
42

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

 Berdasarkan hasil riset yang dilakukan penulis dengan cara observasi, dan

wawancara langsung, penulis mendapatkan data-data yang berhubungan dengan

pembiayaan linkage program dari 3 orang informan, yaitu 3 orang karyawan

BNI Syariah kantor cabang Banjarmasin pada bagian SME FINANCING maka

dapat diuraikan hasil penelitian sebagai berikut:

1. Identitas Informan

Nama : Satria Prawira Dirga

Jenis Kelamin : Laki-laki

Agama : Islam

Jabatan : SME Financing Staff

 Linkage program adalah pembiayaan yang bertujuan untuk disalurkan

kepada masyarakat. Penyaluran linkage program di BNI menggunakan pola

executing. Yang dimaksud pola executing adalah pembiayaan yang disalurkan

melewati lembaga pembiayaan keuangan lainnya untuk disalurkan kembali

kepada masyarakat. Sebelum ada ketentuan dari OJK yang menyatakan bahwa

untuk semua pembiayaan yang dibiayai BNI Syariah melalui program linkage

diwajibkan membentuk unit usaha syariah (UUS) atau banknya langsung

43

membiayai kepada karyawan atau end user dengan pola channeling.
1
 Total

pembiayaan yang dapat diberikan oleh BNI Syariah adalah 1-15 Milyar.

Sedangkan, maksimal pembiayaan yang diberikan oleh BNI Syariah adalah

100 juta per karyawan atau end user dengan jangka waktu pembiayaan

maksimalnya 5 tahun. Berdasarkan prinsip syariah pola channeling lebih tepat,

karena pada pola ini bank langsung memberikan pembiayaan kepada karyawan

atau end user, sehingga bank dapat mengetahui langsung pemanfaatan

pembiayaan yang telah diberikan. Sedangkan, pada pola executing bank tidak

dapat mengetahui secara langsung pemanfaatan pembiayaan yang telah

diberikan, karena penyaluran pembiayaannya dilakukan oleh pihak koperasi.

Proses dan praktek akad mudarabah dalam pembiayaan linkage program ib

Hasanah di BNI Syariah Kantor cabang Banjarmasin. Dapat dilihat pada

gambar, sebagai berikut :
2

 1

 Satria Prawira Dirga, SME Financing Staff BNI Syariah Kantor cabang Banjarmasin,

Wawancara Pribadi (20 Maret 2017).

2
 Ibid.

44

Akad pembiayaan

 (mudarabah)

 Akadpembiayaan (murᾱbahah)

Skema 4.1 : Proses dan praktik akad pembiayaan linkage program

Sumber: Data diperoleh dan diolah penulis dari BNI Syariah,2017

Keterangan :

a) Bank BNI Syariah memberikan pembiayaan berupa dana kepada

koperasi.

b) Kemudian koperasi menyalurkan kembali kepada anggotanya atau end

user, dimana keuntungan yang didapat akan di bagi antara BNI dengan

koperasi sesuai kesepakatan yang telah disepakati.
3

2. Identitas Informan

Nama : Panji Arrohman

Jenis kelamin : Laki-laki

3
 Ibid.

BNI SYARIAH

KOPERASI

End user
End user End user

45

Agama : Islam

Jabatan : SME Financing Head

 Linkage program merupakan salah satu pembiayaan produktif modal kerja

yang disalurkan oleh pihak BNI Syariah kantor cabang Banjarmasin kepada

koperasi untuk kemudian disalurkan kembali kepada anggota koperasi/end

user. Hal yang melatar belakangi adanya pembiayaan ini karena salah satu

pembiayaan produktif yang bersifat modal kerja. Linkage program di BNI

Syariah Nasional sudah ada sejak tahun 2000 , untuk BNI cabang Banjarmasin

linkage program mulai diterapkan sekitar tahun 2012 . saat ini hanya ada 5

buah koperasi yang melakukan pembiayaan linkage program di BNI Syariah

kantor Cabang banjarmasin. Koperasi tersebut di antaranya Koperasi pegawai

RSUD Ulin Banjarmasin, Koperasi Pegawai IAIN, Koperasi Pegawai fakultas

kehutanan Unlam, Koperasi Pegawai Swadarma, Koperasi Pegawai SMK 13.

