
53

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Profil Bank BRISyariah Kantor Cabang Pembantu Tanjung Tabalong

1. Sejarah Singkat Bank BRISyariah

Berawal dari akusisi PT. Bank Rakyat Indonesia (Persero), Tbk., terhadap

Bank Jasa Arta pada 19 Desember 2007 dan setelah mendapatkan izin dari Bank

Indonesia pada 16 Oktober 2008 melalui suratnya No.10/67/KEP.GBI/DpG/2008,

maka pada tanggal 17 November 2008 PT. Bank BRISyariah secara resmi

beroperasi. Kemudian PT. Bank BRISyariah merubah kegiatan usaha yang semula

beroperasional secara konvensional, kemudian diubah menjadi kegiatan

perbankan berdasarkan prinsip syariah Islam.

Dua tahun lebih PT. Bank BRISyariah hadir mempersembahkan sebuah

bank ritel modern terkemuka dengan layanan finansial sesuai kebutuhan nasabah

dengan jangkauan termudah untuk kehidupan lebih bermakna. Melayani nasabah

dengan pelayanan prima (service excellence) dan menawarkan beragam produk

yang sesuai harapan nasabah dengan prinsip syariah.

Kehadiran PT. Bank BRISyariah di tengah-tengah industri perbankan

nasional dipertegas oleh makna pendar cahaya yang mengikuti logo perusahaan.

Logo ini menggambarkan keinginan dan tuntutan masyarakat terhadap sebuah

bank modern sekelas PT. Bank BRISyariah yang mampu melayani masyarakat

dalam kehidupan modern. Kombinasi warna yang digunakan merupakan turunan

54

dari warna biru dan putih sebagai benang merah dengan brand PT. Bank Rakyat

Indonesia (Persero), Tbk.

Aktivitas PT. Bank BRISyariah semakin kokoh setelah pada 19 Desember

2008 ditandatangani akta pemisahan Unit Usaha Syariah PT. Bank Rakyat

Indonesia (Persero), Tbk., untuk melebur ke dalam PT. Bank BRISyariah (proses

spin off) yang berlaku efektif pada tanggal 1 Januari 2009. Penandatanganan

dilakukan oleh Bapak Sofyan Basir selaku Direktur Utama PT. Bank Rakyat

Indonesia (Persero), Tbk., dan Bapak Ventje Rahardjo selaku Direktur Utama PT.

Bank BRISyariah.

Saat ini PT. Bank BRISyariah menjadi bank syariah ketiga terbesar

berdasarkan aset. PT. Bank BRISyariah tumbuh dengan pesat baik dari sisi aset,

jumlah pembiayaan dan perolehan dana pihak ketiga. Dengan berfokus pada

segmen menengah bawah, PT. Bank BRISyariah menargetkan menjadi bank ritel

modern terkemuka dengan berbagai ragam produk dan layanan perbankan.

Sesuai dengan visinya, saat ini PT. Bank BRISyariah merintis sinergi

dengan PT. Bank Rakyat Indonesia (Persero), Tbk., dengan memanfaatkan

jaringan kerja PT. Bank Rakyat Indonesia (Persero), Tbk., sebagai Kantor

Layanan Syariah dalam mengembangkan bisnis yang berfokus kepada kegiatan

penghimpunan dana masyarakat dan kegiatan konsumer berdasarkan prinsip

Syariah.1

1 Akhmadi Setiawan, Pimpinan BRISyariah KCP Tanjung, Wawancara Pribadi,

Tanjung,7 Juli 2018

55

2. Visi – Misi Bank BRISyariah

Visi:

Menjadi bank ritel modern terkemuka dengan ragam layanan finansial

sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan

lebih bermakna.

Misi:

a. Memahami keragaman individu dan mengakomodasi beragam

kebutuhan finansial nasabah.

b. Menyediakan produk dan layanan yang mengedepankan etika sesuai

dengan prinsip-prinsip syariah.

c. Menyediakan akses ternyaman melalui berbagai sarana kapan pun dan

dimana pun.

d. Memungkinkan setiap individu untuk meningkatkan kualitas hidup dan

menghadirkan ketenteraman pikiran

Tujuan:

a. Memenuhi kebutuhan jasa perbankan bagi masyarakat yang tidak dapat

menerima konsep bunga.

b. Terciptanya Dual Banking System di Indonesia yang mengakomodasi

baik perbankan konvensional maupun perbankan Syariah yang

melahirkan kompetisi yang sehat dan prilaku bisnis berdasarkan nilai-

nilai moral, meningkatkan market disciplines dan pelayanan bagi

masyarakat.

56

c. Mengurangi risiko sistematik dari kegagalan system keuangan di

Indonesia, karena pengembangan bank syariah sebagai alternatif dari

bank konvensional akan memberikan penyebaran risiko.

