

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

Adapun data yang dijabarkan, antara lain:

1. Gambaran BNI Syariah

a. Sejarah Berdirinya

Berdasarkan Keputusan Gubernur Bank Indonesia Nomor 12/41/KEP.GBI/2010 tanggal 21 Mei 2010 mengenai pemberian izin usaha kepada PT Bank BNI Syariah. Dan di dalam *Corporate Plan* UUS BNI tahun 2003 ditetapkan bahwa status UUS bersifat temporer dan akan dilakukan *spin off* tahun 2009. Rencana tersebut terlaksana pada tanggal 19 Juni 2010 dengan beroperasinya BNI Syariah sebagai Bank Umum Syariah (BUS).

Realisasi waktu *spin off* bulan Juni 2010 tidak terlepas dari faktor eksternal berupa aspek regulasi yang kondusif yaitu dengan diterbitkannya UU No.19 tahun 2008 tentang Surat Berharga Syariah Negara (SBSN) dan UU No.21 tahun 2008 tentang Perbankan Syariah.

Disamping itu, komitmen Pemerintah terhadap pengembangan perbankan syariah semakin kuat dan kesadaran terhadap keunggulan produk perbankan syariah juga semakin meningkat.

Juni 2014 jumlah cabang BNI Syariah mencapai 65 Kantor Cabang, 161 Kantor Cabang Pembantu, 17 Kantor Kas, 22 Mobil Layanan Gerak dan 20 Payment Point.

b. Visi dan Misi PT. BNI Syariah

1) Visi

Menjadi bank syariah pilihan masyarakat yang unggul dalam layanan dan kinerja.

2) Misi

a) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.

b) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan syariah.

c) Memberikan nilai investasi yang optimal bagi investor.

d) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.

e) Menjadi acuan tata kelola perusahaan yang amanah.

c. Produk-produk PT. BNI Syariah Kantor Cabang Banjarmasin

Berdasarkan pada bidangnya yang bergerak pada bidang usaha keuangan maka jenis produk yang ditawarkan oleh PT. BNI Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

1) Produk penghimpun dana

Dibawah ini adalah beberapa produk penghimpun dana, diantaranya:

a) Tabungan BNI iB Hasanah

Tabungan dengan akad mudharabah atau wadiah yang memberikan fasilitas serta kemudahan bagi nasabah perorangan maupun non perorangan dalam mata uang rupiah.

a) Tabungan iB Baitullah Hasanah

Tabungan iB Baitullah Hasanah adalah tabungan dengan akad muḏhārabah atau wadi'ah yang dipergunakan sebagai sarana untuk mendapatkan kepastian porsi berangkat menunaikan ibadah Haji (Reguler/Khusus) dan merencanakan ibadah Umrah sesuai keinginan penabung dengan sistem setoran bebas atau bulanan dalam mata uang Rupiah dan USD.

b) Tabungan iB Prima Hasanah

Tabungan iB Prima Hasanah adalah tabungan dengan akad muḏhārabah yang memberikan berbagai fasilitas serta kemudahan bagi Nasabah segmen *high net worth of individuals* secara perorangan dalam mata uang rupiah dan bagi hasil yang lebih kompetitif.

c) Tabungan iB Bisnis Hasanah

Tabungan iB Bisnis Hasanah adalah tabungan dengan akad muḏhārabah yang dilengkapi dengan detil mutasi debit dan

kredit pada buku tabungan dan bagi hasil yang lebih kompetitif dalam mata uang Rupiah. Tabungan ini dilengkapi dengan kartu ATM gold dan fasilitas *executive lounge*.

d) Tabungan iB Hasanah

Tabungan iB Hasanah adalah tabungan transaksional dengan akad *muḍhārabah* atau *wadī'ah* yang dilengkapi dengan kartu ATM/Debit serta didukung e-banking, internet banking seperti, SMS banking, dan phone banking dengan berbagai fasilitas serta kemudahan dalam mata uang Rupiah.

e) Tabungan iB Tunas Hasanah

Tabungan iB Tunas Hasanah adalah tabungan dengan akad *wadī'ah* yang diperuntukkan bagi anak-anak dan pelajar yang berusia di bawah 17 tahun. Tabungan ini disertai dengan kartu ATM atas nama anak dan SMS notifikasi ke orang tua.

f) Tabungan iB Tapenas Hasanah

Tabungan iB Tapenas Hasanah (BNI Syariah Tabungan Rencana) adalah tabungan berjangka dengan akad *muḍhārabah* untuk perencanaan masa depan yang dikelola berdasarkan prinsip syariah dengan sistem setoran bulanan yang bermanfaat untuk membantu menyiapkan rencana masa depan seperti rencana liburan, ibadah umrah, pendidikan ataupun rencana masa depan lainnya.

g) TabunganKu iB

TabunganKu iB adalah produk simpanan dana dari Bank Indonesia yang dikelola sesuai dengan prinsip syariah dengan akad wadī'ah dalam mata uang Rupiah untuk meningkatkan kesadaran menabung masyarakat.

h) Giro iB Hasanah

Giro iB Hasanah (BNI Syariah Giro) adalah titipan dana dari pihak ketiga yang dikelola berdasarkan prinsip syariah dengan akad wadī'ah yang penarikannya dapat dilakukan setiap saat dengan menggunakan Cek, Bilyet Giro, sarana perintah pembayaran lainnya atau dengan pemindahbukuan untuk menunjang bisnis usaha kecil atau usaha perorangan.

i) Deposito iB Hasanah

Deposito iB Hasanah (BNI Syariah Deposito) adalah investasi berjangka yang dikelola berdasarkan prinsip syariah yang ditujukan bagi nasabah perorangan dan perusahaan, dengan menggunakan akad muḍhārabah.

2) Produk penyaluran dana

Adapun produk penyaluran dana yang ditawarkan oleh PT. BNI Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

a) Pembiayaan Konsumtif

Merupakan pembiayaan yang dipergunakan untuk keperluan pribadi, misalnya untuk keperluan konsumsi, baik sandang,

pangan maupun papan. Berikut merupakan pembiayaan konsumtif yang di salurkan oleh BNI Syariah.

(1) Griya iB Hasanah

Griya iB Hasanah adalah fasilitas pembiayaan konsumtif dengan akad murabahah (jual beli) yang diberikan kepada anggota masyarakat untuk membeli, membangun, merenovasi rumah (termasuk ruko, rusun, rukan, apartemen dan sejenisnya), dan membeli tanah kavling serta rumah indent, yang besarnya disesuaikan dengan kebutuhan pembiayaan dan kemampuan membayar kembali masing-masing calon. Pembiayaan ini menggunakan sistem angsuran tetap hingga akhir masa pembiayaan sehingga memudahkan nasabah mengelola keuangannya.

(2) Fleksi iB Hasanah

Fleksi iB Hasanah adalah fasilitas pembiayaan konsumtif bagi pegawai/karyawan perusahaan/lembaga/instansi dengan akad murabahah (jual beli) untuk pembelian barang atau akad ijarah (sewa) untuk penggunaan jasa antara lain pengurusan biaya pendidikan, perjalanan ibadah Umrah, *travelling*, pernikahan dan lain-lain.

