

53

BAB IV

DATA DAN ANALISIS DATA

A. Penyajian Data

Identitas Informan :

1. Nama : Jemi Hermawan

 Jabatan : Sekretaris

2. Nama : Syamsu Rahman

 Jabatan : Subdiv. AO (Account Officer)

1. Profil dan Sejarah BMT Daarussalaam Kecamatan Seruyan Hilir

BMT Daarussalaam Kecamatan Seruyan Hilir dibentuk dengan latar

belakang menjadi lembaga keuangan alternatif sebagai implementasi muamalah

syar’iah. sehingga menjadi usaha dana dakwah sosial dengan upaya untuk

mendanai proyek dakwah dan sosial meliputi beasiswa kaderisasi da’i, dana

operasional pendidikan Islam, dan pemberdayaan ekonomi mustahiq (penerima

zakat).

BMT Daarussalaam pertama kali terbentuk di Mesjid Al-Azhar dengan

didirikannya TPA yang mempunyai murid sekitar 200 orang, dan pengajar

berjumlah 21 orang. Selain memiliki sekolah TPA BMT Daarussalam juga

mempunyai Badan Pengelola Zakat yang bekerja sama dengan BAZDA, dan

mengelola tabungan Qurban serta tabungan TPA. Yang dimulai di tahun 2006 dan

akumulasi dananya juga berkembang. Atas inisiatif dari pihak para pengajar maka

dibentuklah yayasan Lembaga Keuangan Mikro Syari’ah Baitul Māl wa Tamwīl

54

Daarussalaam di JL.AIS Nasution Gg. Melati Komplek Pasar Seruyan Hilir yang

dipimpin oleh Johansyah, SE. Pada tahun 2007 pihak Baitul Māl sudah

melakukan simpanan/tabungan di Sekolah Menengah Pertama namun belum

memilki badan hukum.