3. Produk Pembiyaan Mikro BRISyariah

Tebel 3.1

Produk Pembiaayan Mikro BRISyariah

Produk Plafond (juta) Tenor

Mikro 25iB 5-25 6-36

Mikro 75iB 5-75 6-60*

Mikro 500iB >75-500 6-60*

*Tenor dapat hingga 60 bulan dengan ketentuan khusus

Sumber : PT Bank BRISyariah, Tbk, 2018

Tabel 3.2

Persyaratan Dokumen (Umum)

Produk Mikro 25iB Mikro 75iB Mikro 500iB

FC KTP Calon Nasabah & Pasangan V V v

Kartu Keluarga & Akta Nikah V V v

Akta Cerai / Surat Kematian (Pasangan) V V v

Surat Izin Usaha / Surat Keterangan Usaha V v v

Sumber : PT. Bank BRISyariah, Tbk, 2018

57

Tabel 3.3

Pesyaratan Dokumen (Khusus)

Produk Mikro 25iB Mikro 75iB Mikro 500iB

Jaminan X V v

NPWP X v* v*

*Untuk plafon > 50 juta wajib melampirkan NPWP

Sumber : PT. Bank BRISyariah, Tbk, 2018

Persyaratan Umum

1. Warga Negara Indonesia dan berdomisili di Indonesia

2. Usia minimal 21 tahun/telah menikah untuk usia diatas >18 tahun

3. Wiraswasta yang usahanya sesuai prinsip syariah

4. Lama usaha calon nasabah :

a. Untuk Mikro 75iB dan Mikro 500iB, lama usaha minimal 2 tahun

b. Untuk Mikro 25iB, lama usahaa minimal 3 tahun

5. Tujuan pembiayaan untuk kebutuhan modal kerja, investasi dan

konsumtif

6. Memiliki usaha tetap

7. Jaminan atas nama milik sendiri atau pasangan atau orang tua atau anak

kandung.2

2 Akhamadi Setiawan, Pimpinan Cabang Pembantu, Wawancara pribadi, Tanjung, 15

juni 2018

58

B. Data Informan

 Berdasarkan hasil riset yang dilakukan oleh penulis dengan cara

wawancara langsung, penulis mendapatkan data-data yang berhubungan dengan

Pembiayaan Mikro 75iB dari 2 (dua) orang responden, yaitu karyawan yang

membidangi pembiayaan mikro 75iB (Account Officer MIKRO) BRISyariah KCP

Tanjung yaitu :

1. Nama : Rusmandi Yannor

Jenis Kelamin : Laki-laki

Jabatan : Account Officer MIKRO (AOM)

Menurut beliau penerapan prinsip kehati-hatian terhadap risiko pembiyaan

mikro 75iB sangat penting sebab dengan dilakukannya penerapan prinsip kehati-

hatian pihak bank dapat mengetahui bagaimana nasabah tersebut apakah pernah

mengalami kemacetan dalam pembiayaan yang dilakukan nasabah sebelumnya

ataupun dilihat dari kemampuan nasabah tersebut dalam melakukan pembayaran

piutangnya kepada pihak bank tersebut. Selama pemberian pembiayaan, hingga

saat ini pihak bank belum pernah mengalami kerugian. Meskipun begitu, adanya

perilaku wanprestasi pernah dilakukan oleh nasabah pembiayaan, yakni nasabah

melakukan penyelewengan dana dari perjanjian pada awal akad. Maka tindakan

bank untuk langkah awal yaitu melakukan pendekatan secara kekeluargaan

dengan musyawarah antara pihak bank dan nasabah untuk menyelesaikan

masalah. Jika langkah awal tersebut gagal, maka bank akan memberikan surat

peringatan sampai tiga kali. Jika sudah diberikan surat peringatan nasabah masih

belum memenuhi kewajibannya, maka pihak bank akan melakukan pelelangan

59

barang jaminan nasabah. Adapun kendala yang dihadapi oleh bank dalam

penerapan prinsip kehati-hatian berasal dari pihak bank dan nasabah sendiri. Dari

pihak bank sulitnya menilai karakter nasabah, sedangkan dari nasabahnya

kurangnya keterbukaan dari nasabah (nasabah tidak memberikan keterangan yang

sebenarnya) sehingga terjadi tindakan wanprestasi yang dilakukan oleh nasabah.

Untuk itu, tindakan yang diambil oleh pihak bank yakni dengan menerapkan 5C

(Character, Capacity, Capital, Colleteral, Condition of Economy) terutama

karakter nasabah yang didapat dari informasi lingkaran sekitar dimana calon

nasabah tinggal.3

2. Nama : Nimas Ella Citra Wardhani

Jenis Kelamin : Perempuan

Jabatan : Account Officer MIKRO (AOM)

Menurut beliau yang menjadi kriteria nasabah pembiayaan mikro 75iB

yakni yang memiliki usaha yang tidak bertentangan dengan syariat Islam, usaha

tersebut layak untuk dibiayai, mempunyai izin usaha, menyediakan jaminan dan

tidak termasuk dalam daftar hitam Bank Indonesia. Adapun prosedur yang harus

ditempuh adalah calon nasabah mengajukan permohonan pembiayaan kepada

bank. Pemohonan tersebut akan didaftarkan diregister pada surat keterangan

pendaftaran pembiayaan oleh bagian administrasi pembiayaan. Kemudian bagian

administrasi pembiayaan akan meminta disposisi dari pimpinan cabang untuk

penugasan account officer mikro (AOM) ke lapangan untuk menganalisa usaha

3 Rusmandi Yannor, Account Officer MIKRO (AOM), Wawancara Pribadi, Tanjung, 5

Juli 2018.