(3) Multiguna iB Hasanah

Multiguna iB Hasanah adalah fasilitas pembiayaan konsumtif dengan akad murābahah (jual beli) yang diberikan kepada anggota masyarakat untuk pembelian barang kebutuhan konsumtif dan/atau jasa sesuai prinsip syariah dengan disertai agunan berupa *fixed asset* seperti tanah dan bangunan yang ditinggali berstatus SHM atau SHGB dan bukan barang yang dibiayai.

(4) Oto iB Hasanah

Oto iB Hasanah adalah fasilitas pembiayaan konsumtif dengan akad murābahah (jual beli) yang diberikan kepada anggota masyarakat untuk pembelian kendaraan bermotor dengan agunan kendaraan bermotor yang dibiayai dengan pembiayaan ini (Buku Pedoman Perusahaan Pembiayaan Kecil Syariah II, hlm. 18).

(5) Pembiayaan Emas iB Hasanah

Pembiayaan Emas iB Hasanah (BNI Syariah Kepemilikan Emas) merupakan fasilitas pembiayaan dengan akad murābahah (jual beli) yang diberikan untuk membeli emas logam mulia dalam bentuk batangan yang diangsur secara pokok setiap bulannya.

(6) Gadai Emas iB Hasanah

Gadai Emas iB Hasanah adalah fasilitas pembiayaan sebagai solusi bagi nasabah guna keperluan jangka pendek

dan mendesak seperti kebutuhan hari raya dan keperluan jangka pendek lainnya. Akad yang digunakan adalah akad Qard, Rahn dan Ijarah.

(7) Multiguna iB Hasanah

Multiguna iB Hasanah adalah fasilitas pembiayaan konsumtif dengan akad murābahah (jual beli) yang diberikan kepada anggota masyarakat untuk pembelian barang kebutuhan konsumtif dan/atau jasa sesuai prinsip syariah dengan disertai agunan berupa fixed asset seperti tanah dan bangunan yang ditinggali berstatus SHM atau SHGB dan bukan barang yang dibiayai.

(8) Oto iB Hasanah

Oto iB Hasanah adalah fasilitas pembiayaan konsumtif dengan akad murābahah (jual beli) yang diberikan kepada anggota masyarakat untuk pembelian kendaraan bermotor dengan agunan kendaraan bermotor yang dibiayai dengan pembiayaan ini.

(9) Pembiayaan Emas iB Hasanah

Pembiayaan Emas iB Hasanah (BNI Syariah Kepemilikan Emas) merupakan fasilitas pembiayaan dengan akad murābahah (jual beli) yang diberikan untuk membeli emas logam mulia dalam bentuk batangan yang diangsur secara pokok setiap bulannya.

b) Pembiayaan Produktif

Merupakan pembiayaan yang dipergunakan untuk memenuhi kebutuhan produksi, misalnya untuk peningkatan suatu usaha baik dalam bentuk perdagangan maupun investasi. Berikut merupakan pembiayaan produktif yang di salurkan oleh BNI Syariah.

(1) iB Hasanah Tunas Usaha

iB Hasanah Tunas Usaha adalah fasilitas pembiayaan produktif yang diberikan untuk usaha yang feasible namun belum bankable guna memenuhi kebutuhan modal kerja atau investasi.

(2) Wirausaha iB Hasanah

Wirausaha iB Hasanah adalah fasilitas pembiayaan yang diberikan untuk pertumbuhan usaha yang feasible guna memenuhi kebutuhan modal kerja atau investasi.

(3) Usaha Kecil iB Hasanah

Usaha Kecil iB Hasanah adalah fasilitas pembiayaan produktif yang diberikan untuk pengembangan usaha produktif yang feasible guna memenuhi kebutuhan modal kerja atau investasi usaha

c) Pelayanan Jasa

Adapun jasa yang diberikan oleh PT. BNI Syariah adalah sebagai berikut:

(1) Payment Center

Merupakan kerjasama BNI Syariah dengan perusahaan dalam hal jasa penerimaan pembayaran untuk kepentingan perusahaan. Jasa ini dapat digunakan untuk penerimaan pembayaran uang kuliah (SPP), tagihan listrik dan sebagainya.

(2) Payroll Gaji

Merupakan layanan pembayaran gaji yang dilakukan oleh BNI Syariah atas dasar perintah dari instansi/perusahaan pembayar gaji untuk mendebet rekeningnya dan mengkredit rekening karyawannya.

2. Penemuan Data Penelitian

a. Informan 1

Nama : Andri Hermawan

Alamat : Jl. Manarap Komplek. Bumi Wahyu Utama 7 Blok C-13

Jabatan : *Collection*

Berdasarkan hasil wawancara didapatkan informasi bahwa tujuan dilaksanakannya restrukturisasi adalah meringankan kewajiban dan memperbaiki usaha nasabah pembiayaan menjadi sehat kembali,¹ di samping itu, restrukturisasi juga bertujuan untuk menjaga kualitas pembiayaan bagi nasabah yang memiliki prospek usaha dan kemampuan membayar. Restrukturisasi pembiayaan

¹ Wawancara dengan Wawan selaku staff BNI Syariah Kantor Cabang Banjarmasin pada tanggal 4 April 2019, pukul 16.30

bermasalah yang dilakukan oleh PT. BNI Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

a. Penjadwalan Kembali (*Rescheduling*)

Rescheduling yaitu perubahan jadwal pembayaran kewajiban nasabah atau memperpanjang jangka waktu pembiayaan. Misalnya jadwal pembayaran yang awalnya 10 tahun diubah menjadi 15 tahun. Perubahan jadwal pembayaran dengan ketentuan tidak menambah margin atau jumlah tagihan yang tersisa dan tunggakan margin yang belum dibayarkan. Sedangkan ketentuan untuk perpanjangan jangka waktu pembiayaan adalah sebagai berikut:

- 1) Tidak menambah margin atau jumlah angsuran yang tersisa.
- 2) Tunggakan margin ditempatkan dalam margin yang belum dibayarkan.

b. Persyaratan kembali (*Reconditioning*)

Reconditioning yaitu perubahan sebagian atau seluruh syarat-syarat pembiayaan yang tidak terbatas pada perubahan jadwal atau penundaan pembayaran bagi hasil dan memperkecil bagi hasil. Hal tersebut dilakukan karena pihak BNI Syariah Kantor Cabang Banjarmasin menilai bahwa nasabah benar-benar mengalami kesulitan keuangan. Upaya penyelamatan dengan *reconditioning* ini bertujuan untuk menyesuaikan kemampuan membayar nasabah dengan kondisi yang terjangkau oleh nasabah.

Reconditioning ini meliputi:

- 1) Perubahan jadwal pembayaran
- 2) Perubahan jumlah angsuran

3) Perubahan jangka waktu

c. Kriteria nasabah pembiayaan

BNI Syariah Kantor Cabang Banjarmasin melakukan restrukturisasi pembiayaan terhadap nasabah yang memenuhi kriteria sebagai berikut:

- 1) Nasabah yang mengalami penurunan kemampuan pembayaran akibat sumber *income* yang menurun.
- 2) Terdapat sumber pembayaran angsuran yang jelas dari nasabah dan mampu memenuhi kewajiban setelah restrukturisasi.
- 3) Beri'tikat baik.
- 4) Dapat diberikan pada kualitas pembiayaan kolektibilitas I, II, III, IV, dan V.

