

BAB IV

ANALISIS DATA DAN LAPORAN PENELITIAN

A. Penyajian Data

1. Gambaran Umum Bank Syariah Indonesia (BSI)

A. Sejarah Bank Syariah Indonesia (BSI)

PT Bank Syariah Indonesia Tbk merupakan bank hasil penggabungan antara PT Bank BNI Syariah (BNIS), PT Bank Syariah Mandiri (BSM) ke dalam PT Bank BRI Syariah Tbk (BRIS) dimana BRIS merubah nama menjadi PT Bank Syariah Indonesia Tbk (BSI). Penggabungan tersebut disetujui Otoritas Jasa Keuangan melalui Keputusan Dewan Komisioner OJK Nomor 4/KDK.02/2021 tanggal 27 Januari 2021 tentang Pemberian Izin Penggabungan PT Bank Syariah Mandiri dan PT Bank BNI Syariah ke dalam PT Bank BRI Syariah Tbk menjadi Izin Usaha atas nama PT Bank Syariah Indonesia Tbk sebagai Bank Hasil Penggabungan. Persetujuan Dewan Komisioner OJK tersebut mulai berlaku sejak tanggal persetujuan Menteri Hukum dan Hak Asasi Manusia Republik Indonesia terhadap Perubahan Anggaran Dasar PT Bank BRI Syariah Tbk. Menteri Hukum dan Hak Asasi Manusia RI telah memberikan persetujuan melalui Surat Menteri Hukum dan Hak Asasi Manusia Republik Indonesia Nomor AHU-0006268.AH.01.02 perihal Persetujuan Perubahan Anggaran Dasar PT Bank Syariah Indonesia Tbk tertanggal 01 Februari 2021.

BSI sebagai perusahaan Publik dan merupakan hasil penggabungan, terus berupaya menerapkan prinsip-prinsip Tata Kelola Perusahaan yang Baik dan menyesuaikan dengan ketentuan terkini. Penerapan tata kelola perusahaan berdasarkan prinsip-prinsip Transparansi (*Transparency*), Akuntabilitas (*Accountability*), Pertanggungjawaban (*Responsibility*), Profesional (*Professional*), Kewajaran (*Fairness*). BSI menilai bahwa prinsip-prinsip GCG tersebut telah sejalan dengan prinsip syariah sehingga penerapan prinsip GCG menjadi hal yang harus dilakukan. Sebagai wujud komitmen perseroan terhadap POJK No.8/POJK.03/2014 dan Surat Edaran OJK No.10/SEOJK.03/2014 tentang Penilaian Tingkat Kesehatan Bank Umum Syariah dan Unit Usaha Syariah. Dalam melakukan hal ini, BSI senantiasa mengacu pada ketentuan regulator yang berlaku.

Adapun manfaat penerapan GCG yang baik dan konsisten bagi Bank antara lain sebagai berikut:

1. Perseroan akan memiliki pondasi dan mekanisme tata kelola perusahaan yang kokoh yaitu dalam hal kecukupan struktur dan infrastruktur tata kelola perusahaan yang berkualitas sehingga dihasilkan proses tata kelola dan outcome yang memuaskan. Hal ini ditunjukkan melalui proses pengambilan keputusan yang lebih baik (transparan, obyektif dan mengikuti prosedur internal juga peraturan perundang-undangan), berkurangnya potensi benturan kepentingan, fraud, dan tindakan KKN (Korupsi, Kolusi, dan Nepotisme),

kegiatan operasional yang berjalan efektif serta kinerja perusahaan yang secara umum meningkat. Selain itu, penegakan prinsip-prinsip GCG juga dalam rangka mewujudkan Bank yang sustainable.

2. Meningkatnya nilai perusahaan (corporate value) yang ditunjukkan dengan peningkatan kinerja keuangan sehingga memberikan kepuasan kepada pemegang saham. Kepercayaan pemegang saham yang tinggi akan menghasilkan hubungan yang saling bersinergi dan harmonis sehingga akan berpengaruh positif terhadap perkembangan BSI ke depan.
3. Membentuk citra yang baik bagi BSI sebagai salah satu Bank Syariah di Indonesia. Dengan citra yang baik tentunya akan meningkatkan kepercayaan bagi nasabah, investor, dan mitra bisnis untuk mengikatkan kerjasama dengan BSI. Selain itu secara tidak langsung BSI akan berkontribusi terhadap kemajuan perbankan syariah di Indonesia.
4. Sebagai arahan strategis bagi perusahaan dalam mendukung tercapainya Visi dan Misi Bank Syariah Indonesia (BSI).

1. Visi Dan Misi Bank Syariah Indonesia (BSI)

Visi BSI:

Menjadi Top 10 bank Syariah global berdasarkan kapitalisasi pasar dalam waktu 5 tahun.

Misi BSI:

- a) Memberikan akses solusi keuangan syariah di Indonesia Melayani nasabah dengan produk dan layanan keuangan Syariah yang lengkap dengan mengedepankan keunikan produk Syariah yang berdaya saing tinggi.
- b) Menjadi bank besar yang memberikan nilai terbaik bagi para pemegang saham Menjadi Top 5 bank dengan tingkat profitabilitas, valuasi dan kapitalisasi pasar yang tinggi.
- c) Menjadi perusahaan pilihan dan kebanggaan para talenta terbaik di Indonesia Perusahaan dengan nilai yang kuat dan memberdayakan masyarakat serta berkomitmen pada pengembangan karyawan dengan budaya berbasis kinerja.

Dalam mencapai visi dan misi BSI menjadi bank modern yang terbesar di Indonesia sekaligus memberikan kontribusi pada perekonomian bangsa dalam meningkatkan pertumbuhan ekonomi Syariah, maka BSI berkomitmen untuk menghadirkan solusi keuangan Syariah yang lengkap kepada nasabah dan menjadi mitra finansial, mitra social serta mitra spiritual bagi masyarakat (*beyond banking*).

Nilai-nilai perusahaan (*Corporate Values*) BSI adalah mencakup nilai dan budaya yang menjadi landasan cara berpikir, berperilaku dan bertindak, untuk kemudian ditanamkan sebagai Budaya Kerja yang diterjemahkan dalam AKHLAK, yaitu;

a) *Amanah*;

yaitu memegang teguh kepercayaan yang diberikan.

b) Kompeten;

Terus belajar dan mengembangkan kapabilitas.

c) Harmonis;

Saling peduli dan menghargai perbedaan.

d) Loyal;

Berdedikasi dan mengutamakan kepentingan bangsa dan negara.

e) Adaptif;

Terus berinovasi dan antusias dalam menggerakkan ataupun menghadapi perubahan.

f) Kolaboratif;

Membangun kerjasama yang sinergis.