60

dan jaminan tambahan calon nasabah dan memberi usulan layak tidaknya

memperoleh pembiayaan yang diajukannya. Setelah adanya analisis yang

dilakukan oleh account officer mikro, maka permohonan pembiayaan dari nasabah

tersebut disampaikan kembali kepada pimpinan cabang untuk diberikan putusan

apakah diterima atau ditolak. Jika diterima maka dipersiapkan akad pembiayaan.

Selama ini, pihak bank belum pernah mengalami kerugian, namun adanya

tindakan wanprestasi dari nasabah pernah terjadi, yakni pembiayaan yang

diberikan kepada nasabah pengembaliannya tidak sesuai dengan yang diharapkan

atau nasabah ingkar janji. Untuk mengatasinya, maka tindakan yang diambil oleh

bank yaitu melakukan pendekatan secara kekeluargaan untuk langkah awalnya

yakni melalui musyawarah. Jika nasabah tersebut masih belum melakukan

kewajibannya, maka pihak bank akan mengirim surat peringatan hingga tiga kali

dan jika sudah diberikan surat peringatan nasabah tersebut belum juga memenuhi

kewajibannya, maka bank akan melakukan penjualan barang jaminan nasabah.

Kendala yang dihadapi dalam penerapan prinsip kehati-hatian yakni karakter

nasabah yang tidak bertanggung jawab akan kewajibannya untuk mengembalikan

dana yang diberikan sesuai dengan yang diharapkan. Untuk itu, dalam pemberian

pembiayaan faktor utama yang harus benar-benar di perhatikan adalah karakter

nasabah, disamping hal-hal lain yang ada pada 5C (Character, Capacity, Capital,

Colleteral, Condition of Economy).4

4 Nimas Ella Citra Wardhani, Account Officer MIKRO (AOM), Wawancara Pribadi,

Tanjung, 5 Juli 2018.

61

C. Analisis Data

1. Bentuk penerapan prinsip kehati-hatian terhadap risiko pembiayaan

mikro 75iB .

Dari hasil wawancara yang telah penulis lakukan, dapat diambil

kesimpulan bahwa BRISyariah KCP tanjung telah menerapkan prinsip kehati-

hatian dalam pembiayaan Mikro 75iB sebagaimana prinsip kehati-hatian yang

diatur oleh perbankan yakni usaha yang akan dibiayai tidak bertentangan dengan

prinsip syariah. Prinsip syariah adalah prinsip hukum Islam dalam kegiatan

perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki

kewenangan dalam penetapan fatwa dibidang syariah.

Disamping itu juga nasabah harus memenuhi persyaratan untuk

memperoleh pembiayaan melalui proses atau tahap-tahapan yang ditentukan oleh

BRISyariah KCP Tanjung. Penjelasan Undang-Undang Nomor 21 tentang

Perbankan Syariah menyebutkan bahwa prinsip kehati-hatian adalah pedoman

pengelolaan bank yang wajib dianut guna mewujudkan perbankan yang sehat,

kuat dan efisien sesuai dengan ketentuan peraturan perundang-undang.5

Prinsip kehati-hatian merupakan acuan bagi setiap perbankan untuk

memberikan pembiayaan, terutama pembiayaan yang mempunyai risiko tinggi.

Pembiayaan yang berisiko tinggi tentunya menuntut perbankan untuk benar-benar

memperhatikan prinsip kehati-hatian. Jika terjadi kesalahan dalam penerapannya,

akan membawa dampak pada kegiatan perbankan itu sendiri.

Pada BRISyariah KCP Tanjung, prinsip kehati-hatian telah diterapkan

sebagaimana prinsip kehati-hatian yang telah ditetapkan oleh perbankan pada

5 Undang-Undang Perbankan Syariah, (Yogyakarta: Pustaka Yustisia), 2011, h.30

62

umumnya yaitu sebelum diberikan pembiayaan, calon nasabah pembiayaan harus

mempunyai usaha milik sendiri dan mengajukan kepada bank baik secara lisan

ataupun tulisan. Dari hasil penelitian yang diperoleh melalui wawancara diperoleh

informasi bahwa ada beberapa ketentuan yang harus dipatuhi dalam pembiayaan

Mikro 75iB yaitu usaha tersebut tidak boleh bertentangan dengan prinsip syariah

selain berkas-berkas persyaratan pembiayaan yang harus dilengkapi calon

nasabah, yaitu mempunyai usaha yang sudah berjalan minimal 2 (dua) tahun

sehingga usaha tersebut layak untuk diberikan pembiayaan.

