba.
66

C. Pembahasan dan Analisis

1. Mekanisme Eksekusi Jaminan Benda Bergerak (Kendaraan Bermotor

Roda Dua) Pembiayaan Bermasalah Pada Akad Murabahah di BMT

Darussalam Kecamatan Seruyan Hilir

Pada awal unit AO (Account Officer) BMT Darussalam akan

memberikan informasi terhadap nasabah yang ingin melakukan pembiayaan

seperti persyaratan dan ketentuan, barang jaminan berupa surat berharga,

serta hak dan kewajiban nasabah. BMT Darussalam menjelaskan mekanisme

eksekusi jaminan yang akan dilaksanakan jika nasabah tidak mampu bayar.

Pembiayaan kendaraan bermotor bisa baru atau bekas (seccond). Jaminan

yang diserahkan saat awal perjanjian pembiayaan menjadi jaminan tambahan,

sedangkan pembiayaan terhadap kendaraan bermotor roda dua bukti

kepemilikan berupa BPKB akan ditahan sebagai jaminan dan akan dieksekusi

jika terjadi pembiayaan bermasalah. Jenis dan model jaminan pada

pembiayaan yang dijaminkan sangat berpengaruh ditinjau dari taksasinya.

Misalnya, kendaraan bermotor tahun 2010 pada BPKB taksasinya bisa untuk

membeli HP mesin cuci dan sebagainya.

Eksekusi jaminan yang dilakukan pihak BMT Darussalam guna

pelunasan tunggakan nasabah yang disebabkan oleh berbagai faktor, seperti

66 Ila Nasabah BMT Darussalam, Wawancara Pribadi, Kuala Pembuang, 24 Oktober

2022, Pukul 16.00 WIB.

68

jualan sepi pembeli untuk nasabah yang berprofesi sebagai pedagang, nelayan

yang tidak bisa berangkat melaut karena gelombang tinggi, pegawai kantor

yang gaji, SPPD dan tunjangannya yang belum dibayarkan, tukang parkir sepi

pengunjung, sopir travel yang tidak ada penumpang dan lain sebagainya.

Sebelum terjadinya eksekusi jaminan, pihak BMT Darussalam

yang diwakili oleh bagian unit Kolektor Pembiayaan ataupun bersama unit

AO (Account Officer) akan menghubungi dan mengingatkan nasabah untuk

menghindari tunggakan. Nasabah yang sulit ditemui dan dihubungi pihak

BMT Darussalam akan menghubungi keluarga atau kerabat terdekatnya.

Apabila terjadi tunggakan, pihak BMT Darussalam akan menghubungi

melalui telepon, hingga mengunjungi rumahnya dan memberikan surat

peringatan. Pihak BMT Darussalam tidak langsung menerapkan eksekusi

jaminan tetapi memberikan beberapa keringanan. Keringanan berupa

pemberian jangka waktu untuk pelunasan sesuai musyawarah antara kolektor

BMT Darussalam dan nasabah. Pemberian keringanan oleh pihak BMT

Darussalam, berupa:

a. 1 bulan tunggakan akan diberikan peringatan melalui SMS.

b. 2 bulan tunggakan akan diberikan peringatan melalui telepon dan

diberikan penjelasan terkait akibat dari gagal bayar.

c. 3 bulan tunggakan pihak BMT Darussalam akan datang kerumah

nasabah untuk memberikan surat peringatan bermusyawarah terkait

tunggakan dan penjelasan kembali akibat dari gagal bayar bisa

sekaligus penyitaan barang jaminan.

69

Berdasarkan ketentuan perjanjian baku pembiayaan akad murabahah,

pada setiap tunggakan pihak BMT Darussalam menerapkan biaya sewa

sebesar Rp1.000.000,- /bulan. Biaya sewa akan ditambah dengan kewajiban

cicilan nasabah setiap bulannya. Biaya sewa adalah biaya yang harus

dibayarkan sebagai bentuk dari biaya tunggakan yang dilakukan oleh nasabah

setiap bulan. Biaya sewa tersebut akan diakumulasikan pada utang nasabah

bukan untuk BMT Darussalam. Misalnya, kewajiban nasabah Rp1.000.000,-

/bulan, karena nasabah melakukan tunggakan 1 bulan maka nasabah wajib

membayar Rp3.000.000,- pada bulan selanjutnya. Dengan rincian

Rp1.000.000,- untuk bulan sebelumnya, Rp1.000.000,- untuk biaya sewa, dan

Rp1.000.000,- kewajiban bulanannya. Biaya sewa itu kemudian akan

diakumulasikan untuk pelunasan pembiayaan nasabah itu sendiri, bukan

termasuk denda.