Pada Tahun 2008 Lembaga Keuangan Mikro Syariah Baitul Māl wa

Tamwīl Daarussalaam memperoleh izin tetap usaha: Badan Hukum Koperasi

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

Legalitas BMT DAARUSSALAM

NPWP : 02.821.810.5-712.000

SIUP : 979.6/12/KPPT/X/2010

TDP : 15.11.2.64.0009

Ijin Domisili : 503/131/EK/2019

Tanggal/Tahun berdiri : 01 Januari 2008

TABEL 1.1

STRUKTUR KEPENGURUSAN BMT DAARUSSALAM

MANAJER BAITUL MAAL

KHAIRIL PADLI

55

PENGAWAS

ABDURRAHMAN AGIL

DEWAN PENGAWAS SYARIAH

KETUA: MUSTOFA AINI, LC

ANGGOTA: SYAMSUL LUTHFI, LC

KETUA

JOHANSYAH,SE

BENDAHARA

SUYONO

SEKRETARIS

JEMI HERMAWAN

KEPALA DEVISI

SUYONO

MANAGER BAITUT
TAMWIL

JOHANSYAH,SE

SUBDIV. PEMEGANG KAS

SUYONO

SUBDIV. SEKRETARIS

EHIN

SUBDIV. TELLER SIMPANAN

RAHMAT FAUZI

SUBDIV. J.R BRANKAS

M. SARBANDI

SUBDIV. PENGEM. IT

JEMI HERMAWAN

SUBDIV. RT

HENDRA

KEPALA DIVISI

SUYONO

SUBDIV. KEPEGAWAIAN

NOPA YUDATAMA

SUBDIV. HRD

JEMI HERMAWAN

KEPALA DIVISI

JEMI HERMAWAN

DEVISI OPERASIONAL DEVISI PERSONALIA DAN HRD

SUBDIV. MON. IBADAH STAF

JEMI HERMAWAN

DIVISI FUNDING

SUBDIV. MARKETING

FUNDING

JEMI HERMAWAN

SUBDIV. MARKETING

LANDING

M. SAWABI IHSAN

DIVISI FINANCING

KEPALA DIVISI

HAKIM

56

SUBDIV. CUSTUMER

OFFICER

AHMAD MUDATSIR

SUBDIV. PENANAMAN

MODAL

JEMI HERMAWAN

SUBDIV. AO

SYAMSU RAHMAN

SUBDIV. COLLECTOR

PEMBIAYAAN

M. SAWABI IHSAN

SUBDIV. REVIEW DATA

HENDRA

DIVISI PEMBERDAYAAN

KEPALA DIVISI

YENDRI

DIVISI AUDIT INTERNAL

KEPALA DIVISI

JEMI HERMAWAN

ANGGOTA

EHIN

DIVISI UNIT USAHA DAN

KEMITRAAN

KEPALA DIVISI

ABDURRAHMAN AGIL

ANGGOTA

PUJI PURNOMO

57

Sumber : BMT Daarussalaam Kecamatan Seruyan Hilir.
1

2. Visi Misi dan Motto BMT Daarussalaam Kecamatan Seruyan Hilir

a. Visi BMT Daarussalaam Kecamatan Seruyan Hilir

Menjadi lembaga pemersatu ekonomi umat yang amanah dan

profesional, yang biasa memberi kontribusi sebesar-besarnya untuk

penyatuan, pemberdayaan dan penguatan ekonomi umat, layanan berbagai

jasa ke uangan syariah dan pengembangan modal serta dukungan bagi

pendanaan dakwah dan pendidikan Islam serta ikut aktif dalam penyelesaian

permasalahan sosial dan kemiskinan.

b. Misi BMT Daarussalaam Kecamatan Seruyan Hilir

1) Membangun budaya organisasi (corporate culture) yang berbasis

spritual (management spritual base), budaya kerja yang berbasis pada

prestasi (fastabiqul khairat) dan nilai (ahsanu „amala).

2) Membangun lembaga capacity building (membangun manajemen

efektif, peningkatan kompetensi staf, dan peningkatan efisiensi).

3) Aktif mempelopori upaya-upaya penyatuan/membangun kekuatan

ekonomi umat.

4) Memberikan dukungan nyata bagi pengembangan usaha mikro/kecil.

1
BMT Daarussalaam Kecamatan Seruyan Hilir, Studi Dokumen, 4 September 2017.

58

5) Menciptakan produk jasa keuangan yang match (sesuai) dengan

dinamika kebutuhan masyarakat muslim.

6) Dalam menjalankan dan mengembangkan bisnis layanan selalu

berorientasi untuk memberi layanan terbaik untuk nasabah dan

masyarakat.

7) Ikut aktif mendukung pembiayaan dakwah, pendidikan Islam dan

penyelesaian permasalahan sosial dan kemiskinan.

c. Motto BMT Daarussalaam Kecamatan Seruyan Hilir Memberi yang

terbaik untuk umat.

3. Produk BMT Daarussalaam Kecamatan Seruyan Hilir

a. Produk Penghimpun Dana (Funding)

1) Simpanan / Tabungan

a) Tabungan Pendidikan

b) Simpanan Plus

c) Tabungan Qurban

d) Tabungan Aqiqah

e) Tabungan Walimah

f) Tabungan Haji dan Umroh

g) Titipan Umum (Wadī‟ah)

2) Investasi Syariah:

a) Simpanan berjangka 3 Bulan

b) Simpanan berjangka 6 Bulan

c) Simpanan berjangka 1 Bulan

59

b. Produk Pembiayaan (Financing)

1) Produk dengan aqad Jual Beli Syariah

a) Murābaḥah (Pembelian tangguh/cicilan)

b) Sālam (Pembelian dengan pemesanan)

2) Produk dengan aqad Bagi Hasil Syariah

a) Mudhārabah (Bagi Hasil)

b) Musyārakah (Bagi Hasil Syirkah/Kongsi)

3) Pinjaman Kebajikan

a) Al-Qārdh al-hāsan (Dana Sosial)

c. Sistem dan Layanan

Sistem pengolah data yang di gunakan di BMT Daarussalaam adalah

software IBS (Integrated Banking System) standar perbankan. Dan layanan

yang menjadi ciri khas dari layanan di BMT Daarussalam adalah:

 Jemput bola, khusus untuk warga Kecamatan Seruyan Hilir, pihak BMT

siap datang langsung dan melayani transaksi baik penabungan maupun

penarikan. Dan teller akan melayani transaksi meski hanya seharga

pentol (Rp.1.000,)

 Cek saldo via SMS, nasabah dapat memperoleh informasi langsung

tentang saldo akhir tabungannya.

 SMS banking, artinya pihak BMT akan melayani cek saldo via SMS,

pembayaran rekeing listrik dan telepon via SMS dan jasa pengiriman

uang (transfer).

60

 Jasa transfer, pihak BMT akan memberikan layanan jasa transfer.

4. Manajemen BMT Daarussalaam Kecamatan Seruyan Hilir

Manajemen BMT Daarussalaam adalah sebagai berikut:

Pertama, Planning adalah patokan untuk mecapai suatu tujuan.