Berkas pembiayaan yang diserahkan oleh calon nasabah akan diproses

untuk memperoleh hasil putusan, apakah pembiayaan tersebut akan diterima atau

tidak. Pada tahap awal, pihak bank memeriksa berkas pembiayaan yang telah

diajukan oleh calon nasabah untuk diketahui kelengkapannya, yang kemudian

dianalisa oleh AOM (Account Officer Mikro) atas putusan pimpinan cabang yang

menunjukan Account Officer Mikro untuk melakukan analisis langsung ke

lapangan guna memperoleh informasi pendukung pembiayaan yang diajukan oleh

calon nasabah. Pada kunjungan ke lapangan tesebut, Account Officer Mikro

mewawancarai calon nasabah seputar usaha yang ia jalankan. Di samping itu,

Account Officer Mikro juga mencari informasi melalui orang-orang yang disekitar

tempat usaha milik calon nasabah untuk memastikan bahwa masyarakat.

Pasal 23 (ayat 1) Undang-Undang Nomor 21 tentang Perbankan Syariah

menyebutkan bahwa bank syariah dan Unit Usaha Syariah harus mempunyai

keyakinan atas kemauan dan kemampuan calon nasabah penerima fasilitas untuk

melunasi seluruh kewajiban pada waktunya, sebelum bank syariah dan Unit Usaha

63

Syariah menyalurkan dana kepada nasabah penerima fasilitas. Kemauan berkaitan

dengan itikad baik dari nasabah penerima fasilitas untuk membayar kembali

penggunaan dana yang disalurkan oleh bank Syariah dan Unit Usaha Syariah.

Kemampuan berkaitan dengan keadaan dan aset nasabah penerima fasilitas

sehingga mampu untuk membayar kembali penggunaan dana yang disalurkan oleh

bank Syariah dan Unit Usaha Syariah.6

Bentuk penerapan prinsip kehati-hatian terhadap risiko pembiayaan mikro

75iB ini ditunjukan kepada analisis pembiayaan diawal nasabah mengajukan

permohonan pembiayaan mikro 75iB di Bank BRISyariah KCP Tanjung :

1. Marketing mencari nasabah, dalam mencari nasabah ada dua cara yang

digunakan oleh marketing, yaitu door to door (dari rumah ke rumah)

dan referensi nasabah, maksudnya nasabah yang sudah lama

memberikan referensi nasabah kepada marketing.

2. Marketing menawarkan produk kepada nasabah.

3. Nasabah mengajukan permohonan pembiayaan kepada Bank

BRISyariah KCP Tanjung yang dilengkapi dengan FAP (Formulir

Aplikasi Pembiayaan).

4. Menjelaskan keinginan atau kebutuhan nasabah kepada Bank

BRISyariah KCP Tanjung untuk digunakan apa pembiayaan itu.

Kemudian pihak bank mensurvey ketempat usaha nasabah atau tempat

tinggal nasabah.

6 Republik Indonesia, “Undang-Undang R.I Nomor 20 Tahun 1985 Tentang UMKM”

dalam Undang-Undang Pebankan Syariah.

64

5. Kemudian Bank BRISyariah KCP Tanjung melakukan BI Checking

untuk mengetahui bahwa debitur atau nasabah tersebut tidak

mempunyai tanggungan atau pernah cacat di bank lain. Jika nasabah

terbukti mempunyai tanggungan atau pernah cacat di bank lain maka

pembiayaan tersebut tidak dapat diteruskan . kemudian menginput data

nasabah ke appel.

6. Jika data dan jaminan dari nasabah memenuhi kriteria atau syarat

pemohonan tersebut diajukan kepada komite pembiayaan, kelengkapan

disusun dan diminta persetujuan oleh komite.

7. Akad pembiayaan.

Setelah melewati beberapa tahap dalam pengajuan pembiayaan di Bank

BRISyariah KCP Tanjung, maka Bank BRISyariah KCP Tanjung sebelum

memutuskan pembiayaan diterima atau ditolak harus melakukan analisis

pembiayaan yang tujuannya adalah menilai seberapa besar kemampuan dan

kesediaan nasabah pembiayaan mengembalikan pembiayaan yang mereka pinjam

dan membayar margin keuntungan sesuai dengan isi akad pembiayaan. Dalam

menerapkan prinsip kehati-hatian Bank BRISyariah KCP Tanjung menganalisa

calon nasabah yaitu dengan menggunakan prinsip 5C yang meliputi7 :

1. Analisis Character

Tujuannya adalah untuk memberikan keyakinan kepada pihak bank bahwa

watak dari seseorang yang akan diberikan pembiayaan tersebut benar-benar dapat

dipercaya. Dalam hal ini salah satu penganalisa dari pihak bank mensurvey

7Ismail,Manjemen Perbankan ,(Jakarta:Kencana Prenada Media Group,2010),h.112

65

kepada calon nasabah untuk menilai karakter calon nasabah yang pada dasarnya

tidak ada standar khusus untuk menilai karakter seseorang, penganalisa memakai

standar fillingnya sendiri dalam menilai watak seseorang, dan mengenai karakter

ini juga tidak bisa ditanyakan langsung kepada nasabah.