BMT Darussalam akan melakukan musyawarah bersama nasabah

guna pelunasan utang dan penyelesaian dari pembiayaan murabahah. Jika

telah diberikan keringanan dan nasabah tidak kunjung beritikad baik, pihak

BMT akan melakukan penyitaan terhadap barang jaminan dan melakukan

eksekusi jaminan berupa penjualan barang jaminan. Penyitaan barang

jaminan adalah langkah yang diambil pihak BMT setelah bermusyawarah

bersama nasabah. Selanjutnya, barang jaminan yang disita akan dijual guna

pelunasan sisa utang nasabah. Penjualan yang dilakukan oleh pihak BMT

Darussalam adalah penjualan melalui media sosial facebook dan menawarkan

kepada orang terdekat. Harga jual barang jaminan akan dinaikan sedikit guna

70

pelunasan utang nasabah. Sebelum dan sesudah penjualan barang jaminan

pihak BMT Darussalam menginformasikan dan menjelaskan kepada nasabah.

Hasil dari penjualan barang jaminan kendaraan bermotor roda tersebut

akan digunakan sebagai pelunasan pembiayaan nasabah, yaitu sisa kewajiban

yang harus dibayarkan oleh nasabah ditambah dengan biaya sewa setiap

bulannya. Misalnya:

Jupiter Z Tahun 2019: Rp22.000.000,-

Cicilan perbulan : Rp2.200.000,-

Jangka waktu : 10 bulan

Tunggakan : 5 bulan/ Rp11.000.000,-

Sisa Pembayaran : Rp11.000.000,-

Biaya sewa : Rp1.000.000,-/bulan

Hasil Penjualan : Rp13.000.000,-

Biaya sewa diakumulasikan pada pelunasan utang

 Pelunasan = Hasil Penjualan – (Sisa tunggakan)

 = Rp13.000.000, – Rp11.000.000,-

 = Rp2.000.000,-

71

 Tersisa Rp2.000.000,- setelah pelunasan. Sisa pelunasan utang

tersebut akan diserahkan kepada nasabah.

Eksekusi jaminan yang dilakukan pihak BMT Darussalam melalui

penjualan barang jaminan di media sosial dan menawarkan kepada kerabat

terdekat selalu laku terjual dan dapat menutupi utang nasabah yang gagal

bayar. Pada dasarnya diterapkannya eksekusi jaminan pihak BMT

Darussalam adalah untuk kemaslahatan bersama dan tolong-menolong kepada

masyarakat.

Pihak BMT Darussalam dapat memberikan kesempatan kepada

nasabah pembiayaannya bermasalah untuk melakukan pembiayaan apabila

nasabah tersebut gagal bayar disebabkan oleh ketidakmampuan untuk

melunasi namun memiliki niat untuk membayar. Namun, sebelumnya perlu

dimusyawarahkan bersama unit AO (Account Officer) dan membuat surat

pernyataan tertib bayar. Apabila gagal bayar disebabkan oleh faktor kelalaian

tidak ada niat bayar ataupun tidak mampu dan tidak ada niat bayar maka tidak

bisa untuk melakukan pembiayaan kembali.

2. Tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap Eksekusi

Jaminan Benda Bergerak (Kendaraan Bermotor Roda Dua) Pembiayaan

Bermasalah pada Akad Murabahah di BMT Darussalam Kecamatan

Seruyan Hilir

Pembiayaan di BMT Darussalam menggunakan akad murabahah

yaitu ikatan antara kedua belah pihak atau lebih yang melakukan transaksi

72

jual beli atas barang tertentu, dimana penjual menyebutkan harga pembelian

kepada pembeli dengan keuntungan yang telah disepakati bersama pada awal

pembiayaan. Apabila terjadi pembiayaan bermasalah atau nasabah yang gagal

bayar maka jaminan pembiayaan tersebut dapat dieksekusi sebagai pelunasan

dalam pembiayaan. Fatwa DSN MUI Nomor 68 Tahun 2008 tentang

ketentuan Rahn Tasjily bahwa:

“Penyimpanan barang jaminan dalam bentuk bukti kepemilikan atau sertifikat

tersebut tidak memindahkan kepemilikan barang kepada murtahin. Apabila

terjadi wanprestasi atau tidak dapat melunasi utangnya, marhun dapat

dieksekusi langsung baik melalui lelang atau dijual kepihak lain sesuai

prinsip syariah”.

Penggunaan perjanjian akad murabahah yang dilakukan oleh pihak

BMT Darussalam telah sesuai dengan bunyi fatwa di atas yaitu dalam

pemberian pembiayaan meminta kepada nasabah untuk menyerahkan bukti

kepemilikan atas barang pembiayaan berupa BPKB kendaraan bermotor roda

dua dan jaminan tambahan sedangkan barang jaminan tetap dimiliki oleh

nasabah. Jika terjadi pembiayaan bermasalah atau gagal bayar maka

dilakukan eksekusi jaminan atas pembiayaan dalam bentuk penjualan barang

jaminan atas pembiayaan nasabah BMT Darussalam.