Kelima koperasi tersebut merupakan koperasi simpan pinjam (KSP) bukan

Koperasi Simpan Pinjam dan Pembiayaan Koperasi (KSPPS) yang

legalitasnya koperasi konvensional.
4

 Dalam mekanismenya BNI syariah kantor cabang Banjarmasin terdapat

dua pola yang digunakan, yaitu pola executing dan pola channeling. Pola

executing, pada pola ini akad yg digunakan adalah mudarabah sehingga pihak

bank menyalurkan 100 % modal kepada koperasi, jadi yang bertanda tangan

akad dalam pola executing adalah koperasi dan bank. Kemudian dana yang

sudah cair ke koperasi tersebut di salurkan lagi ke anggota-anggotanya atau

 4

Panji Arrohman, SME Financing Head BNI Syariah Kantor cabang Banjarmasin,

wawancara pribadi (20 Maret 2017).

46

end user. pihak bank hanya berurusan kepada koperasi atau tidak langsung ke

nasabah, jadi koperasi diberi kewenangan untuk memutuskan/menyeleksi

nasabahya sendiri. Sebagai konsekuensinya maka apabila terjadi kerugian

maka yang menanggung kerugian tersebut adalah pihak koperasi.
5

 Channeling , pada pola ini yang bertanda tangan akad adalah bank dengan

anggota atau end user langsung, pada pola ini koperasi hanya sebagai perantara

atau channel yang menghubungkan bank dengan anggota koperasi, pada pola

ini akad yg digunakan adalah murᾱbahah atau ijarah. Pada pola ini yang

menyeleksi nasabahnya adalah pihak banknya langsung.

 Hingga sampai saat ini yang digunakan pihak BNI syariah kantor cabang

Banjarmasin dalam linkage program semuanya menggunakan pola executing,

tapi berdasarkan kebijakan OJK dan peraturan UMKM Bahwa bank syariah

menyalurkan pembiayaan ke koperasi yang konvensional tidak diperbolehkan

menggunakan pola executing . Jadi hanya diperbolehkan menggunakan pola

channeling. Kalaupun bank syariah ingin tetap menyalurkan linkage program

dengan pola executing maka koperasinya harus berbentuk KSPPS. namun

untuk merubah KSP menjadi KSPPS memerlukan proses yang ribet dan waktu

yang cukup lama. Dari rapat anggota, ke notaris merubah akta, mencari DPS.

Jadi sementara waktu untuk pembiayaan linkage program dengan pola

executing di BNI Syariah kantor cabang banjarmasin di hold, kecuali ada

KSPPS yang mengajukan.
6

5
 Ibid.

 6

 Ibid.

47

 Dalam pembiayaan linkage program, pihak koperasi ada diberikan

plafond. Plafond merupakan batas tertinggi jumlah pembiayaan yang diberikan

pihak bank. Jatah waktu plafon 1 tahun atau 12 bulan sedangkan proses

pengajuan plafond sampai disetujui biasanya kurang lebih satu bulan. Dengan

adanya plafond ini dapat mempermudah pihak koperasi dalam pencairan dana,

karena pihak koperasi cukup mengajukan surat penarikan plafon kepada BNI

Syariah. Sedangkan untuk penetapan bagi hasil dalam pembiayaan linkage

program sudah ditentukan oleh pihak bank. Prosentase nisbah bagi hasil yang

ditetapkan oleh bank untuk setiap koperasi berbeda-beda. Penetapannya dilihat

berdasarkan jangka waktu pembiayaan dan pokok pembiayaan. Misalkan

koperasi tidak setuju dengan nisbah bagi hasi yang ditetapkan, maka koperasi

bisa bernegoisasi terlebih dahulu kepada pihak bank.

Beberapa kendala dalam linkage program :

a. Tidak adanya jamianan, dalam hal ini pihak bank hanya memegang

surat piutang terhadap koperasi dan surat kuasa pendebetan bendahara

koperasi.

b. Maintancenya yang sedikit rumit atau pengelolaan accountnya.

Karena Seharusnya Tiap bulan bank harus membuat memo bagi

hasil.
7

3. Identitas Informan

Nama : Fheby Irliandi

Jenis Kelamin : Laki-laki

7
Ibid.

48

Agama : Islam

Jabatan : Pjs. Sfh SME.