5. Menghindarkan timbulnya berbagai macam risiko, yang tidak terbatas pada risiko kepatuhan;
6. Meningkatkan kepatuhan terhadap peraturan/perundang-undangan yang berlaku serta prinsip syariah dan nilai etika yang berlaku pada industri perbankan syariah.

2. Struktur Organisasi Bank Syariah Indonesia (BSI) KCP Sultan Adam

Tabel I Struktur Organisasi Bank Syariah Indonesia (BSI) KCP Sultan Adam


3. Produk-produk dan Layanan Pada Bank Syariah Indonesia (BSI) KCP Sultan Adam

Adapun produk-produk pada Bank Syariah Indonesia (BSI) KCP Sultan Adam antara lain yaitu:

a. Tabungan

1. BSI Tabungan Valas
2. BSI Tabungan Haji di Indonesia
3. BSI Tabungan Easy Mudharabah
4. BSI Tabungan Pendidikan
5. BSI Tabungan Bisnis
6. BSI TabunganKu
7. BSI Tabungan Pensiun
8. BSI Tabungan Efek Syariah
9. BSI Tabungan Smart
10. BSI Tabungan Prima
11. BSI Tapenas Kolektif
12. BSI Tabungan Payroll
13. BSI Tabungan Mahasiswa
14. BSI Tabungan Junior
15. BSI Tabungan Simpanan Pelajar
16. BSI Tabungan Easy Wadiah
17. BSI Tabungan Rencana
18. Rekening Autosave dan Qurban

b. Haji dan Umroh

1. BSI Tabungan Haji Indonesia
2. BSI Tabungan Haji Muda Indonesia

c. Pembiayaan

1. BSI Griya
2. BSI Griya Spesial Milad
3. BSI Multiguna Hasanah
4. BSI OTO
5. BSI Pensiun Berkah
6. Mitraguna Online
7. BSI Mitra Beragun Emas (Non Qardh)
8. BSI Distributor Financing
9. BSI KPR Sejahtera
10. BSI Cash Collateral
11. BSI Umrah
12. BSI KUR Kecil
13. BSI KUR Mikro
14. BSI KUR Super Mikro
15. BSI Mitraguna Berkah
16. Bilateral Financing

Investasi

1. BSI Deposito Valas

2. Deposito Rupiah
 3. BSI Reksadana Syariah
 4. Bancassurance
 5. SBSN Ritel
 6. Cash Waqf Linked Sukuk Ritel (Sukuk Wakaf Ritel)
 7. Referral Retail Brokerage
 8. Sukuk Negara Ritel Seri SR016
- d. Emas
1. BSI Gadai Emas
 2. BSI Cicil Emas

Adapun Layanan-layanan yang terdapat pada Bank Syariah Indonesia (BSI) KCP Sultan Adam antara lain yaitu:

- a. Bisnis/Wirausaha
 1. BSI Giro Optima
 2. BSI Cash Management
 3. BSI Pembiayaan Investasi
 4. BSI Bank Garansi
 5. BSI Giro Pemerintah
 6. BSI Giro Ekspor SDA
 7. BSI Deposito Ekspor SDA
 8. Bank Guarantee Under Counter Guarantee
 9. Giro Vostro
 10. Jasa Penagihan Transaksi Trade Financing Antar Bank

11. Pembiayaan yang Diterima
12. SIF (Supply Infrastructure Financing) BPJS Kesehatan
13. Talenta Wirausaha BSI

b. Prioritas

1. BSI Private
2. Safe Deposito Box (SDB)
3. BSI Prioritas

Adapun Produk dan Layanan pada Bank Syariah Indonesia (BSI)

KCP Sultan Adam antara lain yaitu:

a. Transaksi

1. BSI Giro Valas
2. BSI Giro Rupiah

B. Penyajian Data dan Analisis Data

1. Penyajian Data

Berdasarkan hasil riset yang telah penulis lakukan, penulis melakukan wawancara kepada beberapa narasumber secara langsung. Kemudian penulis mendapatkan data-data yang berhubungan dengan analisis dan faktor penyebab kredit bermasalah pada Bank Syariah Indonesia (BSI) KCP Sultan Adam. Data-data yang penulis peroleh melalui wawancara langsung dengan informan, yaitu pegawai yang membidangi sebagai MRTML dan Micro Staff pada Bank Syariah Indonesia (BSI) KCP Sultan Adam.

Yaitu:

1. Nama : Budiman
Jenis Kelamin : Laki-laki
Agama : Islam
Jabatan : MRTML (Micro Relationship Manager Team Leader)

2. Nama : Dewi Ariyani Rahman
Jenis kelamin : Perempuan
Agama : Islam
Jabatan : Micro Staff

3. Nama : Ali Fahmi
Jenis Kelamin : Laki-laki
Agama : Islam
Jabatan : CBS (*Consumer Business Staf*)

Kredit Pemilikan Rumah (KPR) Bersubsidi merupakan kredit pemilikan rumah yang diperuntukkan bagi masyarakat berpenghasilan rendah (MBR) sesuai kelompok sasarannya untuk memperoleh rumah pertamanya, KPR Bersubsidi ini bertujuan untuk memberikan pembiayaan perumahan bersubsidi pemerintah kepada Masyarakat Berpenghasilan Rendah (MBR) yaitu dengan pembelian rumah baru dari developer yang bekerjasama dengan

pihak bank. Adapun bentuk subsidi yang diberikan berupa subsidi yang bermanfaat untuk meringankan kredit dan subsidi menambah dana pembangunan atau perbaikan rumah. Untuk kredit bersubsidi sendiri diatur oleh pemerintah sehingga tidak setiap masyarakat yang mengajukan kredit dapat diberikan fasilitas ini artinya harus memenuhi syarat dan ketentuan yang telah ditetapkan.

a. Fitur Produk KPR Sejahtera (FLPP)

Pada kredit pemilikan rumah (KPR) Sejahtera ini memiliki fitur sebagai berikut:

- 1) Target market: masyarakat berpenghasilan rendah (MBR) sesuai kelompok sasaran.
- 2) Tujuan pembiayaan: pembelian rumah baru untuk Rumah Sejahtera Tapak atau Rumah Sejahtera Susun dari developer yang telah melakukan kerjasama dengan BSI.
- 3) Skema Akad: Produk pembiayaan KPR Sejahtera ini menggunakan skema akad yang berprinsipkan jual beli (murabahah) dengan akad Murabahah bil Wakalah.
- 4) Jangka waktu: maksimal 15 tahun.
- 5) Margin pembiayaan: 5% pa annuitas/efektif.
- 6) Harga rumah sejahtera tapak: harga rumah pada kredit pemilikan rumah (KPR) Sejahtera Tapak ini dibatasi dan dikelompokkan berdasarkan Provinsi/Kota/Kabupaten.