Restrukturisasi pembiayaan wajib didukung dengan analisis dan bukti-bukti yang memadai serta didokumentasikan dengan baik, di samping dua kriteria di atas, maka BNI Syariah Kantor Cabang Banjarmasin akan melakukan penyelamatan pembiayaan bermasalah dengan upaya restrukturisasi apabila nasabah masih mempunyai i'tikad baik, dalam arti, masih mau diajak kerjasama dalam upaya penyelamatan pembiayaan bermasalah. Akan tetapi, jika nasabah sudah tidak beri'tikat baik, dalam arti, tidak dapat diajak kerjasama dalam upaya penyelamatan pembiayaan bermasalah, bank pihak BNI Syariah akan melakukan upaya penyelesaian pembiayaan bermasalah.

d. Prosedur pelaksanaan restrukturisasi pembiayaan di PT. BNI Syariah
Kantor Cabang Banjarmasin

Bank melakukan negosiasi kepada yang ingin di restrukturisasi pembiayaannya, jika hasil dari negosiasi nasabah bersedia melakukan restrukturisasi pembiayaan, maka nasabah yang ingin melakukan restrukturisasi pembiayaan maka harus menempuh langkah-langkah yang diawali dari pengajuan usulan restrukturisasi sampai proses untuk mendapatkan persetujuan restrukturisasi antara lain:

- 1) Surat permohonan restrukturisasi pembiayaan dari nasabah.
- 2) Pelaksanaan *Collection Assistant dan Recovery & Remedial Assistant* melakukan investigasi ke lapangan langsung
- 3) Setelah surat permohonan dan hasil investigasi dari pelaksana *Collection Assistant dan Recovery & Remedial Assistant* cocok maka pihak bank akan melanjutkan proses selanjutnya.
- 4) Admin pembiayaan segera melengkapi berkas-berkas persyaratan restrukturisasi pembiayaan. Berkas-berkas yang dibutuhkan adalah:
 - a) Memorandum restrukturisasi
 - b) Surat permohonan
 - c) Jadwal angsuran
 - d) FBA/Taksasi
 - e) Call memo
 - f) Formulir riwayat pembayaran
 - g) SHT, SHM, PBB, IMB

- h) Asuransi jiwa & kebakaran
 - i) Fotocopy KTP & KK
 - j) Slik suami istri
 - k) Inquiry 10400
 - l) SKP
 - m) Akad awal
 - n) Slip gaji atau laporan keuangan
 - o) Surat pengantar
 - p) Cover halaman depan
 - q) colf
- 5) setelah semua berkas sudah disiapkan maka pelaksana *Collection Assistant dan Recovery & Remedial Assistant* membuat memorandum pengusulan restrukturisasi pembiayaan untuk diajukan ke *Recovery & Remedial Head* dengan memperhatikan pendapat *Branch Manager Kantor Cabang*.
- 6) Proses selanjutnya yaitu diajukan ke kantor pusat untuk mendapatkan keputusan
- 7) Apabila hasil dari analisa komite pembiayaan di kantor pusat disetujui untuk melakukan restrukturisasi maka *Financing Administration Assistant* kantor cabang tersebut selanjutnya membuat addendum akad. Addendum akad berisi tentang perubahan jangka waktu, perubahan jumlah angsuran, dan biaya-biaya administrasi.

b. Informan 2

Nama : Agus Purwanto
Alamat : Banjarbaru
Jabatan : *Consumer Sales*

Berdasarkan hasil wawancara diperoleh informasi bahwa apabila nasabah menginginkan barang melalui produk pembiayaan Griya iB Hasanah maka pihak BNI Syariah baru akan melakukan pemesanan barang tersebut. Pihak BNI Syariah Kantor Cabang Banjarmasin akan menegaskan harga perolehan barang kepada nasabah dengan jujur dan nasabah akan membayar dengan harga lebih tinggi yaitu harga pokok ditambah jumlahmargin atau keuntungan dan penentuan margin sudah ditetapkan lebih dahulu oleh pihak PT. BNI Syariah Kantor Cabang Banjarmasin.

Pihak BNI Syariah Kantor Cabang Banjarmasin mewajibkan kepada setiap nasabah untuk menyediakan uang muka sebagai tanda awal persetujuan untukmelakukan pembiayaan sebelum akad murabahah disepakati dengan ketentuan yang telah ditetapkan mengenai persentase uang muka sebesar 10-20%. Aset yang diperjualbelikan dapat dibeli oleh pihak PT. BNI Syariah Kantor Cabang Banjarmasin kepada pemasok atau pembelian dapat pula diwakilkan oleh nasabah apabila pihak nasabah memiliki rekomendasi pemasok yang menjual barang tersebut.

Bank menerapkan denda kepada nasabah yang dengan sengaja tidak membayar angsuran sesuai dengan tanggal jatuh tempo yang telah ditentukan, dengan tujuan agar nasabah menjadi lebih disiplin. Denda ditetapkan sebesar 5%

dari jumlah margin atau keuntungan murabahah yang di bayarkan. Pengakuan pendapatan murabahah secara tangguh atau angsuran PT. BNI Syariah Kantor Cabang Banjarmasin menggunakan metode proporsional (flat), yaitu margin atau keuntungan yang selalu tetap jumlah nominalnya pada setiap bulannya.

Kebijakan PT. BNI Syariah Kantor Cabang Banjarmasin dalam hal agunan atau lebih dikenal dengan jaminan, barang yang menjadi objek murabahah disimpan oleh pihak bank apabila telah dinyatakan lunas maka bank akan menyerahkan seluruh agunan atau jaminan tersebut kepada pihak nasabah baik yang berupa barang ataupun surat-surat kepemilikan. Biaya-biaya yang ditanggungkan nasabah umumnya berupa biaya administrasi, notaris, asuransi serta materai. Pengakuan dan pengukuran yang digunakan untuk produk Griya iB Hasanah, antara lain:

a. Uang Muka

Uang muka akan termasuk sebagai pengurang piutang murabahah bagi pihak bank jika akad disepakati, tetapi apabila akad tidak jadi disepakati maka uang muka akan dikembalikan kepada pihak nasabah setelah dikurangi biaya yang telah di keluarkan pihak bank.

Uang muka diakui sebagai uang muka pembelian yang diterima pihak PT. BNI Syariah Kantor Cabang Banjarmasin. Uang muka akan masuk pada rekening nasabah yang ada pada PT. BNI Syariah Kantor Cabang Banjarmasin. Adapun jurnal yang dicatat, yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Rekening Nasabah-A	xxx	
	Kr. Uang Muka		xxx

Saat akad murabahah disepakati

Kemudian setelah akad disetujui maka uang muka dicatat sebagai bagian pelunasan murabahah. Apabila akad murabahah disepakati, maka pihak BNI Syariah Kantor Cabang Banjarmasin akan mengakui uang muka menjadi bagian pelunasan piutang murabahah.