 Linkage Program adalah pembiayaan dengan akad mudarabah yang

diberikan oleh BNI Syariah kepada koperasi dengan pola executing. Adapun

kisaran pembiayaan yang diberikan kepada koperasi RSUD Ulin, Koperasi

SMK13, Koperasi Swadarma, Koperasi IAIN, Koperasi Fakultas Kehutanan

Unlam berkisar rata-rata 2 Milyar untuk masing-masing koperasi. Sedangkan

untuk nilai pembiayaan yang lebih banyak dari kelima koperasi tersebut adalah

koperasi RSUD Ulin Banjarmasin. Banyaknya jumlah pembiayaan yang

diberikan kepada koperasi disesuaikan dengan kebutuhan koperasinya, jika

anggota koperasinya banyak maka nilai pembiayaannya juga banyak.
8

a. Syarat dan Ketentuan dalam pengajuan pembiayaan linkage program di

BNI Syariah Cabang Banjarmasin.

Adapun persyaratan yang harus dipenuhi oleh koperasi yang ingin

melakukan pembiayaan linkage program sebagai berikut :

1. Koperasi telah beroperasi minimal 3 tahun.

2. Jenis koperasi yang dapat diberikan pembiayaan adalah :

a) Koperasi simpan pinjam atau koperasi yang mempinyai

unit simpan pinjam.

b) Koperasi pegawai/karyawan yang mempunyai usaha

simpan pinjam.

8
Fheby Irliandi, PJS SME Financing,Wawancara Pribadi BNI Syariah Kantor Cabang

Banjarmasin. (18 April 2017)

49

c) Syarat koperasi pegawai/karyawan adalah mempunyai

induk perusahaan swasta/instansi pemerintah/

multinasional yang telah dikenal dan diyakini baik

reputasinya.

3. Memiliki perizinan yang berlaku sesuai dengan bidang usaha

4. Pengurus dan lembaganya tidak tergolong dalam daftar black list

di Bank Indonesia.
9

b. Akad yang digunakan Linkage Program

 Linkage program menggunakan akad mudarabah yaitu akad kerja sama

antara dua pihak, dimana pihak pertama menyediakan seluruh modal dan

pihak lain menjadi pengelola. Keuntungan dibagi menurut kesepakatan

yang dituangkan dalam kontrak. Apabila rugi, maka akan ditanggung

pemilik modal selama kerugian itu bukan akibat dari kelalaian pengelola,

maka si pengelola lah yang bertanggung jawab.

c. Prosedur pengajuan pembiayaan

1. Koperasi mengajukan permohonan pembiayaan kepada BNI Syariah

kantor cabang Banjarmasin. Kemudian bagian sme financing

menjelaskan dan memberitahu apa-apa saja persyaratan yang harus

dipenuhi oleh koperasi.

2. Wawancara dan pemenuhan dokumen persyaratan. Dokumen yang

harus dipenuhi oleh koperasi diantaranya :
10

9
 Ibid.

50

a) Surat permohonan pembiayaan linkage program yang

ditandatangani oleh seluruh pengurus sebagai bukti

persetujuan seluruh pengguna.

b) Laporan keuangan 2 tahun terakhir.

c) Copy rekening bank 6 (enam) bulan terakhir.

d) Identitas diri (kartu keluarga dan KTP).

e) NPWP (Perorangan/perusahaan).

f) Legalitas usaha (SIUP, TDP, dan SITU).

g) Legalitas perijinan untuk usaha yang mempunyai perijinan

khusus (antara lain : pertambangan, konstrukdi, kehutanan

dan lain-lain).

h) Daftar norminatif, merupakan data karyawan dari koperasi

yang mengajukan yang akan menerima pembiayaan yang

diperoleh dari pengajuan pembiayaan linkage program dari

bank.

i) Memiliki rekening BNI Syariah

3. OTS (on the spot) Bank menilai kelayakan langsung perusahaan yang

mengajukan pembiayaan dengan mendatangi langsung ke perusahaan.

Di BNI Syariah Ots ini biasanya dilakukan oleh bagian operasional..

10
 Ibid.

51

Apabila pembiayaannya lebih dari 1 M, maka keputusannya dilakukan

oleh kantor pusat. bagian sme financing menyerahkan kepada kepala

cabang, kemudian kepala cabang menyerahkan lagi kepada kantor

pusat, jika pembiayaan disetujui maka pihak BNI dapat melanjutkan

pembiayaan dengan memberitahukan kepada koperasi melalui sme

financning.