- a. Yang harus diperhatikan dalam kredit pemilikan rumah (KPR) Sejahtera antara lain:
 - 1) Verifikasi ketepatan sasaran nasabah FLPP
 - 2) Kelayakan rumah FLPP, meliputi: rumah wajib 100% siap huni (ready stock), kelengkapan prasarana, sarana dan utilitas umum (PSU) telah selesai dan berfungsi.
 - 3) Ketepatan harga jual rumah FLPP
 - 4) Tingkat hunian Rumah FLPP. Meliputi: rumah FLPP wajib huni, tidak kosong, disewakan atau dijual. Melakukan kunjungan secara berkala setiap 6 (enam) bulan, dengan membuat LKN
- b. Kriteria Developer dan Bangunan yang dapat Dibiayai
 - 1) Status tanah dan bangunan: Rumah baru dari developer (pengembang) yang sudah kerjasama dengan BSI.
 - 2) Yang dapat dibiayai: bangunan telah siap huni (Ready Stok)
 - 3) Standar bangunan siap huni:
 - a) Atap, lantai dan dinding yang memenuhi persyaratan teknis keselamatan, keamanan dan kehandalan bangunan.
 - b) Wajib tersedia dan berfungsi jaringan distribusi air bersih perpipaan dari PDAM atau sumber air tanah yang layak.
 - c) Utilitas jaringan listrik yang berfungsi.
 - d) Jalan lingkungan yang telah selesai dan berfungsi.
 - e) Saluran/drainase lingkungan yang telah selesai dan berfungsi.

- 4) Legalitas objek pembiayaan: lahan proyek telah bersertifikat Hak Milik (SHM) atau bersertifikat Hak Guna Bangunan (SHGB) wajib dalam keadaan sertifikat pecahan.

c. Implementasi Aplikasi SiKasep

yaitu calon nasabah yang akan mengajukan KPR Sejahtera wajib melalui SiKasep, yang dapat diunduh via app android playstore:

<https://play.google.com/store/apps/details?id=com.lpdpp.sikasep>

d. Biaya-biaya kredit pemilikan rumah (KPR) Sejahtera

Biaya-biaya pada Kredit pemilikan rumah (KPR) Sejahtera merupakan biaya-biaya dibayarkan dimuka secara lunas pada saat realisasi pembiayaan dan tidak berasal dari dana pembiayaan BSI, biaya-biaya tersebut terdiri dari:

- 1) Administrasi KPR, sebesar 500.000 dan dibayarkan 1 x dimuka.
- 2) Biaya layanan bank sebesar 0,5% dari plafond dan dibayarkan 1 x dimuka.
- 3) Biaya notaris sesuai rate notaris, dan dibayarkan 1 x dimuka. Bank BSI dapat meminta kepada Notaris/PPAT untuk menetapkan tariff khusus dalam pembuatan Surat Kuasa Memasang Hak Tanggungan (SKMHT) dan/atau Akta Pembebanan Hak Tanggungan (APHT) bagi nasabah KPR Sejahtera.

e. Pengikatan Jaminan

- 1) Secara SKMHT/APHT disesuaikan dengan ketentuan perundang-undangan yang berlaku.

- 2) Perjanjian pembiayaan dapat dilakukan dibawah tangan (tidak menggunakan akte notaris), sedangkan Pengikatan Agunan dilakukan secara Notaril.
 - 3) Perjanjian pembiayaan dan pengikatan jaminan harus ditandatangani oleh nasabah beserta pasangan hidupnya (kecuali dilampirkan akta cerai dana tau akta pisah harta/gono-gini dana tau akta perjanjian perkawinan) dihadapan pejabat Bank BSI yang berwenang.
 - 4) Pada saat penandatanganan perjanjian pembiayaan wajib didokumentasikan dalam bentuk foto.
- f. Syarat dan Ketentuan KPR Sejahtera (FLPP)
- 1) Memiliki KTP dan NPWP
 - 2) Menyerahkan (SPT) tahunan PPh orang pribadi dan surat pernyataan bahwa penghasilan pokok yang bersangkutan tidak melebihi batas penghasilan pokok yang dipersyaratkan
 - 3) Pemohon wajib terdaftar di SIKASEP (sistem informasi KPR subsidi perumahan) PPDPP dan SIKUMBANG (sistem informasi kumpulan pengembang) terkait detail kesediaan unit rumah dari pengembang.
 - 4) KPR Sejahtera Syariah Tapak: MBR dengan batasan penghasilan keluarga maksimal RP8.000.000, - per bulan untuk yang sudah menikah dan penghasilan maksimal Rp6.000.000,- per bulan untuk yang belum menikah.
 - 5) KPR Sejahtera Syariah pemohon dan pasangan belum pernah memiliki rumah/hunian

6) Pemohon dan pasangan belum pernah menerima pembiayaan perumahan baik yang perolehannya melalui pembiayaan perumahan bersubsidi maupun tidak bersubsidi yang dibuktikan dengan surat keterangan dari kelurahan/kepala desa setempat.

g. Batasan Luas Tanah, Luas Lantai dan Pengikatan serta Ketentuan Parasarana, Sarana dan Utilitas Umum

1) Batasan luas tanah: Minimal 60m²-maksimal 200 m²

2) Batasan luas lantai: Minimal 21 m²-maksimal 36 m²

Pengikatan agunan dilakukan secara notaril yaitu dengan Akta Pemberian Hak Tanggungan (APHT). Terdapat penambahan ketentuan Prasarana, Sarana dan Utilitas Umum

1) Saluran air limbah/air kotor rumah tangga (sanitasi/septic tank), setiap unit rumah wajib memiliki saluran sanitasi untuk limbah rumah tangga dan septic tank yang sudah berfungsi.

2) Sarana pewadahan sampah individual dan tempat sampah sementara setiap unit rumah wajib dilengkapi dengan tempat pembuangan sampah dan setiap perumahan diwajibkan untuk memiliki tempay penampungan sampah sementara.

h. Ketentuan Batasan Maksimal Pembiayaan, Uang muka, dan DBR/RPC

Nilai KPR maksimal sebesar harga jual rumah dikurangi uang muka sebesar 1% (satu persen) dari harga jual dan dikurangi SBUM (Subsidi Bantuan Uang Muka)

Contoh:

- Harga Jual Rumah : Rp100.000.000, -
- DP 1% dari Harga Jual Rumah : Rp1.000.000, -
- SBUM (Subsidi Bantuan Uang Muka) : Rp4.000.000, -

Nilai KPR Maksimal= Harga Jual Rumah – DP 1% - SBUM

Rp95.000.000, - = Rp100.000.000 – Rp1.000.000 – Rp4.000.000

MBR/Nasabah dapat membayar uang muka lebih dari 1% (satu persen) dari harga jual untuk memenuhi minimal kemampuan mengangsur.