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Uang Muka	xxx	
	Kr. Piutang murabahah		xxx

b. Piutang murabahah

Pihak BNI Syariah Kantor Cabang Banjarmasin menerapkan metode berdasarkan pesanan yang mengikat, yaitu akan menyediakan barang apabila ada nasabah yang memesan barang tersebut dan apabila terjadi sesuatu yang tidak diinginkan selama barang masih berada pada bank maka akan menjadi tanggung jawab pihak bank.

Aset murabahah diakui sebagai persediaan saat telah berada ditangan bank dan dicatat sesuai dengan berapa harga beli aset murabahah tersebut. Saat nasabah dan bank telah melakukan perjanjian yang disetujui oleh pihak-pihak yang berkepentingan maka akad murabahah dengan produk pembiayaan Griya iB Hasanah disepakati. Adapun jurnal yang dicatat yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Piutang Murabahah	xxx	
	Kr. Persediaan Aset Murabahah		xxx
	Kr. Margin Murabahah yang Ditanggungkan		xxx

Sehubungan dengan pembiayaan yang diberikan, pihak BNI Syariah Kantor Cabang Banjarmasin membebankan beberapa jenis biaya kepada nasabah antara lain:

- Biaya Administrasi
- Biaya Materai
- Biaya Notaris
- Biaya Asuransi

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Rekening Naabah-A	xxx	
	Kr. Pendapatan Administrasi		xxx
	Kr. Pendapatan Materai		xxx
	Kr. Pendapatan Notaris		xxx
	Kr. Rekening Perusahaan Asuransi		xxx

Pihak BNI Syariah Kantor Cabang Banjarmasin membeli barang secara tunai dengan pemasok maka jurnal yang dicatat, antara lain:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Persediaan Aset Murabahah	xxx	
	Kr. Kas/Rekening Nasaba-Pemasok		xxx

c. Pembayaran angsuran dan pengakuan keuntungan murabahah

BNI Syariah Kantor Cabang Banjarmasin menerapkan pengakuan pendapatan murabahah secara tangguh dengan metode proporsional (*flat*), yaitu margin atau keuntungan yang selalu tetap nominalnya pada setiap bulan. Adapun beberapa jenis pembayaran yang dilakukan, antara lain

Pembayaran angsuran dilakukan pada waktu tanggal jatuh tempo

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Kas/Rekening Nasabah-A		
	Kr. Piutang Murabahah		
	Db. Margin Murabahah yang Ditangguhkan		
	Kr. Pendapatan Margin Murabahah		

d. Denda murabahah

Pihak BNI Syariah Kantor Cabang Banjarmasin mengenakan denda pada nasabah yang dengan sengaja tidak membayar angsuran sesuai dengan tanggal jatuh tempo yang telah ditentukan, dengan tujuan agar nasabah menjadi lebih disiplin. Denda ditetapkan sebesar 10% dari jumlah margin atau keuntungan murabahah yang dibayarkan. Denda tersebut akan masuk pada akun dana kebajikan. Dana kebajikan akan disalurkan untuk pemberian beasiswa, memberi bantuan kepada korban yang terkena musibah serta kegiatan sosial lainnya.

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
x/xa/20xx	Db. Piutang Murabahah Jatuh Tempo	xxx	
	Kr. Piutang Murabahah		xxx
	Db. Margin Murabahah yang Ditangguhkan	xxx	
	Kr. Pendapatan Margin Murabahah-Akrual		xxx

c. Informan 3

Nama : Dian
Alamat : Banjarmasin
Jabatan : *Back Office*

Berdasarkan hasil wawancara didapatkan salah satu nasabah yang melakukan negosiasi dengan BNI Syariah Kantor Cabang Banjarmasin menggunakan produk pembiayaan Griya iB Hasanah dengan akad murabahah adapun jenis barang yang objek murabahah berupa pembelian rumah. Adapun ketentuan yang telah ditentukan oleh BNI Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

Harga rumah : Rp 100.000.000
Uang muka : Rp 10.000.000 (10% dari harga barang)
Pembiayaan oleh bank : Rp 90.000.000
Margin bank : Rp 35.280.000
Harga jual bank : Rp 125.280.000
Jangka waktu : 5 tahun (60 bulan)
Angsuran perbulan : Rp 2.088.000
Biaya asuransi : 1% dari nominal pencairan
Biaya notaris : 0,25% dari nominal pencairan
Biaya materai : Rp 60.000

Setelah angsuran ke 24 nasabah tidak lagi memenuhi kewajibannya selama 3 kali jatuh tepo karena mengalami penurunan kemampuan pembayaran untuk hal ini BNI Syariah Kantor Cabang Banjarmasin memutuskan melakukan restrukturisasi pembiayaan Griya iB Hasanah dengan akad murabahah. Pola restrukturisasi yang dilakukan BNI Syariah Kantor Cabang Banjarmasin adalah dengan perubahan jadwal pembayaran kewajiban dengan memperpanjang jangka waktu pembiayaan menjadi 48 bulan dari sisa kewajiban.

B. Analisis Data

Penelitian berpusat pada satu transaksi murabahah yang diwakilkan oleh nasabah yang akan dijabarkan bagaimana proses pengakuan dan pengukuran dalam restrukturisasi pembiayaan Griya iB Hasanah dengan akad murabahah. Contoh transaksi berdasarkan wawancara dari pihak BNI Syariah Kantor Cabang Banjarmasin.

Pada tanggal 10 April 2015, Tuan A melakukan negosiasi dengan BNI Syariah Kantor Cabang Banjarmasin dengan pesanan pembelian berupa rumah dengan akan yang telah disepakati sebagai berikut:

Harga rumah	: Rp 100.000.000
Uang muka	: Rp10.000.000
Pembiayaan oleh bank	: Rp 90.000.000
Margin bank	: Rp 35.280.000
Harga jual bank	: Rp 125.280.000

Jangka waktu : 5 tahun (60 bulan)

$$\text{Angsuran perbulan} = \frac{\text{piutang bersih}}{\text{jumlah bulan pelunasan}}$$

$$= \frac{125.280.000}{60}$$

$$= \mathbf{Rp\ 2.088.000}$$

$$\text{Persentase keuntungan} = \frac{\text{margin murabahah}}{\text{piutang bersih murabahah}} \times 100\%$$

$$= \frac{35.280.000}{125.280.000} \times 100\%$$

$$= \mathbf{Rp\ 28,16091952\% \text{ dibulatkan } 28,16\%}$$

Margin perbulan = persentase keuntungan x angsuran perbulan

$$= 28,16\% \times 2.088.000$$

$$= \mathbf{Rp\ 587.980}$$

Pokok perbulan = angsuran perbulan – margin perbulan

$$= 2.088.000 - 587.980$$

$$= \mathbf{Rp\ 1.500.020}$$

Adapun perhitungan dari pengakuan dan pengukuran yang dapat dijabarkan sebagai berikut:

1. Uang muka

BNI Syariah Kantor Cabang Banjarmasin mewajibkan kepada Tuan A untuk menyediakan uang muka sebesar 10% dari Rp

100.000.000 yaitu Rp 10.000.000 sebagai tanda awal persetujuan untuk melakukan pembiayaan sebelum akad murabahah disepakati. Uang muka akan masuk sebagai pengurang piutang murabahah bagi BNI Syariah Kantor Cabang Banjarmasin jika akad disepakati, tetapi apabila akad tidak jadi disepakati maka uang muka akan dikembalikan kepada pihak nasabah setelah dikurangi biaya yang telah dikeluarkan oleh BNI Syariah.