Dalam proses eksekusi jaminan diketahui bahwa pihak BMT

Darussalam memberikan kelonggaran yang sesuai dengan Hukum Islam yang

jelaskan dalam Q.S. al-Baqarah/2: 280
67

 diterangkan:

67 Lajnah Pentashihan Mushaf Al-Qur’an, Terjemahan Al-Qur’an Edisi Penyempurnaan

tahun 2019, 2022, h. 62.

73

 ْْ ْ ْ  ْْ ْْ ْ ْ ْ ْْْْ

  ْْْْ

“Dan jika (orang yang berutang itu) dalam kesukaran, maka berilah tangguh

sampai dia berkelapangan. dan menyedekahkan (sebagian atau semua utang)

itu, lebih baik bagimu, jika kamu mengetahui. (QS. Al-Baqarah: 280).

Pihak BMT Darussalam tidak langsung menerapkan eksekusi jaminan

tetapi memberikan beberapa keringanan, yaitu:

a. 1 bulan tunggakan akan diberikan peringatan melalui SMS.

b. 2 bulan tunggakan akan diberikan peringatan melalui telepon dan

diberikan penjelasan terkait akibat dari gagal bayar.

c. 3 bulan tunggakan pihak BMT Darussalam akan datang kerumah

nasabah untuk memberikan surat peringatan dan bermusyawarah terkait

tunggakan serta memberikan penjelasan kembali akibat dari gagal bayar.

Berdasarkan ketentuan perjanjian bau tentang akad Penjualan

Murabahah, pada setiap tunggakan pihak BMT Darussalam menerapkan

biaya sewa sebesar Rp1.000.000,-/bulan. Biaya sewa akan ditambah dengan

kewajiban cicilan nasabah setiap bulannya. Biaya sewa adalah biaya yang

harus dibayarkan sebagai bentuk dari biaya tunggakan yang dilakukan oleh

nasabah setiap bulan. Biaya sewa tersebut akan diakumulasikan pada utang

nasabah bukan untuk BMT Darussalam. Biaya sewa itu kemudian akan

diakumulasikan untuk pelunasan pembiayaan nasabah itu sendiri bukan

termasuk denda.

74

Pihak debitur wajib mengembalikan utangnya pada jangka waktu yang

telah ditetapkan karena utang adalah janji yang harus ditepati sebagaimana

dalam Q.S. al-Isra/17: 34.
68

   ْ  ْْ ْ ْْْْْْْ

“Dan penuhilah janji, sesungguhnya janji itu pasti diminta pertanggungan

jawabnya”.

Jika pihak BMT Darussalam telah memberikan kelonggaran dan

pemberitahuan terhadap sebab dan akibat dari ketidakmampuan melunasi

pembiayaan maka pihak BMT Darussalam bisa melakukan eksekusi jaminan

guna pelunasan pembiayaan nasabah sebagai salah satu bentuk penyelesaian

terhadap pembiayaan sesuai dengan Fatwa DSN MUI 68 Tahun 2008 tentang

Rahn Tasjily bahwa:

“Eksekusi dapat dilakukan jika telah terjadi wanprestasi atau

ketidakmampuan nasabah (rahin) untuk melunasi utangnya kepada debitur

(murtahin)”.

Dapat ditarik kesimpulan bahwa dengan berpedoman dengan hasil

penelitian yang dilakukan pada BMT Darussalam, eksekusi jaminan terhadap

jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan

bermasalah pada akad murabahah yang dilakukan pihak BMT Darussalam

sudah sesuai dengan Fatwa DSN MUI No. 68 Tahun 2008 tentang Rahn

Tasjily yang berbunyi:

“Penyimpanan barang jaminan dalam bentuk bukti kepemilikan atau sertifikat

tersebut tidak memindahkan kepemilikan barang kepada murtahin. Apabila

terjadi wanprestasi atau tidak dapat melunasi utangnya, marhun dapat

68 Lajnah Pentashihan Mushaf Al-Qur’an, Terjemahan Al-Qur’an Edisi Penyempurnaan

tahun 2019, 2022, h. 397.

75

dieksekusi langsung baik melalui lelang atau dijual kepihak lain sesuai

prinsip syariah”.

Berdasarkan penjelasan tentang ketentuan dan mekanisme eksekusi

jaminan yang diterapkan oleh BMT Darussalam bahwa eksekusi baru bisa

dilaksanakan jika telah terbukti nasabah tidak mampu lagi untuk melunasi

pembiayaan sesuai kesepakatan dan Pihak BMT telah memberikan

keringanan serta pemberitahuan terhadap akibat dari pembiayaan bermasalah.

Pihak BMT Darussalam memiliki hak untuk melakukan eksekusi jaminan.

Pelaksaaan eksekusi jaminan yang dilakukan pihak BMT Darussalam sesuai

dengan hukum Islam.