4. Analisa layak atau tidaknya diberikan pembiayaan linkage program.

Setelah mendapat keputusan dari kantor pusat maka pihak BNI Syariah

khususnya bagian operasional melakukan analisa dengan memeriksa

kolektabilitas koperasi berdasarkan daftar normatif yang di serahkan

koperasi melalui BI Checking. Setalah itu bagian operasional dengan

di dampingi salah satu staff sme financing turun secara langsung yaitu

dengan cara mendatangi langsung koperasi yang akan melakukan

pembiayaan untuk menganalisa layak atau tidaknya koperasi tersebut

menerima pembiayaan linkage program.
11

5. Penandatanganan surat persetujuan pembiayaan di BNI Syariah. Setelah

selesai di analisa dan disetujui. Maka pihak BNI membuat surat

keputusan pembiayaan. Sebelum melakukan penandatanganan surat

keputusan pembiayaan pihak koperasi harus menyelesaikan syarat-

11
 Ibid.

52

syarat realisasi atau syarat pencairan terlebih dahulu. Adapun syarat-

syaratnya sebagai berikut :
12

a) Koperasi berada dikolektabilitas 1.

b) Data norminatif koperasi (karyawan-karyawan yang

mengajukan pembiayaan) berada di kolektabilitas 1.

c) DSR nya 30 %.

d) Current rasio. Antara utang dan pendapatan koperasi tidak

boleh minus.

e) Dicairkan langsung ke rekening karyawan.

f) Memegang surat kuasa pendebetan rekening bendahara

koperasi.

6. Akad pembiayaan linkage program dengan pola executing yang

digunakan BNI Syaraih kantor cabang Banjarmasin adalah akad

mudarabah. Yang bertanda tangan akad pada pola executing ini adalah

pihak bank dan pihak koperasi.

7. Pencairan pembiayaan. Artinya pada tahap ini berararti bahwa

pembiayaan yang diajukan koperasi disetujui oleh BNI Syariah.
13

 12

 Ibid.

13
 Ibid.

53

Beberapa kendala yang ada dalam linkage program diantaranya :

a. Adanya Pembatasan Prosedur Pembiayaan

 Adanya pembatasan prosedur hanya untuk modal kerja,

pembiayaan ini diberikan kepada koperasi yang sudah produktif.

sebaiknya pihak BNI Syariah lebih memperluas cakupan pembiayaan

untuk para nasabah. Dari 501 jumlah koperasi di Banjarmasin ada 29

buah koperasi yang bersifat syariah.

b. Dalam hal memberikan pembiayaan linkage program pihak bank hanya

diperbolehkan memberikan pembiayaan kepada koperasi karyawan.

c. Adanya zonasi koperasi.

 Yang dimaksud zonasi disini adalah pembatasan, Jadi BNI tidak

bisa memberikan pembiayaan linkage program kepada semua koperasi.

Hanya diperbolehkan memberikan kepada koperasi :

1) Koperasi Karyawan

2) Koperasi Non Karyawan

3) Koperasi yang payroll di BNI.

d. Tidak adanya jaminan.

 Dalam hal ini pihak bank hanya memegang surat piutang terhadap

koperasi dan surat kuasa pendebetan bendahara koperasi.

54

B. Analisis Data

 Berdasarkan hasil penelitian yang penulis lakukan dan telah ditemukan

penyajian data, maka analisis data yang menjadi pokok dalam pembahasan

adalah menjawab rumusan masalah yang telah ditetapkan dalam penelitian ini:

1. Mekanisme pembiayaan linkage program di BNI Syariah Kantor

Cabang Banjarmasin

a. Koperasi datang untuk mengajukan pembiayaan sekaligus menanyakan

kepada sme financing persyaratan-persyaratan yang harus dipenuhi.

Setelah itu calon nasabah mengisi surat permohonan pembiayaan

dengan melampirkan dokumen-dokumen serta persyaratan pembiayaan

kepada BNI Syariah. Adapun persyaratan persyaratan yang harus

dipenuhi calon nasabah antara lain :

1) Laporan keuangan 2 tahun terakhir.

2) Copy rekening bank 6 (enam) bulan terakhir.

3) Fotokopi identitas diri (kartu keluarga dan KTP).

4) Fotokopi NPWP (Perorangan/perusahaan).

5) Fotokopi Legalitas usaha (SIUP, TDP, dan SITU), Fotokopi

legalitas perijinan untuk usaha yang mempunyai perijinan

khusus.

55

6) Daftar norminatif. Setelah melengkapi persyaratan tersebut

maka calon nasabah menyerahkan kepada sme financing.