Karena untuk mencari karakter itu sendiri sulit karena berkaitan dengan

tingkat kejujuran masing-masing orang berbeda-beda, yang paling tidak bisa

dimanipulasi itu biasanya informasi dari lingkungan sekitar seperti tetangga, rekan

bisnis dan mengadakan kunjungan yang tidak ketahui dahulu oleh calon nasabah.

Penulis berpendapat bahwa hal ini akan sangat rawan karena kondisi

seseorang (penganalisa) yang hanya seorang tidak selalu stabil padahal pada

dasarnya kunjungan kepada calon nasabah adalah untuk mengetahui kemauan

nasabah dalam membayar pembiayaan yang nantinya akan dikeluarkan oleh bank,

bagaimana penganalisa bisa mengetahui karakter nasabah secara pasti apabila

pihak bank hanya seorang saja dan hanya memakai standar penilaian dengan

fillingnya sendiri tanpa ada standar khusus untuk penilaian karakter ini.

Penilaian watak calon nasabah yang diperoleh dari informasi pihak lain

yang dapat dipercaya sehingga Bank BRISyariah KCP Tanjung dapat

menyimpulkan bahwa calon nasabah yang bersangkutan jujur, beriktikad baik,

dan tidak menyulitkan Bank BRISyariah KCP Tanjung di kemudian hari. Ada

beberapa tahap dalam menganalisa aspek character calon nasabah yaitu :8

a. Personal Cheking, marketing mewawancarai nasabah dalam

wawancara tersebut seorang marketing sudah dibekali pihak bank

8 Rusmandi Yannor, Account Officer MIKRO (AOM), Wawancara Pribadi, Tanjung, 24

Juli 2018.

66

untuk bisa melihat karakter dari calon nasabah, karakter tersebut

dapat dilihat dari calon nasabah, karakter tersebut dapat dilihat dari

cara bicara, tingkah laku, dan sikap ketika diwawancarai oleh

marketing.

b. Check lingkungan, marketing menanyakan calon nasabah terhadap

tetangga, relasi kerja dan perangkat desa tentang perilaku calon

nasabah, keadaan keluarga dan kondisi ekonominya.

c. BI Checking, melihat histori nasabah di dunia perbankan apakah

nasabah mempunyai pembiayaan yang sedang diterima melalui bank

lain serta untuk mengetahui nasabah mempunyai masalah dengan

bank lain dimasa lalu atau tidak mengenai pembiayaan yang pernah

dilakukan.

2. Capacity

Dalam menilai capacity / kemampuan calon nasabahnya Bank BRISyariah

KCP Tanjung terlebih dahulu mengetahui kemampuan keuangan calon

nasabahnya, untuk menilai apakah calon nasabahnya mampu memenuhi

kewajibannya sesuai jangka waktu pembiayaan. Kemampuan keuangan calon

nasabah sangat penting karena merupakan sumber utama pembiayaan. Semakin

baik kemampuan keuangan calon nasabah, maka akan semakin baik kemungkinan

kualitas pembiayaan, artinya dapat dipastikan bahwa pembiayaan yang diberikan

bank syariah dapat dibayar sesuai dengan jangka waktu yang diperjanjikan.

Dilihat dari riwayat penjualan selama 3 bulan terakhir.

67

3. Capital / modal

 Bank BRISyariah KCP Tanjung dalam menganalisa capital dapat dilihat

laporan keuangan usaha yang dijalankan selama beberapa akhir periode.

Wawancara kepada nasabah tentang pinjaman dibank lain, tujuan penggunaan

pinjaman dan menganalisa terhadap data kekayaan nasabah pemohon pembiayaan.

Dan pihak Bank BRISyariah juga memeriksa jaminan nasabah kepada pejabat

yang berwenang. Tujuannya untuk calon nasabah pembiayaan juga bertanggung

jawab atas pembiayaan yang telah diperolehnya karena didalamnya terdapat pula

modal yang dimilikinya.

4. Collateral / agunan

Merupakan agunan yang diberikan oleh calon nasabah atas pembiayaan

yang diajukan, agunan merupakan sumber pembayaran kedua. Apabila nasabah

tidak dapat melakukan penjualaan terhadap agunan. Hasil penjualan agunan

digunakan sebagai sumber pembayaran kedua untuk melunasi pembiayaan.

Apabila nasabah tidak mampu menyediakan dana untuk membayar pembiayaan

dari hasil usahanya sehingga pembiayaan yang diberikan berkembang menjadi

pembiayaan macet, bank dapat menjual barang jaminan.9

5. Condition of Economy / kondisi ekonomi

Merupakan analisis terhadap kondisi ekonomi calon nasabahnya. Dalam

hal ini Bank BRISyariah KCP Tanjung mempertimbangkan sektor usaha calon

nasabah dikaitkan dengan kondisi ekonomi terhadap usaha calon nasabah di masa

9 Siswanto Sutojo, Menangani Kredit Bermasalah Konsep dan Kasus, (Jakarta: PT Damar

Mulia Pustaka, 2008), h. 86

68

yang akan datang, untuk mengetahui pengaruh kondisi ekonomi terhadap usaha

calon nasabah.