Planning dari BMT Daarussalaam Kecamatan Seruyan Hilir yaitu menjadikan

BMT sebagai lembaga keuangan yang berlandaskan syariat Islam dan sebagai

alternatif dari implementasi muamalah syar’iyah dengan berpikir, bersikap,

bertindak secara “ahsanu amalā”, dan berorientasi kepada pasar bukan pada

produk serta berbasis spritual. Berbasis spritual yakni pihak BMT dalam

kegiatannya selalu dibuka dengan do’a, mengucapkan bismillah ketika

berangkat dari rumah, diawali dengan do’a ketika memasuki kantor, saling

memotivasi dan menasihati dalam kebaikan, tilawah Al-Qur’an, wajib sholat

berjamaah untuk setiap staf, suasana kantor yang Islami baik akhlak/adab

berinteraksi sesama staf kantor ataupun dengan nasabah, tilawah dan ta’lim di

setiap keadaan,serta selalu mengakhiri kegiatan dengan bersyukur, mohon

ampun kepada Allah dan saling memaafkan.

Kedua, Organizing yaitu kegiatan transaksi yang menggunakan sistem

pengolah data software IBS (Integrated Banking System) standar perbankan

yang disesuaikan dengan prinsip akuntansi syariah oleh BMT Daarussalam.

Aplikasi yang dimiliki dalam menjalankan kegiatan operasional pertama,

adalah Integrated deposit system yang menangani produk-produk passive

(tabungan, giro, dan deposito). Integrated deposit system terbagi menjadi dua

fungsi yaitu, fungsi teller system untuk menangani transaksi yang dilakukan

61

(menerima warkat, membukukan, membayar dan menerima setoran tunai serta

peminah bukuan) dan fungsi customer information file untuk penanganan atas

pengelolaan data informasi lengkap setiap nasabah, dan pengolahan data

akuntansi. Kedua, Integrated loan system yang berfungsi dalam penanganan

pinjaman-pinjaman berupa produk pembiayaan. Ketiga, Integrated transfer

system berfungsi dalam penanganan produk-produk jasa berupa kiriman uang,

kliring, inkaso, jasa dalam negri dan jasa luar Negri.

Ketiga, Actuating yaitu pelaksanaan kerja dengan sistem layanan aktif

jemput bola, berprakarsa, kreatif-inovatif, menemukan masalah dan

memecahkannya secar bijak dan memberikan kemenangan kepada semua

pihak.

Keempat, Controlling yaitu setiap bulan BMT Daarussalaam akan

menerbitkan laporan keuangan dan penjelasan dari isi laporan tersebut. Setiap

tahun buku yang ditetapkan, maksimal sampai bulan maret tahun berikutnya,

BMT Daarussalaam akan menyelenggarakan musyawarah anggota tahunan.

5. Prosedur Tahapan Pembiayaan di BMT Daarussalam

a. Pra Realisasi

1. Pengajuan oleh nasabah

2. Informasi umum oleh CS Pembiayaan

2.1 Menjelaskan tata cara dan syarat pengajuan

2.2 Price list/ Estimasi Basil

2.3 Memasukan data nasabah ke database

3. Pemberkasan

62

3.1 Mengisi Formulir

3.1.1 Nama Pemohon, no. hp dan alamat tinggal

3.1.2 Pekerjaan Suami Istri

3.1.3 Nominatif penghasilan perbulan

3.1.4 Tujuan Pembiayaan

3.1.5 Nominatif permohonan diajukan

3.1.6 Kewajiban rutin di bank/ lembaga lain

3.1.7 Skets alamat tempat tinggal nasabah

3.1.8 Tanda tangan pemohon

3.2 FC KTP, KK

3.3 FC Buku Tabungan di BMTDS

3.4 FC Agunan (ditambah pernyataan kepemilikan agunan apabila

agunan belum balik nama)

3.5 Slip gaji bulan terakhir (untk PNS dan pegawai swasta)

3.6 Survey lapangan (Verifikasi data, apabila dibutuhkan

3.7 History pembiayaan sebelumnya

4. Analisis Kelayakan

4.1 Analisis C1

4.2 Analisis kemampuan bayar (Ctt. Tabungan, C2, C3)

4.3 Analisis kesesuaian Agunan (CS)

4.4 Analisa dengan Aplikasi

5. Rapat komite pembiayaan (approval)

5.1 Rapat komite pembiayaan oleh: Pimpinan, Kabid, AO, Review

data, Colector

63

5.1.1 Pembiayaan disetujui

5.1.2 Pembiayaan disetujui dengan catatan

5.1.3 Pembiayaan tidak disetujui

5.2 Konfirmasi keputusan pembiayaan:

5.2.1 maks. 1 hari untuk nominal < 3 juta

5.2.2 maks. 3 hari untuk nominal 3 s.d. 10 juta

5.2.3 maks. 14 hari untuk nominal > 10 juta

b. Saat Realisasi

1.1 Mengisi Formulir

1.1.1 Nama pemohon, no. hp dan alamat tinggal

1.1.2 Pekerjaan suami istri

1.1.3 Nominatif penghasilan perbulan

1.1.4 Tujuan pembiayaan

1.1.5 Nominatif permohonan diajukan

1.1.6 Kewajiban rutin di bank/ lembaga lain

1.1.7 Skets alamat tinggal nasabah

1.1.8 Tanda tangan pemohon

1.2 FC KTP, KK

1.3 FC Buku tabungan di BMTDS

1.4 Agunan Asli (ditambahn pernytaan kepemilikan agunan apabila

agunan belum balik nama)