Pada tanggal 1 Mei 2015 Tuan A menyerahkan uang muka yang diakui sebagai uang muka pembelian sebesar Rp 10.000.000 yang diterima BNI Syariah Kantor Cabang Banjarmasin. Uang muka akan masuk pada rekening Tuan A di BNI Syariah Kantor Cabang Banjarmasin. Adapun jurnalnya yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
1/5/15	Db. Rekening nasabah-A	10.000.000	
	Kr. Uang muka		10.000.000

Pada tanggal 20 Mei 2015 akad murabahah disepakati, maka BNI Syariah Kantor Cabang Banjarmasin akan mengakui uang muka menjadi bagian pelunasan piutang murabahah. Jurnalnya yaitu sebagai berikut:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
20/5/15	Db. Uang muka	10.000.000	
	Kr. Piutang murabahah		10.000.000

2. Piutang murabahah

BNI Syariah Kantor Cabang Banjarmasin akan menyediakan barang apabila nasabah yang memesan barang tersebut dan apabila

terjadi sesuatu yang tidak diharapkan selama barang masih berada pada bank maka akan menjadi tanggung jawab bank.

Aset murabahah diakui sebagai persediaan saat telah berada ditangan bank dan dicatat sesuai dengan harga beli aset murabahah tersebut. BNI Syariah Kantor Cabang Banjarmasin memiliki kebijakan untuk harga barang yang ditawarkan kepada nasabah yaitu harga pokok pembelian ditambah keuntungan yang telah ditetapkan. BNI Syariah Kantor Cabang Banjarmasin membeli barang secara tunai dari pemasok. BNI Syariah Kantor Cabang Banjarmasin mengakui harga perolehan aset murabahah sebesar Rp 100.000.000 diakui sebagai persediaan.

Maka jurnal yang dicatat yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
15/5/15	Db. Persediaan aset murabahah	100.000.000	
	Kr. Kas/Rekening nasabah-pemasok		100.000.000

Saat akad murabahah disepakati

Saat nasabah dan BNI Syariah Kantor Cabang Banjarmasin telah melakukan perjanjian yang telah disetujui oleh pihak-pihak yang berkepentingan maka akad murabahah dengan produk Griya iB Hasanah disepakati. Akad murabahah disepakati pada tanggal 20 Mei 2015 sebagaimana telah dinegosiasikan oleh kedua belah pihak pada tanggal 1 April 2015, maka jurnya sebagai berikut:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
20/5/15	Db. Piutang murabahah	125.280.000	
	Kr. Persediaan aset murabahah		90.000.000
	Kr. Margin murabahah yang ditangguhkan		35.280.000

Sehubungan dengan pembiayaan yang diberikan, BNI Syariah Kantor Cabang Banjarmasin membebankan beberapa jenis biaya kepada nasabah pada tanggal 20 Mei 2015. Biaya-biaya yang dibebankan kepada Tuan A antara lain:

Biaya materai Rp 60.000

Biaya notaris Rp 225.000 (0,25% dari pembiayaan bank)

Biaya asuransi Rp 900.000 (1% dari pembiayaan bank)

Total biaya **Rp 1.185.000**

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
20/5/15	Db. Rekening nasabah-A	1.185.000	
	Kr. Pendapatan materai		60.000
	Kr. Pendapatan notaris		225.000
	Kr. Pendapatan asuransi		900.000

3. Pembayaran angsuran dan pengakuan keuntungan

BNI Syariah Kantor Cabang Banjarmasin menerapkan pengakuan pendapatan murabahah secara tangguh dengan margin atau keuntungan yang selalu tetap nominalnya pada setiap bulan. Pembayaran angsuran dilakukan pada waktu jatuh tempo.

Pembayaran angsuran yang dilakukan oleh Tuan A dimulai pada tanggal 20 Juni 2015, sebesar Rp 2.088.000. Terdapat pendapatan margin sebesar Rp 587.980. Jurnalnya yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
20/6/15	Db. Kas/rekening nasabah-A	2.088.000	
	Kr. Piutang murabahah		2.088.000
	Db. Margin murabahah yang ditangguhkan	587.980	
	Kr. Pendapatan margin murabahah		587.980

4. Denda murabahah

Pada tanggal 20 Agustus 2016 telah memasuki jatuh tempo pembayaran angsuran dan nasabah sampai memasuki bulan September 2016 tidak ada memberikan pemberitahuan apapun sehingga BNI Syariah Kantor Cabang Banjarmasin menilai nasabah lalai terhadap kewajibannya sehingga pihak bank menetapkan denda. Pada tanggal 5 September 2016 nasabah membeyaran angsuran bulan Agustus 2016. Nasabah membayar angsuran bulan lalu ditambah dengan denda. Denda ditetapkan sebesar 5% dari jumlah margin murabahah yang dibayarkan. Denda akan dimasukkan ke dalam rekening dana kebajikan.

Angsuran perbulan = Rp 2.088.000

Pendapatan margin murabahah akrual = Rp 587.980

Dana kebajikan = 5% x pendapatan margin murabahah akrual

= 5% x Rp 587.980

= Rp 29.400

Adapun jurnya sebagaiberikut:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
20/8/16	Db. Piutang murabahah jatuh tempo	2.088.000	
	Kr. Piutang murabahah		2.088.000
	Db. Margin murabahah yang ditangguhkan	587.980	
	Kr. Pendapatan margin murabahah akrual		587.980
5/9/16	Db. Kas/rekening nasabah-A	2.088.000	
	Kr. Piutang murabahah jatuh tempo		2.088.000
	Db. Pendapatan margin murabahah akrual	587.980	
	Kr. Pendapatan margin murabahah		589.980
5/9/16	Db. Kas/rekening nasabah-A	29.400	
	Kr. Rekening dana kebajikan		29.400

Adapun rincian transaksi murabahah yang telah dilakukan Tuan A menggunakan produk Griya iB Hasanah dengan objek barang berupa rumah secara keseluruhan dapat dilihat dari uraian table berikut ini:

Tabel 4.1 Jadwal Dan Realisasi Pembayaran Angsuran Tuan A

No	Tanggal Jatuh Tempo	Pokok per Bulan (Rp)	Margin per Bulan (Rp)	Angsuran per Bulan (Rp)	Tanggal Bayar	Jumlah Piutang Murabahah (Rp)
1	20/6/15	1.500.000	587.980	2.088.000	20/6/15	2.088.000
2	20/7/15	1.500.000	587.980	2.088.000	20/7/15	4.176.000
3	20/8/15	1.500.000	587.980	2.088.000	20/8/15	6.264.000
4	20/9/15	1.500.000	587.980	2.088.000	20/9/15	8.352.000
5	20/10/15	1.500.000	587.980	2.088.000	20/10/15	10.440.000
6	20/11/15	1.500.000	587.980	2.088.000	20/11/15	12.528.000
7	20/12/15	1.500.000	587.980	2.088.000	20/12/15	14.616.000
8	20/1/16	1.500.000	587.980	2.088.000	20/1/16	16.704.000
9	20/2/16	1.500.000	587.980	2.088.000	20/2/16	18.792.000
10	20/3/16	1.500.000	587.980	2.088.000	20/3/16	20.880.000
11	20/4/16	1.500.000	587.980	2.088.000	20/4/16	22.968.000
12	20/5/16	1.500.000	587.980	2.088.000	20/5/16	25.056.000
13	20/6/16	1.500.000	587.980	2.088.000	20/6/16	27.144.000
14	20/7/16	1.500.000	587.980	2.088.000	20/7/16	29.232.000
15	20/8/16	1.500.000	587.980	2.088.000	5/9/16	31.320.000
16	20/9/16	1.500.000	587.980	2.088.000	20/9/16	33.408.000
17	20/10/16	1.500.000	587.980	2.088.000	20/10/16	35.496.000
18	20/11/16	1.500.000	587.980	2.088.000	20/11/16	37.584.000
19	20/12/16	1.500.000	587.980	2.088.000	20/12/16	39.672.000
20	20/1/17	1.500.000	587.980	2.088.000	20/1/17	41.760.000
21	20/2/17	1.500.000	587.980	2.088.000	20/2/17	43.848.000
22	20/3/17	1.500.000	587.980	2.088.000	20/3/17	45.936.000
23	20/4/17	1.500.000	587.980	2.088.000	20/4/17	48.024.000
24	20/5/17	1.500.000	587.980	2.088.000	20/5/17	50.112.000

Sumber : PT. BNI Syariah Kantor Cabang Banjarmasin

Keterangan:

- Selama 24 bulan Tuan A telah membayar angsuran dan pokok sebesar Rp 36.000.000 dan margin bank sebesar Rp 14.112.000 sehingga total angsuran pembiayaan Griya iB Hasanah dengan akad murabahah yang sudah dibayar oleh nasabah sebesar Rp 50.112.000
- Pada bulan ke 25, 26 dan 27 Tuan A tidak menjalankan kewajibannya selama 3 kali berturut-turut sehingga pihak bank melakukan negosiasi kepada Tuan A untuk melakukan restrukturisasi agar dapat memperbaiki kembali kualitas pembiayaannya. Setelah melakukan

negosiasi Tuan A bersedia melakukan restrukturisasi pembiayaan dengan pola penjadwalan kembali (*Rescheduling*) yaitu dengan dengan memperpanjang jangka waktu pembiayaan dari sisa angsuran yang telah dibayarkan sebelumnya. Adapun rinciannya, sebagai berikut:

- a. Sisa angsuran pokok sebesar Rp 54.000.000
- b. Sisa margin bank sebesar Rp 21.168.000
- c. Total sisa hutang Tuan A Rp 75.168.000

Pembiayaan bermasalah untuk Tuan A sebesar Rp 54.000.000, tunggakan margin Rp21.168.000, dan jangka waktu pembiayaan masih 3 tahun. Pada hari ini tanggal 1 September 2017 bank melakukan restrukturisasi dengan memperpanjang jangka waktu pembayaran kewajiban menjadi 4 tahun setelah restrukturisasi.

Tabel 4.2 Restrukturisasi Pembiayaan Bermasalah Tuan A

No	Keterangan	Sebelum Restrukturisasi	Sesudah Restrukturisasi
1	Tunggakan pokok	54.000.000	54.000.000
2	Tunggakan margin	21.168.000	21.168.000
3	Jangka waktu	3 tahun (36bulan)	4 tahun (48 bulan)

Sumber : PT. BNI Syariah Kantor Cabang Banjarmasin

$$\begin{aligned}
 \text{Angsuran pokok perbulan} &= \frac{\text{Tunggakan pokok}}{\text{jumlah bulan pelunasan}} \\
 &= \frac{54.000.000}{48} \\
 &= \mathbf{Rp\ 1.125.000}
 \end{aligned}$$

$$\begin{aligned} \text{Angsuran margin perbulan} &= \frac{\text{Tunggakan margin}}{\text{jumlah bulan pelunasan}} \\ &= \frac{21.168.000}{48} \\ &= \mathbf{Rp\ 441.000} \end{aligned}$$

$$\begin{aligned} \text{Angsuran perbulan} &= \text{Tunggakan pokok} + \text{margin pokok} \\ &= 1.125.000 + 441.000 \\ &= \mathbf{Rp\ 1.566.000} \end{aligned}$$

Berdasarkan perhitungan diatas maka setiap bulannya Tuan A membayar angsuran kepada BNI Syariah Kantor Cabang Banjarmasin setelah dilakukannya restrukturisasi sebesar Rp 1.566.000. pembayaran pertama setelah restrukturisasi dilakukan pada tanggal 10 Oktober 2017. Adapun jurnalnya sebagai berikut:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
1/10/17	Db. Kas/rekening nasabah-A	1.566.000	
	Kr. Piutang murabahah		1.566.000
	Db. Margin murabahah yang ditanggungkan	441.000	
	Kr. Pendapatanmargin murabahah		441.000

1. Pengakuan dan pengukuran uang muka

Pada PSAK No 102 paragraf 14 berbunyi “Penjual dapat meminta uang muka kepada pembeli sebagai bukti komitmen pembeli sebelum akad disepakati. Uang muka menjadi bagian pelunasan piutang murabahah jika

akad murabahah disepakati. Jika akad murabahah batal, uang muka dikembalikan kepada pembeli setelah dikurangi dengan kerugian sesuai dengan kesepakatan. Jika uang muka itu lebih kecil dari kerugian maka penjual dapat meminta tambahan dari pembeli.”² Dalam praktiknya, BNI Syariah Kantor Cabang Banjarmasin mewajibkan kepada nasabah untuk menyediakan uang muka 10% sebagai tanda awal persetujuan untuk melakukan pembiayaan sebelum akad murabahah disepakati. Uang muka akan termasuk sebagai pengurang piutang murabahah bagi pihak bank jika akad disepakati, tetapi apabila akad tidak jadi disepakati maka uang muka akan dikembalikan kepada pihak nasabah setelah dikurangi biaya yang telah dikeluarkan oleh BNI Syariah Kantor Cabang Banjarmasin.

Pada PSAK No 102 paragraf 29 berbunyi “Pengakuan dan pengukuran uang muka adalah uang muka diakui sebagai uang muka pembelian sebesar jumlah yang diterima pada saat jadi dibeli oleh pembeli maka uang muka diakui sebagai pembayaran piutang serta jika barang batal dibeli oleh pembeli maka uang muka dikembalikan kepada pembeli setelah diperhitungkan dengan biaya-biaya yang telah dikeluarkan oleh penjual.” Dalam prakteknya dapat dilihat dari transaksi pembiayaan Griya iB Hasanah yang dilakukan Tuan A, yaitu:

Uang muka diakui sebagai uang muka pembelian sebesar Rp 10.000.000 yang diterima oleh BNI Syariah Kantor Cabang Banjarmasin.