Kemudian 5 C tersebut diatas dituangkkan kedalam bentuk format MAP (

Memorandum Analisis Pembiayaan), hasil dari MAP di ajukan ke pimpinan

cabang apakah pembiayaan ini diterima atau ditolak.10

Sementara penugasan Account officer Mikro ke lapangan untuk

kelengkapan data, pihak bank juga meminta konfirmasi kepada Bank Indonesia

tentang data calon nasabah. Hal tersebut perlu dilakukan untuk mengetahui

apakah calon nasabah mempunyai riwayat yang buruk dalam hal pembiayaan

pada bank lain atau tidak. Informasi dari Bank Indonesia itu tentunya berpengaruh

atas hasil putusan yang akan diberikan. Jika nasabah pernah mempunyai riwayat

yang buruk pada bank lain, maka kecil kemunginan pembiayaan yang ia ajukan

akan diterima karena bank tidak mau mengambil risiko dengan menerima

pembiayaan yang ia ajukan nanti menjadi pembiayaan bermasalah.

Dalam Pedoman Pelaksanan Pembiayaan Bank BRISyariah KCP Tanjung

terdapat penerapan kriteria risiko yang dapat diterima. Kriteria risiko yang dapat

diterima adalah kriteria-kriteria yang menunjukan suatu risiko yang dapat diterima

atau ditolelir oleh bank syariah dalam satu sektor ekonomi, satu pasar, satu sektor

geografis yang ditetapkan sebagai hasil analisis pasar sasaran dan kemampuan

bank. Kriteria-kriteria tersebut antara lain:11

10 Rusmandi Yannor, Account Officer MIKRO (AOM), Wawancara Pribadi, Tanjung, 7

Juli 2018.
11 Nimas Ella Citra Wardhani, Account Officer MIKRO (AOM), Wawancara Pribadi,

Tanjung, 8 Juli 2018.

69

1. Tidak termasuk dalam daftar hitam Bank Indonesia

2. Tidak termasuk dalam nasabah pembiayaan macet sesuai informasi

Bank Indonesia

3. Tidak bertentangan dengan prinsip syariah

Dengan demikian, informasi calon nasabah dari Bank Indonesia juga

menjadi salah satu bagian meminimalisir risiko dalam penerapan prinsip kehati-

hatian yang dijalankan oleh Bank BRISyariah KCP Tanjung. Bank Indonesia

merupakan bank sentral dari seluruh lembaga perbankan harus dilaporkan oleh

lembaga yang bersangkutan. Oleh karena itu, dalam penerapan prinsip kehati-

hatiannya BRISyariah KCP Tanjung juga mencatat data lewat website Bank

Indonesia tentang calon nasabah pembiayaan yang mengajukan permohonan.

Akan tetapi data tentang nasabah pembiayaan tersebut tidak dengan mudah dapat

diperlihatkan kepada setiap orang karena bersifat rahasia.

Setelah adanya analisis dan evaluasi oleh Account Officer Mikro(AOM) ke

lapangan dan informasi dari Bank Indonesia tentang calon nasabah maka hasil

analisis dan evaluasi tersebut akan diserahkan kepada pimpinan cabang untuk

memberikan putusan terhadap pembiayaan yang akan diajukan oleh nasabah

untuk disetujui atau ditolak. Jika ditolak, maka pihak bank akan memberikan

alasan penolakan tersebut. Hal yang menjadi alasan penolakan pemohonan

pembiayaan oleh bank adalah karena nasabah mempunyai pembiayaan atau

pinjaman pada bank lain. Namun jika pembiayaan tersebut diterima oleh pimpinan

cabang, maka pihak bank akan memberikan surat penawaran putusan pembiayaan

kepada nasabah. Selanjutnya akan dipersiapkan persyaratan akad pembiayaan.

70

2. Dampak dan kendala dari penerapan prinsip kehati-hatian terhadap

risiko pembiayaan mikro 75iB.

Faktor usaha juga merupakan penyebab timbulnya pembiayaan bermasalah

yang sangat mempengaruhi terjadinya pembiayaan macet, yaitu dalam hal

pembayaran angsuran pembiayaan yang tidak lancar. Nasabah tidak mendapatkan

keuntungan dari usaha yang sedang di jalankan sehingga pembayaran angsuran

per bulan macet. Maka terjadilah pembiayaan bermasalah. Penyebabnya

terjadinya pembiayaan bermasalah adalah karena kesulitan-kesulitan keuangan

yang dihadapi nasabah.