1.5 Slip gaji bulan terakhir (untuk PNS dan pegawai swasta)

1.6 Form aplikasi analisa

64

1.7 Keputusan komitte pembiayaan

PEMBUATAN KONTRAK

2.1 Kelengkapan Kontrak (Untuk akad murabahah)

2.1.1 Draft perjanjian tertulis (Aqad/ Kontrak)

2.1.1.1 Kop Lembaga

2.1.1.2 Bentuk atau nama Aqad

2.1.1.3 Nomor Aqad

2.1.1.4 Tanggal Aqad

2.1.1.5 Para pihak dan data diri semua KTP berikut jabatan

apabila mewakili lembaga

2.1.1.6 Nama barang berikut spesifikasi

2.1.1.7 Harga jual akumulatif

2.1.1.8 Cara pembayaran

2.1.1.9 Jangka waktu (tenor)

2.1.1.10 Tanggal jatuh tempo

2.1.1.11 Agunan bunga.., No…, atas nama..,tgl Tertib

2.1.1.12 Taksiran nilai agunan (taksasi)

2.1.1.13 Bentk penyelesaian, apabila para pihak menyelisishi

perjanjian

2.1.1.14 Tandatangan para pihak

2.1.1.15 Materai

2.1.2 Faktur perjualan

2.1.3 Tanda terima agunan

65

2.1.4 Perhitungan nilai asset (taksasi) diagunkan

2.1.5 Memo (Kurasa) pengambilan barang

ENTRY DATA DI KOMPUTER

DOKUMENTASI BERKAS DAN AGUNAN
2

c. Pasca Realisasi

1. Monitoring dan pendampingan

1.1 Menentukan pendamping untuk setiap realisasi pembiayaan

1.2 Melakukan penanganan khusus

1.2.1.1 K1 (Lancar, tnggakan 0 s.d 1 kali)

1.2.1.2 Pendampingan dengan mengawal tabngan oleh

kolektor tabungan

1.2.1.3 Konfirmasi tagihan setiap bulan by sms, wa,

telepon atau lewat kolektor tabungan

1.2.1.4 Debet rekening

1.2.2 K2, K3 (Kurang lancer, tunggakan 2-4 kali)

1.2.2.1 Pendampingan dengan mengawali Tabungan oleh

kolektor tabungan

1.2.2.2 Kunjngan rutin oleh Colector pembiayaan

1.2.2.3 Komfirmasi tunggakan dengan surat tagihan

(SP1)

1.2.2.4 Debet rekening

1.2.3 K4 (Diragukan, tunggakan, 4-6 kali)

2
Jemi, Sekretaris Pengurus pembiayaan BMT Daarussalam Kecamatan Seruyan Hilir,

Kuala Pembuang 5 Maret 2019

66

1.2.3.1 Pendampingan dengan mengawal tabungan oleh

kolektor kolektor tabungan

1.2.3.2 Kunjungan rutin oleh Tim collector pembiayan

1.2.3.3 Komfirmasi tunggakan dengan surat tagihan (SP)

1.2.3.4 Debet Rekening

1.2.4 K5 (Macet, tertunggak k > 6 kali)

1.2.4.1 Pendampingan dengan mengawali tabungan oleh

kolektor tabungan

1.2.4.2 Knjungan rutin oleh Tim Colector Pembiayaan

1.2.4.3 Lakukan Reschedulling

1.2.4.4 Debet Rekening

2. Penarikan Asset

2.1 Surat pemberitahuan penarikan asset

2.2 Berita acara penarikan Asset

2.3 Konfirmasi sisa kewajiban atau pengembalian sisa dana setelah

penarikan asset

BMT Daarussalaam sebagai lembaga keuangan syariah dengan

jumlah nasabah sebanyak 12.850 orang yang mana BMT Daarussalaam

berperan dalam hal penghimpunan dana, penyaluran, dan jasa.