Biasanya pihak koperasi diberi waktu 5 hari kerja untuk

menyerahkan semua persyaratan-persyaratannya.

b. Setelah pihak koperasi menyerahkan persyaratan kepada pihak bank,

pihak bank khususnya bagian sme financing menyerahkan kepada

kepala cabang, kemudian kepala cabang menyerahkan kepada kantor

pusat.

c. Apabila pembiayaan disetujui pihak bank melakukan pengecekan data

calon nasabah terlebih dahulu, melalui BI checking dimana berisi

tentang riwayat pembiayaan dan kolektabilitas calon nasabah. Melalui

BI checking akan terlihat track record pembiayaan yang dimiliki oleh

calon nasabah.

d. Pihak bank akan membuat surat keputusan pembiayaan.

e. Kemudian pihak bank memberitahukan kepada koperasi bahwa

pembiayaan telah disetujui. Sekaligus pemenuhan persyaratan realisasi

terlebih dahulu oleh koperasi.

f. Setelah itu realisasi akad, pihak bank akan mencairkan ke rekening

bendahara koperasi.

 Hal ini sesuai dengan teori yang dikemukakan oleh Ahmad Ifham tentang

tahapan pembiayaan yaitu:

56

a. Mengajukan permohonan ke cabang BNI Syariah

b. Wawancara dan pemenuhan informasi/data/dokumen persyaratan.

c. On the spot (OTS) dan Taksasi jaminan

d. Analisis pembiayaan

e. Penandatanganan surat persetujuan pembiayaan (offering letter).

f. Akad pembiayaan

g. Pencairan pembiayaan.
14

 Hanya saja dalam pembiayaan linkage program, pihak BNI harus

menunggu keputusan dari pusat terlebih dahulu untuk dapat melanjutkan

pembiayaan. Dengan adanya kebijakan yang mengharuskan keputusan

dilakukan oleh kantor pusat, BNI Syariah kantor cabang Banjarmasin sangat

berhati-hati dalam memberikan pembiayaan linkage program ini. Hal tersebut

sesuai dengan salah satu prinsip syariah yaitu prinsip kehati-hatian. Selain itu

sebelum proses realisasi akad calon nasabah harus memenuhi persyaratan

realisasi akad terlebih dahulu. Hal tersebut dilakukan agar pihak BNI Syariah

maupun pihak koperasi benar-benar dapat memperhatikan tanggung jawabnya

masing-masing

a) Pola yang diterapkan oleh BNI Syariah kantor cabang Banjarmasin

adalah executing, yang mana pada pola ini akad yang digunakan

adalah akad mudarabah. Pembiayaan mudarabah tentunya tidak

terlepas dari bagi hasil. Penetapan nisbah bagi hasil dalam

pembiayaan linkage program sudah ditentukan terlebih dahulu oleh

 14

Ahmad Ifham, Ini Lho Bank Syariah Memahami Bank Syariah Dengan Mudah

(Jakarta : PT Gramedia Pustaka utama, 2015), hlm. 238.

57

pihak bank selaku pemilik dana (shᾱhibul mᾱᾱl). Hal ini sesuai

dengan teori yang dikemukakan oleh Veithhzal Rivai bahwa Dalam

pembiayaan mudarabah (bagi hasil), ada beberapa hal yang perlu

diperhatikan oleh kedua belah pihak, yaitu: Pertama, nisbah bagi

hasil yag disepakati. Kedua , tingkat keuntungan bisnis aktual yang

didapat. Oleh karena itu bank sebagai pihak yang memiliki dana akan

melakukan perhitungan nisbah yang akan dijadikan kesepakatan

pembagian pendapatan.
15

 Penerapan pembiayaan linkage program

pada BNI Syariah kantor cabang Banjarmasin dimulai sejak tahun

2012. Hingga sekarang, kurang lebih 5 tahun pembiayaan ini berjalan

hanya ada lima buah koperasi yang melakukan pembiayaan linkage

program.
16

 Hal ini menunjukkan pembiayaan ini masih belum terlalu

berkembang. Kelima koperasi tersebut diantaranya adalah Koperasi

Pegawai IAIN, Koperasi Pegawai RSUD Banjarmasin, Koperasi

Pegawai SMK13, Koperasi Pegawai Swadarma dan Koperasi

pegawai Fakultas Kehutanan ULM Banjarmasin jika dilihat koperasi-

koperasi tersebut semuanya termasuk golongan koperasi pegawai,

seperti teori yang dikemukakan oleh Bambang S bahwa Sesuai dengan

golongan masyarakat yang berpadu mendirikannya, maka ada

beberapa jenis koperasi diantaranya Koperasi Pegawai Negeri, yang

dimaksud koperasi pegawai negeri adalah koperasi yang anggota-

15
Veithhzal Rivai, H. Islamic Financial Management : Teori, Konsep dan Aplikasi :

Panduan Praktis untuk Lembaga Keuangan, Nasabah, Praktisi, dan Mahasiswa (Jakarta : PT

Raja Grafindo Persada, 2008), hlm.133-134.