Hambatan-hambatan yang sering terjadi pada Bank BRISyariah KCP

Tanjung dalam menerapkan prinsip kehati-hatian dalam pembiayaan mikro 75iB

terdiri dari12 :

1. Faktor intern (berasal dari pihak bank)

Faktor intern yang sering terjadi pada bank BRISyariah KCP

Tanjung yaitu sering terjadi adanya kesalahan saat mensurvai nasabah.

Marketing yang bertugas mensurvei nasabah sering kurang teliti dan

salah menghitung nominal agunan.

2. Faktor Ekstern (berasal dari nasabah)

Faktor eksternal adalah faktor-faktor yang berapa diluar kekuasaan

manajemen perusahaan, seperti bencana alam, peperangan, perubahan

dalam kondisi perekonomian dan perdagangan, perubahan-perubahan

teknologi,dan lain-lain

12 Thomas Suyatno, dkk, Dasar-dasar Perkreditan, (Jakarta : PT. Gramedia Pustaka

Utama, 2007), h. 84

71

Sedangkan faktor Ekstern yang sering terjadi pada Bank BRISyariah KCP

Tanjung yaitu13:

a. Unsur kesengajaan nasabah

1. Nasabah sengaja untuk tidak melakukan pembayaran angsuran

kepada bank, karena nasabah tidak memiliki kemauan dalam

memenuhi kewajibannya.

2. Penyelewengan yang dilakukan nasabah dengan menggunakan dana

pembiayaan tersebut tidak sesuai dengan tujuan penggunaan (side

streaming).

3. Kejujuran nasabah .

b. Unsur ketidak sengajaan yang dilakukan nasabah

1. Nasabah mau melakukan kewajiban sesuai perjanjian, akan tetapi

keadaan finansialnya kurang mencukupi untuk membayar angsuran

tersebut.

2. Usaha yang dimiliki nasabah mengalami penurunan omset.

3. Bencana alam yang dapat menyebabkan kerugian nasabah.

4. Harga getah karet dan sawit yang mengalami penurunan, sehingga

membuat petani karet dan sawit tidak mempunyai cukup dana untuk

membayar angsuran tersebut.

Didalam usaha mengidentifikasi kesulitan-kesulitan yang dihadapi nasabah

dan usaha penanggulangan yang perlu dilakukan pihak bank dapat melaksanakan

sendiri sebagai suatu Corporate Financial Service sebatas kemampuan bank.

13 Nimas Ella Citra Wardhani, Account Officer MIKRO (AOM), Wawancara Pribadi,

Tanjung, 15 Juli 2018.

72

Apabila diperlukan, bank boleh meminta bantuan konsultan. Biaya dapat

dirundingkan, apakah akan dibebankan kepada nasabah atau atas tanggungan .

Tindakan penyelamat hanya dianjurkan dalam hal pemasaran masih

memungkinkan. Jika tidak, maka penyelamat pembiayaan bank yang

diprioritaskan. Setiap penyelamat berupa tambahan pembiayaan, seyogyanya tetap

mempersyaratkan tambahan dana nasabah sediri (self financing) sesuai dengan

kebiasaan yang berlaku pada bank.

Kendala yang dihadapi Bank BRISyariah KCP Tanjung dalam penerapan

Prinsip kehati-hatian adalah sulitnya pihak bank untuk mengetahui dengan benar

bahwa karakter nasabah yang menerima pembiayaan sungguh-sungguh

bertanggung jawab akan kewajibannya. Untuk mengatasi, pihak bank dapat lebih

meneliti dengan cermat dan seksama analisis 5 C (Character, Capacity, Capital,

Colleteral,Condition Of Economy), terutama karakter nasabah. Penilaian terhadap

karakter nasabah dapat dilihat dari spiritual keagamaannya dan tingkah laku

nasabah yang dapat diperoleh dengan pengamatan melalui orang-orang sekitarnya.

Watak calon nasabah pembiayaan mempunyai pengaruh besar terhadap

kesediaan mereka melunasi pembiayaan dan memenuhi ketentuan perjanjian

pembiayaan yang lain. Pembiayaan yang diberikan kepasa nasabah yang berwatak

buruk besar sekali risikonya untuk berkembang menjadi pembiayaan bermasalah.

Disamping itu, tugas bank menangani pembiayaan bermasalah yang tertunggak

oleh nasabah berwatak buruk akan lebih berat di bandingkan dengan nasabah

biasa. Pihak bank tidak bisa menilai seseorang dengan benar apakah dia

mempunyai sifat yang baik atau buruk bagi bank.

73

Dua dari berbagai macam watak baik calon nasabah yang sangat

diperlukan bank untuk meminimalisasikan risiko muncul pembiayaan bermasalah

adalah jujur dan koperatif. Seorang nasabah yang jujur tidak mudah menyimpang

dari ketentuan perjanjian pembiayaan, misalnya mempergunakan dana

pembiayaan diluar keperluan yang telah disepakati oleh bank. Seorang nasabah

yang jujur tidak akan merekayasa laporan perkembangan kegiatan usaha dan

kondisi keuangannya yang mereka serahkan kepada bank. Dengan demikian, bank

dapat memonitor perkembangan usaha dan kondisi keuangan mereka secara

benar. Pada saat bank bank mendeteksi adanya gejala pembiayaan bermasalah,

kejujuran dan watak koperatif nasabah mempunyai peranan yang menetukan agar

supaya mereka dapat menangani pembiayaan tersebut secara cepat dan tepat.