Berikut adalah jumlah nasabah yang tertunggak pada pembiayaan Per

tanggah 13 Maret 2019:

67

 TABEL 1.2

 NASABAH PEMBIAYAAN

NO AKAD JUMLAH

NASABAH

JUMLAH

TERTUNGGAK

1 Ba’I Al Murabahah 1436 858

2 Mudaharabah 69 66

3 Musyarakah 11 11

4 Ijarah 12 8

5 Wakalah 13 11

6 Qodrul Hasan 100 100

7 Ba’I Salam 57 5

8 Ba’I Istishna - -

Data Ketertunggakan Pembiayaan BMT Daarussalam Per Tanggal 13 Maret

2019

Sumber : BMT Daarussalaam Kecamatan Seruyan Hilir.
3

6. Faktor Penyebab Pembiayaan Bermasalah di BMT Daarussalam

3
 Jemi., Ibid 5 Maret 2019

68

a) Faktor Internal

a. Ketidakcermatan analisa pra realisasi pembiayaan

b. Kurang Kontrol (pengawasan pasca realisasi)

c. Kurangnya SDM dilapangan

d. System Informasi pembiayaan bermasalah dilapangan

b) Faktor Eksternal

a. Nasabah wanprestasi akad

b. Dinamika pendapatan

c. Kondisi perekenomian daerah secara global

d. Nasabah pindah domisili

e. Nasabah sakit/meninggal
4

7. Cara Penyelesaian Pembiayaan Bemasalah di BMT Daarussalam

Dilihat dalam banyaknya jumlah nasabah yang tertunggak BMT

Daarussalam memiliki cara untuk mengatasi pembiayan bermasalah dengan

cara mengklasifikasi nasabah berdasarkan kolektabilitas pembiayaannya:

1) Lancar (LK1)

 Cara penanganannya :

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

2) Dalam perhatian Khusus (K2) 1-3 bulan

Cara penanganannya:

4
 Syamsu Rahman, Accoun Officer BMT Darussalam Kecamatan Seruyan Hilir

Kalimantan Tengah 1 Maret 2019

69

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan

 Ketertunggakan

 Kunjungan

3) Kurang lancer (K3) 3-4 bulan

Cara penanganannya:

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan Ketertunggakan (SP1)

 Kunjungan

 Reschedulling/Restructuring

4) Diragukan (K4) 4-6 bulan

Cara penagnanannya:

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran Sms/surat pemberitahuan (SP2)

 Kunjungan

 Reschedulling/Restrukcturing

5) Macet (K5) >6 bulan

 Cara penanganannya:

70

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan penyelesaian akad (SP3)

 Kunjungan

 Taksasi nilai barang pembiayaan untuk dilakukan penjualan guna

menutupi tanggungan yang tersisa.

Dari Klasifikasi diatas yang sudah dikelompokan oleh BMT Darussalam

untuk penanganan pembiayaan bermasalah, BMT Daarussalam juga

memberikan sanksi kepada nasabah yang melakukan penunggakan

pembiayaan. Sanksi yang diberikan ialah:

a) BMT Daarussalam berkomitmen melaksanakan seluruh aspek-aspek

syari’ah dalam penanganan pembiayaan bermasalah, salah satunya

dengan menerapkan denda ketertunggakan, namun BMT Dararussalam

akan membuat semacam list (daftar) nasabah dalam bentuk bku hitam

yang akan digunakan untuk membatasi /memblokir nama yang

tercantum dikemudian hari.

b) Menahan agunan yang dijaminkan sampai ada penyelesaian akad

pembiayaan yang bermasalah.

c) Mengunci rekening tabungan yang bersangkutan.

Secara teori ada beberapa cara yaitu penyelesaian melalui eksekusi

jaminan, penyelesaian lewat badan arbitrase syariah nasional dan

penyelesaian melalui pengadilan agama. Dalam hal ini, penyelesaian

71

pembiayaan bermasalah yang dilakukan BMT Daarussalam sampai saat ini

ialah penyelesaian melalui eksekusi jaminan telah sesuai dengan teori pada

umumnya.

8. Prosedur penyitaan barang agunan di BMT Daarussalam

Secara umum BMT Daarussalam sangat jarang melakukan penyitaan

agunan bahkan boleh disimpulkan dari histori pembiayaan selama bertahun-

tahun terctat 1 atau 2 kali dalam setahun hal tersebut terjadi dan itu pun tidak

terjadi setiap tahun. Karena sistem yang kami terapkan terkait penanganan

pembiayaan adalah dengan melakukan layanan jemput bola

tabungan/simpanan/setoran yang kemudian dimasukan kedalam rekening

tabungan yang bersangkutan dan setelah itu akan terdebet otomatis setiap

tanggal jatuh temponya. Walaupun kenyataan jumlah ketertunggakan ada dan

tidak dapat dipungkiri, tapi sangat jarang sampai kepada penarikan

asset/agunan/jaminan dari akad pembiayaan yang bermasalah.