Kemampuan Mengangsur Nasabah Maksimal DBR/RPC 35% setelah dikurangi dengan biaya hidup, seluruh potongan kewajiban/angsuran/cicilan.

i. Batasan Penghasilan Bersih Nasabah

Batasan penghasilan perbulan maksimum sesuai yang diatur pemerintah yaitu:

- 1) Wajib melampirkan (SPT) Surat Pemberitahuan Tahunan Pajak Penghasilan Orang Pribadi untuk Penghasilan diatas Penghasilan (PTKP) Penghasilan Tidak Kena Pajak.
- 2) Dalam hal orang pribadi memiliki NPWP kurang dari 1 (satu) tahun, MBR/Nasabah wajib menyerahkan SPT pada tahun berikutnya.

Yaitu:

- 1) Maksimum Rp6.000.000, - dari penghasilan bersih gaji, upah dan/atau hasil usaha sendiri untuk berstatus tidak kawin.
- 2) Maksimum Rp8.000.000, - dari penghasilan bersih gaji, upah dan/atau hasil usaha gabungan keluarga untuk berstatus suami isteri.

j. Larangan dalam KPR Sejahtera

- 1) Dilarang berpenghasilan melebihi batas penghasilan kelompok sasaran
- 2) Dilarang membeli rumah sejahtera tapak atau satuan rumah sejahtera susun dengan harga jual melebihi batasan harga jual yang ditetapkan dalam keputusan menteri
- 3) Dilarang untuk tidak menghuni rumah sejahtera tapak atau satuan rumah sejahtera susun sebagai tempat tinggal dalam jangka waktu paling lambat 1 (satu) tahun setelah serah terima rumah yang dibuktikan dengan berita acara serah terima,
- 4) Dilarang menyewakan dana tau mengalihkan kepemilikan rumah sejahtera tapak atau satuan rumah sejahtera susun dengan bentuk perbuatan hukum apapun kecuali:
 - a) Debitur/nasabah meninggal dunia (pewarisan)
 - b) Penghuni telah melampaui 5 (lima) tahun untuk rumah sejahtera tapak
 - c) Penghunian telah melampaui 20 (dua puluh) tahun untuk satuan rumah sejahtera susun atau
 - d) Pindah tempat tinggal sesuai dengan ketentuan peraturang perundang-undangan.
 - e) Dilarang menerima kembali subsidi perolehan rumah berupa pemilikan rumah dari pemerintah.

k. Dasar Hukum KPR Sejahtera FLPP/ KPR Bersubsidi

- a) Keputusan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 242/KPTS/M/2020.
- b) Peraturan Menteri Pekerjaan Umum dan Perumahan Rakyat Nomor 20/PRT/M/2019.
- c) Perjanjian Kerjasama No. 01/120-PKS/DIR Tanggal 4 Maret 2021 Penyaluran Dana Fasilitas Likuiditas Pembiayaan Perumahan.
- d) Perjanjian Kerjasama no. 01/123A-PKS/DIR Tanggal 4 Maret 2021 tentang Penyaluran Subsidi. Bantuan Uang Muka Perumahan pada PT. Bank Syariah Indonesia Tbk Tahun 2021.

Dalam hal tidak memenuhi salah satu pernyataan dilarang pada poin 1, 2, 3, 4 dan atau poin 5 serta apabila salah satu pernyataan-pernyataan tersebut terlanggar berdasarkan hasil pengendalian dan pengawasan, maka bersedia dihentikan KPR sejahtera FLPP dan mengembalikan kemudahan dan/atau bantuan pembiayaan perumahan yang telah diperoleh.

Tabel II. Plafon pembiayaan Kredit Pemilikan Rumah (KPR) Sejahtera pada PT. Bank Syariah Indonesia KCP Sultan Adam

Angsuran per bulan untuk jangka waktu (Tahun)	PLAFOND PEMBIAYAAN			
	100.000.000	125.000.000	150.000.000	175.000.0000
1	8.560.748	10.700.935	12.841.122	14.981.309
2	4.387.139	5.483.924	6.580.708	7.677.493
3	2.997.090	3.746.362	4.495.635	5.244.907
4	2.302.929	2.878.662	3.454.394	4.030.126
5	1.887.123	2.358.904	2.830.685	3.302.466
6	1.610.493	2.013.117	2.415.740	2.818.363
7	1.413.391	1.766.739	2.120.086	2.473.434

8	1.265.992	1.582.490	1.898.988	2.215.523
9	1.151.727	1.439.659	1.727.591	2.015.523
10	1.060.655	1.325.819	1.590.983	1.856.147
11	986.449	1.233.061	1.479.673	1.726.285
12	924.890	1.156.113	1.387.336	1.618.558
13	873.060	1.091.325	1.309.590	1.527.854
14	828.871	1.036.088	1.243.306	1.450.524
15	790.794	988.492	1.186.190	1.383.889

Berikut dokumen-dokumen yang wajib dilampirkan oleh nasabah yang mengajukan pembiayaan Kredit Pemilikan rumah (KPR) Sejahtera pada PT. Bank Syariah Indonesia KCP Sultan Adam:

Tabel III Dokumen persyaratan calon nasabah KPR Sejahtera

Dokumen	Karyawan/Pegawai
Mengisis Form Aplikasi Pembiayaan	✓
Fotocopy KTP, Kartu Keluarga, Surat Nikah/Cerai	✓
Pas Foto terbaru Pemohon & Pasangan 2 Lembar	✓
Asli slip gaji 3 bulan terakhir	✓
Fotocopy SK awal dan terakhir	✓
Fotocopy Tabungan/Giro di Bank min. 3 (tiga) bulan terakhir	✓
Fotocopy SPT Pph Ps.21	✓
Fotocopy NPWP Pribadi	✓
Fotocopy SHM/SHGB/ dan IMB serta PBB terbaru 2 tahun terakhir	✓
Surat Penawaran dari Developer	✓

- 1) Analisis Penetapan Kelayakan Nasabah Pembiayaan KPR Bersubsidi Pada PT. Bank Syariah Indonesia KCP Sultan Adam

Berdasarkan Hasil dari wawancara dengan Bapak Budiman selaku MRMTL (*Micro Relationship Manager Team Leader*) pada Bank Syariah Indonesia (BSI) KCP Sultan Adam. Diperoleh data nasabah pada pembiayaan KPR Sejahtera.