Dengan demikian, perlunya sikap keterbukaan yang ditunjukkan oleh nasabah

terhadap pihak bank sehingga dapat memudahkan bank untuk mengetahui dengan

jelas kondisi usaha yang dibiayai.

Adanya pembiayaan yang mengalami masalah tentunya menjadi perhatian

bank dalam perkembangannya. Sehingga pembiayaan tersebut harus diawasi.

Pembiayaan yang perlu mendapat perhatian adalah pembiayaan lancar yang

mempunyai kelemahan apabila tidak diperbaiki dapat mengakibatkan menurunnya

kemampuan nasabah untuk memenuhi kewajibannya. Kelemahan-kelemahan

tersebut meliputi:

a. Keadaan keuangan menurun.

b. Angsuran dan pembayaran kembali tidak sesuai jadwal.

c. Nilai agunan menurun.

74

d. Syarat, dokumentasi dan informasi yang tidak dipenuhi sesuai dengan

putusan.

e. Sektor ekonomi yang dibiayai menurun.

f. Kelemahan sebagai akibat perubahan kebijakan pemerintah.

g. Nasabah tidak memenuhi ketentuan dan persyaratan pembiayaan atau

mengalami masalah yang mengakibatkan risiko tinggi bagi bank.

h. Telah ada indikasi potensial bahwa sebagian atau keseluruhan

pembiayaan tidak akan mampu dilunasi nasabah sesuai yang

diperjanjikan.

i. Sejak dini menunjukan gejala yang buruk ditinjau dari kriteria dan

prospek usahanya.

j. Analisis dan prosedur pembiayaan tidak memenuhi standar aturan yang

telah di tetapkan.

Meskipun telah dilakukan pengawasan atau monitoring oleh Account

Officer Mikro, namun ada saja tindakan wanprestasi yang lakukan nasabah. Pada

BRISyariah Kantor Cabang Tanjung tindakan wanprestasi dilakukan nasabah

adalah pengembalian tidak sesuai dengan yang diharapkan (ingkar janji).

Seharusnya dikembalikan digunakan untuk kepentingan pribadi, misalnya

memberi barang-barang mewah.

Menghadapi situasi yang demikian, pihak bank mengambil tindakan untuk

mengatasi yaitu: a). melakukan pendekatan secara keluarga; b). memberi surat

peringatan hingga 3 kali; c). melakukan somasi. Pendekatan secara kekeluargaan

yang dilakukan yakni dengan memberi pengarahan secara perlahan-lahan kepada

75

nasabah untuk membayar kewajiban yang dilakukan dengan musyawarah antara

pihak bank dan nasabah. Jika tidak ada respon dari nasabah yang bersangkutan

maka bank akan memberikan surat peringatan hingga 3 kali untuk menyelesaikan

tunggakan yang harus dipenuhinya. Namun, jika itikad baik bank untuk

menyelesaikan pembiayaan bermasalah tersebut tidak ditanggapi juga oleh

nasabah, maka pihak bank akan mengambil langkah terakhir, yakni melakukan

somasi.

Dengan demikian, barang agunan yang dijaminkan kepada bank akan

dilelang untuk menutupi kewajiban yang harus dipenuhi oleh nasabah karena

dana yang diberikan kepada nasabah merupakan dana nasabah lain, sehingga bank

harus bisa bertanggung jawab kepada nasabah penyimpanan dana atas dana yang

mereka simpanan.

Adanya pembiayaan yang mengalami masalah tentunya menjadi perhatian

bank dalam perkembangannya. Sehingga pembiayaan tersebut harus diawasi.

Pembiayaan yang perlu mendapat perhatian adalah pembiayaan lancar yang

mempunyai kelemahan apabila tidak diperbaiki dapat mengakibatkan menurunnya

kemampuan nasabah untuk memenuhi kewajibannya.

Meskipun demikian, tetap saja nasabah pembiayaan mudharabah pada

BRISyariah Kantor Cabang tanjung masih sedikit. Kurangnya nasabah

pembiayaan tentunya menjadi suatu masalah tersendiri bagi bank. Sehingga

pembiayaan murabahah yang justru lebih menonjol kepermukaan dibandingkan

pembiayaan mudharabah. Pembiayaan merupakan kegiatan utama bank sebagai

usaha untuk memperoleh laba tetapi juga rawan risiko yang tidak hanya dapat

76

merugikan bank tapi juga berakibat kepada masyarakat penyimpan dana.

Pembiayaan bagi hasil merupakan salah satu keunggulan bank syariah

dibandingkan bank konvensional karena mengedepankan prinsip kemitraan dana

keadilan sehingga dapat memberikan manfaat yang lebih luas kepada sektor ril.