Kalaupun ada maka sistem yang kami terapkan setelah proses

penanganan kategori K5 ialah: Pertama, BMT Daarussalam akan melakukan

musyawarah bersama nasabah dan memberikan opsi penyelesaian yang bisa

disepakati, jika menemui jalan buntu dan nasabah dipastikan tidak mampu lagi

membayar pembiayaan yang tertanggung maka BMT Daarussalam

menawarkan opsi pembelian atau perantara penjualan atas barang yang

diakadkan atas pembiayaannya, yang kemudian dari hasil taksasi pembelian

dan atas hasil penjualan kemudian dihitung, apakah nilainya dapat menutupi

72

jumlah beban tanggungan pembiayaan bermasalah. Jika kurang maka nasabah

cukup membayar sebagian kecil sisa yang tertanggung, jika lebih maka BMT

Daarussalam akan menyerahkan sisa lebihan pembelian/penjualan asset/barang

pembiayaannya.

Kedua, dibuatkan surat kesepakatan penyelesaian yang ditanda tangani

bersama, dengan cara ini BMT Daarussalam sangat jarang melakukan

penyitaan asset/agunan. Karena pada prinsipnya antara barang yang menjadi

objek pembiayaan dengan agunan/jaminan (BPKB/Surat berharga) adalah dua

hal yang berbeda. Hubungan antara BMT Daarussalam dengan nasabah pada

kasus ini hanya pada barang dari objek pembiayaannya, adapun

agunan/jaminan murni milik nasabah yang hanya dijadikan penguat akad

pembiayaan agar nasabah berkomitmen untuk mnyelesaikan pembiayaannya

hingga lunas/selesai. Jika disimpulkan apakah berjalan dengan lancar atau tidak

maka pihak BMT Daarussalam menyatakan prosedur ini berjalan dengan baik.
5

B. Analisis Data

1. Penyebab pembiayaan bermasalah di BMT Daarussalam Kecamatan

Seruyan Hilir, Kalimantan Tengah

Aktivitas transaksi zaman sekarang lebih diarahkan kepada Lembaga

Keuangan baik bank maupun non bank. Untuk memberikan kemudahan kepada

masyarakat bank memberikan fasilitas seperti penyediaan dana untuk

memenuhi kebutuhan bagi pihak yang kekurangan dana. Pembiayaan memiliki

5
 Jemi, Sekretaris Pengurus pembiayaan BMT Daarussalam Kecamatan Seruyan Hilir,

Kuala Pembuang 5 Maret 2019

73

peranan yang penting dalam perekonomian dan memiliki fungsi untuk

meningkatkan daya guna uang/modal, meningkatkan daya guna suatu barang,

meningkatkan peredaran lalu litas uang, menimbulakan gairah usaha

msyarakat, dan sebagai alat stabilitas ekonomi.

 Didaerah Kuala Pembuang kecamatan Seruyan Hilir Kalimantan

Tengah Terdapat Lembaga Keuangan non bank yang memiliki banyak nasabah

terutama dalam pembiayaan. Dalam Lembaga Keuangan baik bank maupun

non bank pembiayaan tidak selalu berjalan dengan baik, begitu pula dengan

BMT Daarussalam Kecamatan Seruyan Hilir Kalimantan Tengah dalam

penyaluran dana yaitu pada pembiayaan.

Ada beberapa penyebab pembiayaan bermasalah pada BMT Daarussalam

yaitu:

1. Faktor internal

a. Ketidak cermatan analisa pra realisasi pembiayaan

b. Kurang Kontrol (pengawasan pasca realisasi)

c. Kurangnya SDM dilapangan

d. System Informasi pembiayaan bermasalah dilapangan

2. Faktor eksternal

a. Nasabah wanprestasi akad

b. Dinamika pendapatan

c. Kondisi perekenomian daerah secara global

d. Nasabah pindah domisili

e. Nasabah sakit/meninggal

74

 Berdasarkan hasil Pengamatan penulis bahwa teori dan praktiknya

tidak jauh berbeda. Sebagaimana yang sudah diketahui, nasabah pembiayaan

melakukan wanprestasi tidak hanya dilakukan oleh nasabah saja akan tetapi,

juga ada dari pihak BMT Daarussalam itu sendiri. Karena pada hakikatnya

manusia pasti pernah melakukan kesalahan baik yang disengaja maupun tidak,

Oleh karena itu dalam hal ini tidak dapat menyalahkan salah satu pihak saja

akan tetapi kedua belah pihak harus saling memahami agar dapat

mengantisipasinya.