16

 Panji Arohman, Op.cit.

58

anggotanya terdiri dari para pegawai negeri dalam suatu daerah

kerja.
17

 Linkage program merupakan salah satu pembiayaan produktif yang ada di

BNI Syariah kantor cabang Banjarmasin yang bertujuan membantu pemerintah

dalam mengembangkan UMKM serta yang paling utama adalah menyalurkan

pembiayaan kepada masyarakat. Hal ini sesuai dengan salah satu fungsi bank

yaitu menyalurkan kembali dana kepada masyarakat dalam bentuk pembiayaan.

Sebagaimana yang tercantum dalam Undang-Undang No 21 Tahun 2008

tentang perbankan bahwa bank syariah melakukan kegiatan penyaluran dana

kepada masyarakat dalam bentuk pembiayaan, pembiayaan tersebut tertera

dalam pasal 1 ayat 25 Undang-Undang Nomor 21 Tahun 2008 tentang

perbankan syariah menyebutkan, pembiayaan adalah penyediaan dana atau

tagihan yang dipersamakan dengan itu berupa :

a. Transaksi bagi hasil dalam bentuk mudhᾱrabah dan musyᾱrakah.

b. Transaksi sewa-menyewa dalam bentuk ijarah atau sewa beli dalam

bentuk ijarah muntahiya bittamlik.

c. Transaksi jual beli dalam bentuk piutang murᾱbahah, salam, dan

istishnᾱ.

 d. Transaksi pinjam meminjam dalam bentuk piutang qardh.

 e. dan transaksi sewa-menyewa jasa dalam bentuk ijarah untuk

transaksi multijasa berdasarkan persetujuan atau kesepakatan antara

17
 G.Kartasapoetra, Bambang S, A.Setiady. Koperasi Indonesia (Jakarta: Rineka Cipta,

2007), hlm.133-134.

59

bank syariah dan/atau UUS dan pihak lain yang mewajibkan pihak

yang dibiayai dan/atau diberi fasilitas dana untuk mengembalikan

dana tersebut setelah jangka waktu tertentu dengan imbalan ujrᾱh,

tanpa imbalan, atau bagi hasil.
18

 Jika dilihat dari segi tujuannya linkage program termasuk kedalam

pembiayaan modal kerja, hal ini sesuai dengan teori yang dikemukakan oleh

Muhammad, Pembiayaan menurut tujuannya dibagi menjadi dua yaitu :

pembiayaan modal kerja dan pembiayaan investasi. Pembiayaan modal

kerja adalah pembiayaan yang dimaksudkan untuk mendapatkan modal

dalam rangka pengembangan usaha.
19

 Selain menjalankan tugasnya sebagai

penyalur dana kepada masyarakat linkage program bertujuan

mengembangkan pendapatan bank dengan memberikan pembiayaan kepada

pihak yang defisit modal seperti BPRS, BMT, dan KJKS. Dalam linkage

program ini BNI Syariah menyalurkan dananya kepada koperasi. Akad

yang digunakan dalam pembiayaan linkage program adalah akad

mudarabah, dengan landasan hukum :

 صُهَيْبٍ ، قاَلَ : قاَلَ رَسُولُ الِله صَلَّى الله عَليْهِ وسَلَّمَ : ثَلَاثٌ فِيهِنَّ الْبَ ركََةُ ، الْبَ يْعُ إِلَى أَجَلٍ ،عَنْ

عِيرِ ، للِْبَ يْتِ لاَ لِلْبَ يْعِ وَالْمُقَارَضَةُ ، وَأَخْلَاطُ الْبُ رِّ باِلشَّ

18
 Totok budisantoso dan Nuritomo, Bank dan Lembaga Keuangan Lain,edisi 3 (Jakarta :

Salemba Empat,2014), hlm.146

19
 Muhammad, Manajemen Pembiayaan Bank Syariah (Yogyakarta : UUP-AMP YKPN),

hlm. 22.