Tabel IV Data Nasabah Pembiayaan KPR Bersubsidi pada PT. Bank Syariah Indonesia (BSI) KCP Sutan Adam

Nomor	Tahun	Jumlah Nasabah KPR Bersubsidi
1	2018	168
2	2019	201
3	2020	570
4	2021	570
5	2022	676

Sumber: Hasil wawancara dengan narasumber pada Bank Syariah Indonesia (BSI) KCP Sultan Adam (data diolah)

Pada Bank Syariah Indonesia (BSI), KPR bersubsidi atau disebut dengan KPR Sejahtera (FLPP) dengan Subsidi Bantuan Uang Muka (SBUM). Fasilitas Likuiditas Pembiayaan Perumahan (FLPP) adalah dukungan fasilitas likuiditas pembiayaan perumahan kepada MBR yang pengelolaannya dilaksanakan oleh kementerian pekerjaan umum dan perumahan rakyat (PUPR). Adapun Subsidi bantuan uang muka (SBUM) adalah subsidi pemerintah yang diberikan kepada masyarakat berpenghasilan rendah dalam rangka pemenuhan sebagian/seluruh uang muka perolehan rumah.

Seorang Nasabah Yang ingin mengajukan pembiayaan KPR pada Bank Syariah Indonesia (BSI) KCP Sultan Adam harus melewati beberapa tahapan dan melengkapi berkas serta memenuhi persyaratan dan ketentuan yang berlaku, setelah itu nasabah yang akan diberikan pembiayaan kredit pemilikan rumah (KPR) bersubsidi atau disebut dengan Kredit Pemilikan Rumah (KPR) Sejahtera, seorang nasabah haruslah lolos pada tahap analisis kelayakan nasabah yang telah ditetapkan oleh pihak Bank Syariah Indonesia KCP Sultan Adam.

- a. Syarat Kredit Pemilikan Rumah (KPR) Sejahtera, berdasarkan hasil wawancara dengan Bapak Ali Fahmi sebagai CBS (core banking system) diperoleh data sebagai berikut:
1. Usia minimal 21 tahun- 55 tahun (Pegawai Swasta) dan Pensiun (PNS, TNI, POLRI, dll.)
 2. Memiliki pekerjaan tetap dan wajib minimal telah bekerja 2 tahun (Bagi pegawai swasta)
 3. Memiliki KTP dan NPWP
 4. Menyerahkan (SPT) tahunan PPh orang pribadi dan surat pernyataan bahwa penghasilan pokok yang bersangkutan tidak melebihi batas penghasilan pokok yang dipersyaratkan
 5. Pemohon wajib terdaftar di SIKASEP (sistem informasi KPR subsidi perumahan) PPDPP dan SIKUMBANG (sistem informasi kumpulan pengembang) terkait detail kesediaan unit rumah dari pengembang.
 6. KPR Sejahtera Syariah Tapak: MBR dengan batasan penghasilan keluarga maksimal Rp8.000.000, - per bulan bagi nasabah yang sudah menikah dan maksimal Rp6.000.000,- per bulan bagi nasabah yang belum menikah.
 7. KPR Sejahtera Syariah pemohon dan pasangan belum pernah memiliki rumah/hunian
 8. Pemohon dan pasangan belum pernah menerima pembiayaan perumahan baik yang perolehannya melalui pembiayaan perumahan

bersubsidi maupun tidak bersubsidi yang dibuktikan dengan surat keterangan dari kelurahan/kepala desa setempat.

b. Hal yang tidak boleh dilakukan pada Kredit Pemilikan Rumah (KPR) Sejahtera sebagai berikut:

1. Dilarang berpenghasilan melebihi batas penghasilan kelompok sasaran
2. Dilarang membeli rumah sejahtera tapak atau satuan rumah sejahtera susun dengan harga jual melebihi batasan harga jual yang ditetapkan dalam keputusan menteri
3. Dilarang untuk tidak meng huni rumah sejahtera tapak atau satuan rumah sejahtera susun sebagai tempat tinggal dalam jangka waktu paling lambat 1 (satu) tahun setelah serah terima rumah yang dibuktikan dengan berita acara serah terima,
4. Dilarang menyewakan dana atau mengalihkan kepemilikan rumah sejahtera tapak atau satuan rumah sejahtera susun dengan bentuk perbuatan hukum apapun kecuali:
 - a. Debitur/nasabah meninggal dunia (pewarisan)
 - b. Penghuni telah melampaui 5 (lima) tahun untuk rumah sejahtera tapak
 - c. Penghunian telah melampaui 20 (dua puluh) tahun untuk satuan rumah sejahtera susun atau
 - d. Pindah tempat tinggal sesuai dengan ketentuan peraturan perundang-undangan.

5. Dilarang menerima kembali subsidi perolehan rumah berupa pemilikan rumah dari pemerintah.
6. Dilarang mengubah tampilan depan dari rumah selama 5 tahun.

Dalam hal tidak memenuhi salah satu pernyataan dilarang pada poin 1, 2, 3, 4 dan atau poin 5 serta apabila salah satu pernyataan-pernyataan tersebut terlanggar berdasarkan hasil pengendalian dan pengawasan, maka bersedia dihentikan KPR sejahtera FLPP dan mengembalikan kemudahan dan/atau bantuan pembiayaan perumahan yang telah diperoleh. Adapun persyaratan dokumen yang diperlukan dalam pengajuan KPR Bersubsidi antara lain:

- 1) Formulir untuk aplikasi pembayaran beserta foto diri dengan pasangan(jika sudah berkeluarga)
- 2) Fotokopy Kartu Tanda Penduduk (KTP) pemohon dan pasangan, surat nikah atau surat cerai
- 3) SK pegawai atau surat keterangan bekerja dan slip gaji (asli) dari tiga bulan terakhir
- 4) Surat usaha dari pihak terkait, surat keterangan penghasilan, surat izin usaha pedagang (SIUP).
- 5) Fotokopy NPWP dan SPT yang terakhir dari pemohon.
- 6) Fotokopy rekening tabungan 3 bulan terakhir dari pemohon.
- 7) Surat pernyataan belum memiliki rumah dari pemohon dan pasangan
- 8) Dan, surat pernyataan belum pernah menerima subsidi dari pemerintah untuk kepemilikan rumah.

Setelah berkas persyaratan tersebut lengkap, maka lanjut pada tahapan berikutnya. Berdasarkan wawancara yang dilakukan dengan Ibu Dewi Ariyani Rahman bagian Micro Staff di Bank Syariah Indonesia (BSI) KCP Sultan Adam diperoleh data mengenai alur proses Kredit Pemilikan Rumah (KPR) Sejahtera pada KCP Sultan Adam yaitu sebagai berikut: Proses Kredit Pemilikan Rumah (KPR) Sejahtera FLPP Pada PT. Bank Syariah Indonesia (BSI).

Gambar I Alur proses pembiayaan KPR Sejahtera pada PT. BSI KCP Sultan Adam


1. Pengajuan Kredit Pemilikan Rumah (KPR) Sejahtera melalui Aplikasi SiKasep.

Nasabah Datang langsung ke BSI dengan menyampaikan ingin mengajukan KPR Subsidi kepada pegawai bank. Kemudian, pegawai bank yang bersangkutan mengarahkan nasabah untuk melakukan pengajuan KPR melalui aplikasi SiKasep.