² Dwi Suwiknyo, *Pengantar Akuntansi Syariah*, (Yogyakarta: pustaka pelajar, 2010), hlm.32.

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
1/5/15	Db. Rekening nasabah-A	10.000.000	
	Kr. Uang muka		10.000.000

Pengakuan dan pengukuran yang dilakukan BNI Syariah Kantor Cabang Banjarmasin bahwa uang muka harus diberikan oleh pihak nasabah sebagai tanda awal persetujuan akad, apabila akad pembiayaan Griya iB Hasanah tidak jadi disepakati maka nasabah berhak mendapatkan kembali uang muka yang telah diberkan kepada bank dengan syarat telah dikurangi biaya administrasi serta besaran uang muka dicatat sesuai dengan jumlah uang muka yang diterima. Praktik yang dilakukan BNI Syariah Kantor Cabang Banjarmasin mengenai uang muka telah sesuai dengan PSAK No 102 paragraf 14 dan 29.

2. Pengakuan dan pengukuran piutang murabahah

Pada PSAK No 102 paragraf 7 disebutkan bahwa “Murabahah berdasarkan pesanan dapat bersifat mengikat atau tidak mengikat pembeli untuk membeli barang yang dipesannya. Jika aset murabahah yang telah dibeli oleh penjual, dalam murabahah pesanan mengikat, mengalami penurunan nilai sebelum diserahkan kepada pembeli maka penurunan nilai tersebut menjadi beban penjual dan akan mengurangi nilai akad.”³ Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin menerapkan metode berdasarkan pesanan yang mengikat, yaitu bank akan menyediakan barang apabila ada nasabah yang memesan barang tersebut dan apabila terjadi

³ *Ibid*, 31.

sesuatu yang tidak diinginkan selama barang masih berada pada bank maka akan menjadi tanggung jawab BNI Syariah Kantor Cabang Banjarmasin.

PSAK No 102 paragraf 8 berbunyi “Pembayaran murabahah dapat dilakukan secara tunai atau tangguhan. Pembayaran tangguhan adalah pembayaran yang dilakukan tidak pada saat barang diserahkan kepada pembeli tetapi pembayaran dilakukan dalam bentuk angsuran atau sekaligus pada waktu tertentu.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin memilih menggunakan pembayaran murabahah secara tangguh dari kedua opsi di atas.

Pada PSAK No 102 paragraf 9 berbunyi “akad murabahah memperkenankan penawaran harga yang berbeda untuk cara pembayaran yang berbeda sebelum akad murabahah dilakukan. Namun jika akad tersebut telah disepakati maka hanya ada satu harga dalam akad yang digunakan.”⁴ Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin menawarkan pilihan untuk jumlah angsuran pokok dan margin dimulai dari waktu 1 sampai 10 tahun serta nominal pembiayaan mulai dari 100 juta sampai 1,5 miliar. Namun apabila nasabah telah memilih berapa angsuran serta margin yang dipilih maka pilihan tersebut akan berlaku sampai pembiayaan berakhir. Tuan A telah memilih angsuran perbulan Rp 1.500.000 dan margin Rp 587.980 dengan waktu pembiayaan selama 5

⁴ *Ibid.*, 31

tahun. Setelah dilakukan restrukturisasi angsuran pokok dan margin sama dengan di atas hingga akhir pembiayaan.

Pada PSAK No 102 Paragraf 18 berbunyi “Pada saat perolehan aset murabahah diakui sebagai persediaan sebesar biaya perolehan.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin mengakui persediaan aset apabila telah berada di tangan bank dan dicatat sesuai dengan harga perolehan bank.

Pada PSAK No 102 paragraf 19 a berbunyi “Jika pesanan murabahah mengikat maka dinilai sebesar biaya perolehan jika terjadi penurunan nilai aset karena usang, rusak atau kondisi lainnya sebelum diserahkan kepada nasabah, penurunan nilai tersebut diakui sebagai beban dan mengurangi nilai aset.”

Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin menilai aset murabahah yang telah menjadi persediaan akan sesuai dengan kondisi barang, apabila harga aset murabahah turun karena rusak atau kondisi lain sebelum diserahkan ke pada nasabah maka penurunan nilai aset akan masuk kerugian penilaian. Persediaan barang yang masih berada di pihak bank maka akan menjadi tanggungan BNI Syariah Kantor Cabang Banjarmasin apabila terjadi penurunan nilai.

Pada PSA No 102 paragraf 22 berbunyi “Pada saat akad murabahah, piutang murabahah diakui sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin menerapkan harga barang yang ditawarkan

kepada nasabah yaitu harga pokok pembelian ditambah jumlah keuntungan yang telah ditetapkan oleh pihak BNI Syariah Kantor Cabang Banjarmasin.

Pengakuan dan pengukuran yang dilakukan BNI Syariah Kantor Cabang Banjarmasin yaitu menggunakan pesanan bersifat mengikat, pembayaran bersifat tangguh dan menawarkan jumlah angsuran yang berbeda sesuai dengan kemampuan nasabah, aset murabahah yang telah dibeli dari pihak pemasok maka akan diakui sebagai persediaan bank dan saat terjadi penurunan aset murabahah yang masih ditangan pihak bank akan menjadi tanggungan BNI Syariah Kantor Cabang Banjarmasin dan harga yang ditetapkan adalah harga beli barang ditambah keuntungan untuk pihak bank yang disepakati. Disimpulkan untuk transaksimenegenai piutang murabahah telah sesuai dengan pedoman PSAK No 102 paragraf 7,8,9,18,19 a dan 22.

3. Pembayaran angsuran dan pengakuan keuntungan

Pada PSAK No 102 paragraf 23 berbunyi “Keuntungan murabahah diakui pada saat terjadinya akad jika dilakukan secara tunai atau secara tangguh sepanjang masa angsuran tidak melebihi satu periode laporan keuangan.”⁵ Dalam praktinya BNI Syariah Kantor Cabang Banjarmasin menerapkan pengakuan pendapatan murabahah secara tangguh dengan metode proporsional (*flat*), yaitu margin atau keuntungan yang selalu sama nominalnya pada setiap bulan.

⁵ *Ibid.*, 31

Pengakuan dan pengukuran yang dilakukan BNI Syariah Kantor Cabang Banjarmasin dalam margin murabahah dengan metode proporsional (*flat*) sesuai dengan peraturan Pedoman Akuntansi Perbankan Syariah Indonesia tahun 2013 (PAPSI 2013) tercantum bahwa dalam hal Bank Syariah memilih untuk menggunakan metode proporsional (*flat*) maka pencatatan transaksi murabahah wajib menggunakan peraturan Pernyataan Standar Akuntansi Keuangan Nomor 102 (PSAK No 102) tentang Akuntansi murabahah. Disimpulkan bahwa margin murabahah telah sesuai dengan pedoman PSAK Nomor 102 paragraf 23.