2. Penyelesaian Pembiayaan di BMT Daarussalam Kecaatan Seruyan

Hilir Kalimantan Tengah

Berdasarkan hasil penlitian yag didapatkan, Teori umum dan Penyajian

data tentang pembiayaan bermasalah pada BMT Daarussalam pada umumnya

sama, akan tetapi yang terjadi di BMT Daarussalam lebih dipermudah yaitu

dengan mengelompokan sesuai klasifikasi nasabah pembiayaan berdasarkan

kolektabilitas pembiayaannya:

1) Lancar (LK1)

 Cara penanganannya :

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

2) Dalam perhatian Khusus (K2) 1-3 bulan

Cara penanganannya:

 Monitoring berkala

75

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan

 Ketertunggakan

 Kunjungna

3) Kurang lancer (K3) 3-4 bulan

Cara penanganannya:

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan Ketertunggakan (SP1)

 Kunjungan

 Reschedulling/Restructuring

4) Diragukan (K4) 4-6 bulan

Cara penagnanannya:

 Monitoring berkala

 Layanan jemput bola

 Tabungan/setoran Sms/surat pemberitahuan (SP2)

 Kunjungan

 Reschedulling/Restrukcturing

5) Macet (K5) >6 bulan

 Cara penanganannya:

 Monitoring berkala

76

 Layanan jemput bola

 Tabungan/setoran

 Sms/surat pemberitahuan penyelesaian akad (SP3)

 Kunjungan

 Taksasi nilai barang pembiayaan untuk dilakukan penjualan guna

menutupi tanggungan yang tersisa.

 Dari Klasifikasi diatas yang sudah dikelompokan oleh BMT

Darussalam untuk penanganan pembiayaan bermasalah, BMT Daarussalam

juga memberikan sanksi kepada nasabah yang melakukan penunggakan

pembiayaan. Sanksi yang diberikan ialah Pertama BMT Daarussalam

berkomitmen melaksanakan seluruh aspek-aspek syari’ah dalam penanganan

pembiayaan bermasalah, salah satunya dengan menerapkan denda

ketertunggakan, namun BMT Dararussalam akan membuat semacam list

(daftar) nasabah dalam bentuk buku hitam yang akan digunakan untuk

membatasi /memblokir nama yang tercantum dikemudian hari. Kedua,

Menahan agunan yang dijaminkan sampai ada penyelesaian akad pembiayaan

yang bermasalah. Ketiga, Mengunci rekening tabungan yang bersangkutan.

Cara ini merupakan cara yang paling efektif yang digunakan oleh BMT

Daarussalam untuk meminimalisir pembiayaan bermasalah.

3. Prosedur Penyitaan Barang Agunan di BMT Daarussalam Kecamatan

Seruyan Hilir Kalimantan Tengah

 Penyitaan barang agunan adalah salah satu cara dalam mengatasi

pembiayaan bermasalah, akan tetapi ini semua tentu sudah berdasarkan

77

kesepakatan yang telah disetujui oleh nasabah diawal ketika nasabah

mengambil pembiayaan. Prosedur yang ada di BMT Daarussalam sendiri ialah

untuk mempermudah nasabah dalam menyelesaikan pembiayaan. Karena

sistem yang di terapkan terkait penanganganan pembiayaan adalah dengan

melakukan layanan jemput bola tabungan/simpanan/setoran yang kemudian

dimasukan kedalam rekening tabungan yang bersangkutan dan setelah itu akan

terdebet otomatis setiap tanggal jatuh temponya, jadi sangat jarang terjadi

penyitaan barang agunan di BMT Daarussalam.

 Seandainya pun ada penyitaan barang agunan, prosedur yang diterapkan

setelah kategori kolektabilitas K5 (macet) ialah:

1. Pertama pihak BMT Daarussalam akan melakukan musyawarah bersama

nasabah dan memberikan opsi penyelesaian yang bisa disepakati, jika

menemui jalan buntu dan nasabah dipastikan tidak mampu lagi membayar

pembiayaan yang tertanggung maka BMT Daarussalam menawarkan opsi

pembelian atau perantara penjualan atas barang yang diakadkan atas

pembiayaannya, yang kemudian dari hasil taksasi pembelian dan atas hasil

penjualan kemudian dihitung, apakah nilainya dapat menutupi jumlah

beban tanggungan pembiayaan bermasalah. Jika kurang maka nasabah

cukup membayar sebagian kecil sisa yang tertanggung, jika lebih maka

BMT Daarussalam akan menyerahkan sisa lebihan pembelian/penjualan

asset/barang pembiayaannya.