60

Dari Shuhab, bahwasanya Nabi SAW bersabda : ada tiga hal yang

mengandung berkah : jual beli secara tunai, muqharadah (mudharabah), dan

mencampur gandum dengan tepung untuk keperluan rumah tangga. (H.R.

Ibnu Majah no. 2289).
20

Berdasarkan jenis mudarabah yang dikemukakan oleh Muhammad Syafii

Antonio dikatakan, Mudarabah Muqᾱyyadah atau disebut juga dengan istilah

restricted mudarabah/specified mudarabah adalah bentuk kerja sama antara

shᾱhibul mᾱᾱl dan mudhᾱrib. Si mudhᾱrib dibatasi dengan batasan jenis usaha,

waktu, atau tempat usaha.
21

 Pembiayaan linkage program termasuk dalam jenis

mudarabah muqayyadah, karena dalam hal ini pihak koperasi hanya

diperbolehkan memberikan pembiayaan kepada karyawan atau end user

berdasarkan jumlah dan waktu yang telah ditentukan. Adapun pembiayaan yang

disalurkan kepada setiap karyawan atau end user maksimalnya 100 juta. Pola

yang digunakan BNI Syariah dalam pembiayaan linkage program adalah pola

executing, pada pola ini BNI syariah memberikan modalnya kepada koperasi

dengan akad mudarabah, kemudian koperasi menyalurkan lagi kepada

karyawan atau end user menggunakan akad sesuai keperluan (murᾱbahah ,

mudarabah, ijarah), yang mana hasil keuntungan yang didapatkan dibagi

berdasarkan kesepakatan yang telah disepakati. Dalam pola ini pihak koperasi

diberikan wewenang untuk memutuskan sendiri nasabah yang akan diberikan

pembiayaan, sebagai konsekuensinya maka apabila suatu saat terjadi kerugian

20

 Abu Abdullah Muhammad bin Yazid al-Qazwini Ibnu Majah, Ensiklopedia Hadist

Sunan Ibnu Majah (Jakarta : Almahira,2013), hlm. 407.

21
Muhammad Syafi’i Antonio, Bank Syariah dari Teori ke Praktik (Jakarta : Gema

Insani Press ,2001), hlm. 97.

61

maka pihak koperasi menanggung sepenuhnya kerugian tersebut. Tentu saja hal

ini tidak sesuai dengan prinsip syariah khususnya dalam akad kerja sama seperti

mudarabah sebagaimana yang terdapat dalam fatwa DSN NO. 07/DSN-

MUI/IV/2000 tentang pembiayaan mudarabah ditetapkan bahwa LKS sebagai

penyedia dana menanggung semua kerugian akibat dari mudarabah kecuali jika

mudhᾱrib (nasabah) melakukan kesalahan yang disengaja, lalai, atau

menyalahi perjanjian.

Pada pembiayaan linkage program pihak koperasi tidak dikenakan

jaminan, hal ini sesuai dengan fatwa dsn NO.07/DSN-MUI/IV/2000 tentang

pembiayaan mudarabah dinyatakan bahwa Pada prinsipnya, dalam pembiayaan

mudarabah tidak ada jaminan, namun agar mudhᾱrib tidak melakukan

penyimpangan, LKS dapat meminta jaminan dari mudhᾱrib atau pihak ketiga.

Jaminan ini hanya dapat dicairkan apabila mudhᾱrib terbukti melakukan

pelanggaran terhadap hal-hal yang telah disepakati bersama dalam akad. Bank

hanya memegang surat piutang dan surat kuasa pendebetan bendahara koperasi,

tentunya kemungkinan terjadinya risiko yang ditanggung pihak bank cukup

besar. Bisa dikatakan dalam pembiayaan linkage program ini bank hanya

menggunakan prinsip kepercayaan.

Jadi yang dimaksud pembiayaan linkage program ib Hasanah adalah

pembiayaan modal kerja dengan pola executing yang diberikan pihak bank

kepada koperasi dengan akad mudarabah untuk kemudian pihak koperasi

menyalurkan kembali kepada karyawan atau end user. Dengan ketentuan hasil

keuntungan yang didapat dibagi berdasarkan kesepakatan yang telah disepakati

62

sebelumnya. Serta koperasi diberikan wewenang untuk menyeleksi langsung

karyawan atau end user yang dapat diberikan pembiayaan dengan konsekuensi

apabila terjadi kerugian maka pihak koperasi yang menanggung sepenuhnya

kerugian tersebut.