4. Pengakuan dan pengukuran denda murabahah

Pada PSAK No 102 paragraf 15 berbunyi “Jika pembeli tidak dapat menyelesaikan piutang murabahah sesuai dengan yang diperjanjikan, penjual berhak mengenakan denda kecuali jika dapat dibuktikan bahwa pembeli tidak atau belum mampu melunasi disebabkan oleh *force majeure*. Denda tersebut didasarkan pada pendekatan ta’zir yaitu untuk membuat pembeli lebih disiplin terhadap kewajibannya. Besarnya denda sesuai dengan yang diperjanjikan dalam akad dan dana yang berasal dari denda diperuntukkan sebagai dana kebajikan.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin mengenakan denda kepada nasabah yang sengaja tidak membayar angsuran sesuai dengan tanggal jatuh tempo yang telah ditentukan, bukan karena disebabkan oleh musibah. Denda tersebut akan masuk pada akun dana kebajikan dimana dana kebajikan tersebut akan disalurkan pada kegiatan sosial seperti pemberian beasiswa, memberi

bantuan kepada korban yang terkena musibah serta mengadakan acara yang bersifat sosial dan melibatkan masyarakat umum.

Pada PSAK No 102 paragraf 28 berbunyi “Denda dikenakan jika pembeli lalai dalam melakukan kewajibannya sesuai dengan akad, dan denda yang diterima diakui sebagai bagian dana kebajikan.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin mengenakan denda pada nasabah yang tidak disiplin dan denda akan dimasukkan ke rekening dana kebajikan.

Pengakuan dan pengukuran yang dilakukan BNI Syariah Kantor Cabang Banjarmasin dalam menetapkan denda bagi nasabah tidak membayar angsuran sesuai dengan tanggal jatuh tempo yang telah ditentukan, bukan disebabkan karena musibah dan denda akan dimasukkan pada akun dana kebajikan. Dalam hal denda murabahah telah sesuai dengan pedoman PSAK Nomor 102 paragraf 15 dan 28.

5. Pengakuan dan pengukuran agunan murabahah

Pada PSAK No 102 paragraf 13 berbunyi “penjual dapat meminta pembeli menyediakan agunan atas piutang murabahah, dalam bentuk barang yang telah dibeli dari penjual.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin menerapkan agunan atau lebih dikenal dengan jaminan yang biasanya menahan surat-surat kepemilikan jika telah dinyatakan lunas maka bank akan menyerahkan seluruh agunan atau jaminan tersebut kepada nasabah baik berupa barang ataupun surat-surat kepemilikan.

Pengakuan dan pengukuran yang dilakukan BNI Syariah Kantor Cabang Banjarmasin mengenai agunan untuk murabahah dapat disimpulkan telah sesuai dengan pedoman PSAK Nomor 102 paragraf 13.

6. Penyajian piutang murabahah dan margin murabahah yang ditangguhkan

Pada PSAK No 102 paragraf 37 berbunyi “Margin murabahah ditangguhkan disajikan sebagai pengurang (*contra account*) piutang murabahah.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin telah menyajikan yang terdapat pada laporan posisi keuangan atau neraca periode januari sampai dengan Desember 2017, yaitu:

POS-POS	Nominal (dalam jutaan rupiah)
aset	
Piutang	
a. Piutang murabahah	27.265.631
b. Pendapatan margin murabahah yang ditangguhkan -/-	(10.708.453)
Piutang murabahah bersih	16.557.178

Pada PSAK No 102 paragraf 36 berbunyi “piutang murabahah disajikan sebesar nilai bersih yang dapat direalisasikan, yaitu saldo piutang murabahah dikurangi penyisihan kerugian piutang.” Dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin telah menyajikan yang tercantum pada neraca.

POS-POS	Nominal (dalam Jutaan Rupiah)
Aset	
Piutang murabahah	
Piutang murabahah bersih	16.557.178
Cadangan kerugian penurunan nilai piutang murabahah -/-	(160.490)
a. Individual	(433.267)

b. Kolektif	
Nilai bersih yang dapat direlisasikan	15.963.421

Penyajian yang dilakukan BNI Syariah Kantor Cabang Banjarmasin pada piutang murabahah dan margin murabahah yang ditangguhkan telah sesuai dengan pedoman PSAK Nomor 102 paragraf 36 dan 37.

7. Pengungkapan

Pada PSAK No 102 paragraf 38 berbunyi “Lembaga keuangan syariah mengungkapkan hal-hal yang terkait dengan transaksi murabahah.” Yaitu:

- 1) Harga Perolehan aset murabahah, dalam praktiknya BNI Syariah Kantor Cabang Banjarmasin telah mengakui harga perolehan aset murabahah sebesar Rp 100.000.000 diakui sebagai persediaan, dengan jurnal yaitu:

Tanggal	Rekening	Debet (Rp)	Kredit (Rp)
15/5/15	Db. Persediaan aset murabahah	100.000.000	
	Kr. Kas/rekening nasabah-pemasok		100.000.000

- 2) Janji pemesanan dalam murabahah berdasarkan pesanan sebagai kewajiban atau bukan. Dalam praktiknya BNI Syariah meneravkan metode berdasarkan pesanan yang bersifat mengikat, yaitu BNI Syariah menyediakan barang apabila ada nasabah yang memesan barang tersebut. Sehingga akad murabahah untuk produk pembiayaan Griya iB Hasanah berdasarkan pesanan kewajiban.

Pengungkapan yang dilakukan BNI Syariah Kantor Cabang Banjarmasin pada harga perolehan aset murabahah dan janji pemesan

dalam murabahah **telah sesuai** dengan pedoman PSAK Nomor 102 paragraf 38.

Tabel 4.3 Kriteria Penilaian Standar Akuntansi Syariah Murabahah

No	Keterangan	Sesuai	KurangSe suai	Tidak Sesuai	Nilai (%)	Total (%)
1.	Pengakuan dan Pengukuran (33,33)					
	33,33/5=6,66					
	a. Uang muka	✓			6,66	
	b. Piutang murabahah	✓			6,66	
	c. Pembayaran angsuran dan keuntungan murabahah	✓			6,66	
	d. Denda murabahah	✓			6,66	
	e. Agunan murabahah	✓			6,66	
						33,33
2.	Penyajian (33,33)					
	33,33/2					
	a. Piutang murabahah	✓			16,66	
	b. Margin murabahah yang ditanggungkan	✓			16,66	
						33,33
3.	Pengungkapan (33,33)					
	a. Harga perolehan aset murabahah	✓			16,66	
	b. Janji Pemesanan murabahah	✓			16,66	
						33,33
Bobot						100

Sumber : oleh peneliti

Keterangan:

1. Komponen akuntansi murabahah untuk produk Griya iB Hasanah antara lain:
 - a. Pengakuan dan pengukuran berdasarkan pesanan
 - b. Penyajian

c. Pengungkapan

2. Setiap komponen diberi bobot 33,33%, dimana 33,33% merupakan hasil dari pembagian 100% dibagi 3 bagian yaitu pengakuan dan pengukuran, penyajian serta pengungkapan.
3. Setiap komponen dari pengakuan dan pengukuran memiliki 5 subpoin sehingga 33,33% dibagi 5 sama dengan bobot setiap subpoin 6,66%
4. Setiap komponen dari penyajian memiliki 2 subpoin sehingga 33,33% dibagi 2 sama dengan bobot setiap poin 16,66%
5. Setiap komponen dari pengungkapan memiliki 2 subpoin sehingga 33,33% dibagi 2 sama dengan bobot setiap poin 16,66%