2. Kedua, dibuatkan surat kesepakatan penyelesaian yang ditanda tangani

bersama, dengan cara ini BMT Daarussalam sangat jarang melakukan

78

penyitaan asset/agunan. Karena pada prinsipnya antara barang yang

menjadi objek pembiayaan dengan agunan/jaminan (BPKB/Surat berharga)

adalah dua hal yang berbeda. Hubungan antara BMT Daarussalam dengan

nasabah pada kasus ini hanya pada barang dari objek pembiayaannya,

adapun agunan/jaminan murni milik nasabah yang hanya dijadikan penguat

akad pembiayaan agar nasabah berkomitmen untuk mnyelesaikan

pembiayaannya hingga selesai.

Dalam ekonomi Islam, salah satu ciri-cirinya ialah kejujuran dan tepat

janji. Segala perbuatan seseorang harus mengandung kejujuran, baik berbicara,

takaran dan timbangan serta mutu dan selalu menepati janjinya. Terutama pada

pembiayaan harus diterima pengembaliannya secara tertib, teratur, dan tepat

waktu sesuai dengan perjanjian
6
, hal ini seperti yang terdapat dalam Q.S. al-

Imran/ 3:75.

هْ إِن تأَمَْىًُْ بِدِيىَازٍ ٍُم مَّ مِىْ ََ يِ إِنَيْكَ مِ انْكِتاَبِ مَهْ إِن تأَمَْىًُْ بِقِىطَازٍ يؤَُدِّ ٌْ مِهْ أَ ََ ۞

يِّي مْ قَانُُا نيَْسَ عَهيَْىَا فيِ الْْمُِّ ٍُ نِكَ بِأوََّ ًِ قَائمًِاۗ ذََٰ يِ إِنيَْكَ إلََِّّ مَا دمُْتَ عَهيَْ هَ لََّّ يؤَُدِّ

ٌُمْ يعَْهَمُُنَ] آل عمسان: ََ ِ انْكَرِبَ يَقُُنُُنَ عَهَى اللََّّ ََ [57سَبيِمٌ

Artinya:

 Di antara Ahli kitab ada orang yang jika kamu mempercayakan kepadanya

harta yang banyak, dikembalikannya kepadamu; dan di antara mereka ada

orang yang jika kamu mempercayakan kepadanya satu dinar, tidak

dikembalikannya kepadamu kecuali jika kamu selalu menagihnya. Yang

demikian itu lantaran mereka mengatakan: "tidak ada dosa bagi kami

terhadap orang-orang ummi. Mereka berkata dusta terhadap Allah, padahal

mereka mengetahui.[Q.S. Al 'Imran/75]

6
Khaerul Umam, Manajemen Perbankan Syariah (Bandung: Pustaka Setia, 2013), hlm.

233.

79

Dalam memberikan pembiayaan ini pun kepada pihak nasabah, BMT

Darussalam juga memperhitngkan risiko yang akan dihadapi khususnya dalam

perjanjian. Karena dalam ekonomi Islam salah satu cirinya ialah harus menepati

janji maka diharapkan nasabah mampu bersikap amanah, bertanggung jawab

dalam menyelesaikan perjanjian yang dilakukan. Seperti yang terdapat dalam

Sabda Rasulullah yang artinya :

“ Maka sesungguhnya sebaik-baik kamu ialah sebaik-baik pada waktu

membayar utang”.

Dalam ekonomi Islam menurut saya belum ada penjelasan secara khusus

bagaimana proses penyitaan jaminan bagi pihak yang belum bisa membayar

kembali pinjaman akan tetapi dapat kita lihat pada Q.S. al-Baqarah/280:

أنَ تصََدَّقُُا خَيْسٌ نَّكُمْ إِن كُىتمُْ تعَْهَمُُنَ إِ ََ ََ ن كَانَ ذَُ عُسْسَةٍ فَىَظِسَةٌ إِنىََٰ مَيْسَسَةٍٍۚ

[08ٓ]انبقسة:

Artinya:

Dan jika (orang yang berhutang itu) dalam kesukaran, maka berilah

tangguh sampai dia berkelapangan. Dan menyedekahkan (sebagian atau

semua utang) itu, lebih baik bagimu, jika kamu mengetahui. [Q.S. Al

Baqarah/280]

Dapat kita misalakan sebagai nasabah yang berhutang dan belum dapat

mengembalikan sisa hutang tersebut maka sebagai lembaga keuangan mikro yang

memberikan kemudahan dalam urusan ummat pihak BMT Daarussalam

memberikan tangguhan waktu agar nasabah dapat menyelesaikan pinjaman yang

sudah dilakukan.