Calon nasabah yang ingin mengajukan Kredit Pemilikan Rumah (KPR) Sejahtera wajib melakukan pengajuan di aplikasi SiKasep yang bisa di download di playstore atau pada laman sebagai berikut:

<https://play.google.com/store/apps/details?id=com.lpdpp.sikasep>

Gambar II Aplikasi SiKasep pengajuan KPR Sejahtera


Kemudian nasabah mengisi data-data yang diperlukan dalam pengajuan kredit pemilikan rumah yang telah disetting di aplikasi SiKasep seperti, input no KTP, NPWP, serta Foto Selfie. Setelah pengisian data selesai maka secara otomatis data tersebut akan masuk kedalam sistem Bank Syariah Indonesia (BSI). Adapun data nasabah seperti fotocopy KTP, fotocopy NPWP, SK PNS, Slip Gaji, Formulir dan dokumen-dokumen lain yang diperlukan kemudian juga diserahkan ke Bank Syariah Indonesia (BSI) KCP Sultan Adam oleh developer yang sebelumnya nasabah berikan ke developer. selanjutnya pihak bank melakukan pengecekan pada sistem BSI dengan menyesuaikan data yang telah diisi nasabah melalui aplikasi SiKasep dengan data yang telah diberikan oleh developer. Jika data tersebut sudah sesuai maka dapat dilanjutkan ketahap selanjutnya.

2. Melakukan Verifikasi Nasabah

Setelah berhasil menginput data nasabah dari aplikasi SiKasep ke system BSI dan berhasil lolos uji awal maka selanjutnya dilakukan verifikasi nasabah. Sebelum melakukan verifikasi kepada nasabah maka terlebih dahulu dilakukan pengecekan pada Sistem Layanan Informasi Keuangan (SLIK) Otoritas Jasa Keuangan (OJK). Apabila pada pengecekan SLIK OJK sudah bagus dengan melihat riwayat pembiayaan yang pernah dilakukan nasabah. Maka pihak bank melakukan analisis penetapan kelayakan nasabah dengan menggunakan syarat dan ketentuan yang

berlaku serta melakukan survey ke tempat kerja, tempat tinggal dan rumah yang akan dihuni apakah rumah tersebut telah siap huni atau belum.

3. Proses Pembiayaan Persetujuan dari SP3.

Sesudah melakukan verifikasi Nasabah kemudian diproses, jika data nasabah memenuhi syarat dan pembiayaan disetujui maka keluarlah Surat Penegasan Persetujuan Pembiayaan (SP3).

4. Pra Pengujian dengan Pengiriman Data Pra Uji

5. Proses Pra Pengujian

6. Pra Pengujian Kesesuaian Data Nasabah

Kemudian pada tahap ke 4, 5 dan 6 merupakan pengujian data yang dilakukan di sistem yang dimiliki BSI dengan melihat kesesuaian data nasabah yang telah diperoleh serta hasil data dari SLIK OJK dan kesesuaian rumah yang akan dibeli. Apabila telah sesuai maka dilanjutkan dengan akad. Pada tahap ini juga dilakukan penjadwalan akad atau disebut dengan pra booking.

7. Penandatanganan Perjanjian, AJB dan Pengikatan Agunan.

Setelah melakukan pra booking, kemudian selanjutnya dilakukan penandatanganan perjanjian, akad jual beli (AJB) serta pengikatan agunan.

8. Pencairan Dana Kredit Pemilikan Rumah (KPR) Sejahtera.

Setelah dilakukan penandatanganan perjanjian, akad jual beli serta pengikatan agunan. Kemudian, dilakukan pencairan dana rekening nasabah yang kemudian secara otomatis langsung di transfer ke rekening developer.

9. Pengiriman Dokumen Pengujian Uji Akhir.
10. Permohonan Pencairan Dana FLPP.
11. Pengujian Data, Pengujian data disini meliputi data nasabah, kesesuaian ketentuan FLPP serta kelengkapan data.
12. Penerbitan berita acara pengecekan dokumen, surat perintah penempatan dana serta pemindahbukuan dana FLPP dari rekening RDK ke rekening program.
13. Pembukaan Blokir Rekening Developer.

Jadi, Pada tahap 9, 10, 11, 12 dan 13 merupakan proses pengujian data di BSI oleh pihak kementerian PUPR sebagai permohonan realisasi dana FLPP. Dengan cairnya dana FLPP dari Kementerian PUPR Maka selesai lah alur prose kredit pemilikan rumah (KPR) bersubsidi yaitu KPR Sejahtera pada Bank Syariah Indonesia (BSI) KCP Sultan Adam. Realisasi dana dari Kementerian PUPR ke Bank Syariah Indonesia (BSI) berkisar dalam kurun waktu 1 bulan namun juga bisa lebih atau kurang tergantung pimpinan.

Selain nasabah harus memenuhi syarat dan ketentuan dari KPR Sejahtera, nasabah juga harus melalui proses analisis kelayakan pembiayaan yang dilakukan oleh pihak bank, hal ini bertujuan untuk mengetahui apakah nasabah tersebut layak menerima pembiayaan Kredit Pemilikan Rumah (KPR) Sejahtera yang akan diberikan oleh Bank syariah Indonesia (BSI) KCP Sultan Adam .

Akad yang digunakan dalam pembiayaan KPR Sejahtera pada Bank Syariah Indonesia (BS) KCP Sultan Adam yaitu dengan menggunakan akad murabahah.

Murabahah is one of the products of islamic banking which attracted many people. Because of this contract becomes easy and precise alternative for a variety of financing or loans in the conventional banking which is certainly loaded with usuary. Many scholars of fiqh and also various national and international institutions. Allowing contemporary murabahah contract. National Institute of Jurisprudence, DSN (National Sharia Board) under MUI/IV/2000. This fatwa of DSN, an umbrella and guidelines for islamic banking in running murabaha contract. (Sofawati, 2014, hlm. 10).

Islamic banking financing recognizes three forms, equity based financing, debt based financing and benevolent loan. In practice, debt based financing particularly Murabahah is dominantly occupied by Islamic banks around the globe. However, price risk of the good being financed opens a chance for entrepreneurs to gain profit by pretending to be default. To mitigate such problem, islamic bank conducts bank's investigation and charging some cost as well as penalty. Hence, entrepreneur will hopefully keep continuing the Murabahah contract until the end of the agreed period. (Ismal, 2009, hlm. 111).