 Jika dilihat dari polanya, channeling lebih sesuai dengan prinsip syariah

dibandingkan dengan pola executing. Karena pada pola executing apabila

terjadi suatu risiko dalam pembiayaan, maka yang menanggung risiko tersebut

adalah pihak koperasi sebagai mudhᾱrib. Sedangkan dalam prinsip syariah ,

apabila dalam suatu kerja sama ada terjadi suatu risiko yang tidak diingankan

maka yang menanggung risiko tersebut adalah pemilik dana atau shᾱhibul

mᾱᾱl. Selain itu pada pola executing bank tidak dapat mengetahui secara

langsung penggunaan pembiayaan yang diberikan kepada karyawan atau end

user. karena pada pola ini bank berakad dengan koperasi, kemudian koperasi

yang menyalurkan dananya kepada karyawan atau end user. sedangkan, dengan

pola channeling bank dapat mengetahui penggunaan pembiayaan yang

diberikan kepada karyawan atau end user. karena pada pola ini bank langsung

berakad dengan karyawan atau end user dan dananya langsung dicairkan ke

rekening karyawan atau end user.

2. Kendala-kendala Dalam Pembiayaan Linkage Program

 Dari kendala kendala yang dihadapi, seperti tidak adanya jaminan

menjadikan salah satu kendala dalam pembiayaan linkage program, meskipun

hal ini sesuai dengan fatwa dsn No.07/DSN-MUI/IV/2000 tentang ketentuan

pembiayaan :

63

 “ Pada prinsipnya, dalam pembiayaan mudharabah tidak ada jaminan, namun

agar mudharib tidak melakukan penyimpangan, LKS dapat meminta jaminan

dari mudharib atau pihak ketiga. Jaminan ini hanya dapat dicairkan apabila

mudharib terbukti melakukan pelanggaran terhadap hal-hal yang telah

disepakati bersama dalam akad”. Akan tetapi, dengan tidak adanya jaminan

dalam pembiayaan linkage program ini membuat kemungkinan terjadinya

risiko yang ditanggung oleh pihak bank lebih besar. Serta, tanggung jawab

koperasi terhadap bank akan sedikit berkurang. Namun, dengan pola executing

yang digunakan oleh pihak BNI Syariah apabila suatu saat terjadi risiko yang

tidak diingankan seperti kredit macet maka yang bertanggung jawab atas hal

tersebut adalah pihak koperasi, maka secara tidak langsung koperasi dalam

pembiayaan ini bertindak sebagai penjamin, padahal koperasi pada pembiayaan

ini hanya bertindak sebagai perpanjangan tangan dari pihak bank kepada

karyawan atau end user.

 Sedikitnya jumlah koperasi syariah yang ada di wilayah banjarmasin. Dari

501 buah koperasi hanya ada 29 buah koperasi syariah yang ada diwilayah

banjarmasin. ditambah dengan banyaknya pesaing yang tidak hanya sesama

bank syariah tetapi juga dengan bank konvensional membuat pihak BNI

Syariah mengalami sedikit kesulitan untuk lebih mengembangkan pembiayaan

ini. Karena dalam pembiayaan ini bank syariah hanya diperbolehkan

memberikan pembiayaan kepada koperasi syariah, tetapi untuk bank

konvensional boleh memberikan pembiayaan kepada koperasi konvensional

64

maupun koperasi syariah. Padahal ada beberapa manfaat yang dapat diambil

dari pembiayaan linkage program pada BNI Syariah ini seperti :

1) Membantu meningkatkan pemberdayaan lembaga keuangan

syariah di Indonesia sebagai lembaga keuangan mikro.

2) Menjadi sumber pendanaan tambahan bagi lembaga keuangan

syariah (Funding).

3) Mempercepat pemerataan penyaluran dana syariah kepada usaha

mikro kecil dan menengah dalam hal membantu mengatasi

kemiskinan.
22

 Dari manfaat diatas dapat dilihat bahwa linkage program merupakan

produk pembiayaan yang dapat memberikan manfaat yang besar, khususnya

dalam hal membantu pemerintah dalam mengembangkan UMKM. Maka sudah

sewajarnya lembaga keuangan bank menerapkan produk ini.

22
 Ibid.