Ketentuan pelaksanaan pembiayaan murabahah diperbankan berdasarkan PBI No. 9/19/PBI/2007 Syariah diatur disurat Edarab BI No. 10/14/DPBS tanggal 17 Maret 2008, sebagai berikut pertama: bank bertindak sebagai pihak penyedia dana dalam rangka membelikan barang terkait dengan kegiatan transaksi murabahah dengan nasabah sebagai pihak pembeli barang, kedua: barang adalah obyek jual beli yang diketahui secara jelas kuantitas, kualitas, harga perolehan dan spesifikasinya, ketiga: bank wajib menjelaskan kenasabah hak dan kewajiban nasabah sebagaimana diatur dalam ketentuan Bank Indonesia mengenai transparansi informasi produk bank dan penggunaan data pribadi nasabah, keempat: bank wajib melakukan analisis

atas permohonan pembiayaan atas dasar akad murabahah dari nasabah yang antara lain meliputi aspek personal berupa analisa atas karkter atau aspek usaha antara lain analisa kapasitas, keuangan, dan aspek prospek usaha, kelima: Bank dapat membiayai sebagian atau seluruh harga pembelian barang yang telah disepakati kualifikasinya, keenam: Bank wajib menyediakan dana untuk merealisasikan penyediaan barang yang dipesan nasabah, ketujuh: bank dan nasabah wajib menuangkan kesepakatan atas margin ditentukan hanya satu kalipada pembiayaan atas dasar murabahah dan tidak berubah seama periode pembiayaan, kedelapan: Bank dan nasabah wajib menuangkan kesepakatan dalam bentuk perjanjian tertulis berupa akad pembiayaan atas dasar murabahah dan harga barang sesuai dengan kesepakatan awal (Aras, 2021). Adapun pada Kredit Pemilikan Rumah (KPR) Sejahtera di Bank Syariah Indonesia KCP Sultan Adam yang digunakan ialah akad murabahah bil wakalah dengan antara nasabah dengan developer menggunakan akad murabahah bil wakalah artinya diwakilkan oleh bank sedangkan antara nasabah dengan bank menggunakan akad murabahah.

Akad Murabahah ini, identik dengan konsep jual dan beli, dimana pihak bank sebagai pemilik dana akan terlebih dulu membeli rumah yang nasabah inginkan ke developer, kemudian setelah bank membeli rumah yang diinginkan nasabah pada developer, nasabah akan membeli rumah tersebut kepada pihak bank. Caranya dengan membayar cicilan perbulan kepada pihak Bank Syariah Indonesia KCP Sultan Adam, sesuai dengan ketentuan dan waktu yang telah dipilih saat kesepakatan awal terjadi.

Berdasarkan hasil wawancara dengan Bapak Budiman diketahui bahwa nasabah yang dikatakan layak dan berhak mendapatkan KPR Sejahtera adalah nasabah yang memenuhi syarat dan ketentuan di KPR Sejahtera serta nasabah yang lulus uji baik uji administrasi maupun uji analisis 5C (*character, capacity, collateral, capital, condition of economy*) Analisis ini dilakukan melalui pendekatan kepada nasabah seperti kunjungan atau maintenance, bertanya kabar dan bertanya kepada tetangga atau toko sekitar tentang aktivitas usaha nasabah yang akan mengambil pembiayaan KPR Bersubsidi, apabila dia karyawan maka cukup dengan menanyakan kepada bagian HRD atau ke atasannya langsung. Dari hasil wawancara yang dilakukan, cara yang dilakukan oleh Bank Syariah Indonesia (BSI) KCP Sultan Adam untuk mengetahui layak atau tidaknya nasabah menerima pembiayaan yaitu dengan cara melakukan pengecekan berkas, dan mengetahui seberapa kesanggupan nasabah dalam membayar pembiayaan selanjutnya bank melakukan info ke BI dan pengecekan ada Sistem Layanan Informasi Keuangan (SLIK) pada Otoritas Jasa Keuangan (OJK),serta karakter nasabah yang ingin mengajukan pembiayaan kPR Sejahtera. Selain dari info BI dan SLIK OJK, pihak bank juga melakukan pengecekan, tempat kerja, tempat usaha, penghasilan, serta pengecekan usahanya dengan keadaan ekonomi sekarang atau ekonomi yang akan datang.

Aspek yang akan dinilai dan menjadi bahan pertimbangan dalam menilai kelayakan dalam pengajuan pembiayaan KPR Sejahtera pada Bank Syariah Indonesia KCP Sultan Adam yaitu dengan menggunakan analisis 5C,

analisis 5C yang digunakan pertama yaitu karakter (*character*) maksudnya apakah nasabah tersebut memiliki karakter yang kooperatif, jujur, amanah, selain itu bank juga melakukan pengecekan karakter nasabah secara langsung dengan melakukan kunjungan ke tempat nasabah, ketempat kerja nasabah, ketempat usaha nasabah. Kedua, kapasitas (*capacity*), yaitu dengan menganalisis apakah nasabah tersebut memiliki kemampuan yang baik sehingga nasabah dapat dikatakan mampu mengembalikan atau melunasi utang-utangnya dengan tepat waktu analisis ini dapat dilakukan melalui pengecekan pada sistem layanan informasi keuangan (SLIK) otoritas jasa keuangan (OJK), bukti slip gaji atau lapangan, serta keuangan dan pemindahan rekening. Ketiga, jaminan (*collateral*) yaitu dengan menghitung nilai jaminan yang menjadi objek jaminan dengan membandingkan harga dengan objek yang serupa disekitar lokasi jaminan berada. Keempat, modal (*capital*) yaitu menganalisis apakah penghasilan nasabah berkaitan cukup untuk membayar angsuran dengan cara melakukan perkiraan (estimasi) perhitungan barang persediaan dan uang tunai atau yang ada di bank, maksudnya disini bahwa bank melihat dari segi penghasilan dan rekening calon nasabah yang akan menerima pembiayaan KPR Sejahtera. Kelima yaitu dengan melakukan analisis pada kondisi ekonomi (*condition of economy*) yaitu dengan melakukan verifikasi dan survey terhadap pekerjaan serta usaha yang dimiliki apakah pekerjaan atau usaha tersebut tetap stabil dengan kondisi ekonomi sekarang ataupun yang akan datang. Dalam pemberian kredit pembiayaan KPR Bersubsidi atau disebut KPR Sejahtera pada Bank

Syariah Indonesia KCP Sultan Adam seorang nasabah yang akan mendapatkan pembiayaan atau dikatakan layak menjadi nasabah pembiayaan KPR Sejahtera wajib memenuhi persyaratan yang dikenal dengan prinsip 5C, yaitu:

1. Karakter (*character*), yaitu watak atau sifat dari nasabah yang akan mendapatkan pembiayaan, dengan melihat dari cara mereka berbicara dan dalam menyelesaikan usaha atau pekerjaannya, dapat juga dengan melakukan survey dan bertanya dengan tetangga atau orang sekitar bagaimana nasabah ini di masyarakat atau dengan mencari informasi melalui Sistem Layanan Informasi Keuangan (SLIK) pada Otoritas Jasa Keuangan (OJK) untuk melihat riwayat pembiayaan yang pernah dilakukan oleh nasabah.
2. Kemampuan (*capacity*), yaitu dengan melihat kemampuan nasabah dalam memenuhi kewajibannya sari kegiatan usaha yang dimiliki. Informasi tersebut dapat diperoleh dari Sistem Layanan Informasi Keuangan (SLIK) pada Otoritas Jasa Keuangan (OJK), slip gaji atau lapangan, serta keuangan dan mutasi rekening.
3. Jaminan (*collateral*), yaitu dengan melakukan perhitungan dan perbandingan harga dengan rumah yang disekitar lokasi jaminan yang dipilih nasabah.
4. Modal (*capital*), yaitu dengan melakukan perkiraan (estimasi) perhitungan barang, persediaan barang baik uang tunai (cash) atau yang ada di bank terhadap pembiayaan.

5. Kondisi ekonomi (*condition of economy*), yaitu dengan memverifikasi dan melakukan survey ketempat usaha, melakukan pengecekan pada SLIK OJK serta melihat kondisi saat, kemudian menilai terkait prospek nasabah yang akan diberikan pembiayaan tersebut.

Dari prinsip yang telah disebutkan bahwa semua prinsip baik *character*, *capacity*, *collateral*, *capital*, *condition of economy* semuanya sangat diutamakan. Hal ini dikarenakan semua prinsip saling terikat, misal seseorang yang memiliki karakter yang baik namun dengan pendapat yang tidak mencukupi serta kondisi ekonomi yang sedang tidak baik atau lain sebagainya maka pihak tidak akan memberikan pembiayaan yang nasabah ajukan. Artinya nasabah tersebut tidak bisa dikatakan layak sebagai penerima pembiayaan KPR Sejahtera apabila tidak memenuhi syarat dan ketentuan yang telah ditetapkan oleh Bank Syariah Indonesia (KCP) Sultan Adam.

- 2) Faktor-faktor yang Mempengaruhi Kredit Bermasalah pada PT. Bank Syariah Indonesia KCP Sultan Adam.

Kredit adalah sumber pendapatan dan keuntungan terbesar yang diperoleh oleh bank. Kemampuan bank dalam mengelola kredit ataupun pembiayaan yang mereka salurkan mempunyai pengaruh yang besar terhadap keberhasilan dan stabilitas usaha bank secara keseluruhan. Pendapat lain ada yang mengatakan bahwa kredit merupakan jenis usaha bank yang memiliki resiko yang besar. Secara umum, kredit macet timbul disebabkan oleh 2 faktor, yaitu:

- a. Faktor Internal

Faktor-faktor internal yang mempengaruhi kredit macet antara lain:

- 1) Rendahnya kemampuan dalam menganalisis kelayakan permintaan kredit yang diajukan debitur.

Kurangnya sistem sistem informasi kredit serta pengawasan dan administrasi kredit yang dimiliki oleh bank.

- 2) Adanya campur tangan dari pemegang saham bank secara berlebihan dalam keputusan pemberian kredit.

- 3) Kurang sempurnanya pengikatan jaminan kredit.

b. Faktor Eksternal

Menurut Dr. Erman Munzir, faktor-faktor yang mempengaruhi kredit macet antara lain:

- 1) Kegagalan usaha yang dimiliki debitur.

- 2) Tingginya suku bunga kredit dan menurunnya kegiatan ekonomi

- 3) Debitur yang tidak bertanggung jawab memanfaatkan iklim persaingan dunia perbankan yang tidak sehat.

- 4) Perusahaan yang dimiliki oleh debitur mengalami musibah.

Sebelum muncul kasus kredit bermasalah, terlebih dahulu muncul berbagai macam gejala yang bersangkutan dengan kredit macet. Gejala munculnya kredit macet dikelompokkan dalam 7 kelompok yaitu:

- 1) Terjadinya penyimpangan dari ketentuan kredit

- 2) Terjadinya penurunan kondisi keuangan debitur

- 3) Tidak tepatnya dalam penyajian laporan dan bahan masukan kepada bank lain.
- 4) Menurunnya sikap kooperatif debitur.
- 5) Terjadinya penurunan pada mutu dan nilai barang jaminan yang diserahkan kepada bank.
- 6) Tingginya jumlah pergantian tenaga kerja ini perusahaan debitur.
- 7) Munculnya masalah pribadi atau keluarga debitur yang serius.

Secara administrasi, agar kredit yang terjadi masalah dapat diselamatkan yaitu dengan melakukan cara sebagai berikut:

- a. *Rescheduling*, yaitu penjadwalan kembali pelunasan kredit. Dengan melakukan *rescheduling*, bank akan memberikan kelonggaran kepada debitur dalam membayar kewajiban utangnya yang telah jatuh tempo, dengan cara menunda tanggal yang telah jatuh tempo tersebut.
- b. *Reconditioning*, merupakan penataan kembali pada syarat dan ketentuan kredit. Cara ini bertujuan untuk menata kembali persyaratan kredit sehingga dapat memperkuat posisi tawar menawar bank dengan debitur. Dalam hal ini yang dapat dilakukan yaitu menata kembali persyaratan kredit, meninjau ulang isi perjanjian kredit dan menambah ataupun memperbaharui ketentuan yang ada. Upaya ini biasanya dilakukan bersamaan dengan upaya penjadwalan kembali pelunasan kredit.
- c. *Reorganization and recapitalization* atau reorganisasi atau rekapitulai. Reorganisasi bertujuan untuk menurunkan beban biaya tetap dan

meningkatkan efektifitas dan efisiensi kegiatan operasi pada perusahaan. Sedangkan rekapitulasi atau disebut juga upaya penyehatan struktur pendanaan perusahaan (Corporate Financial Restructuring) ini bertujuan untuk meringankan beban biaya keuangan dan cicilan utang debitur.

Upaya ataupun cara yang digunakan dalam penyelamatan kredit bermasalah pada dasarnya boleh digunakan asalkan upaya tersebut disetujui oleh pimpinan bank dan dituangkan dalam satu dokumen yang tertulis serta tidak bertentangan dengan ketentuan hukum yang berlaku. Tidak hanya itu, upaya yang dilakukan pun wajib dimonitor secara ketat. Berdasarkan hasil wawancara dari narasumber diperoleh data nasabah Kredit Pemilikan Rumah (KPR Sejahtera yang mengalami kredit macet, ada pun jumlah nasabah yang mengalami kredit macet dapat dilihat pada tabel berikut:

Tabel V Data Nasabah Pembiayaan KPR Bersubsidi yang Mengalami Kredit Macet pada PT. Bank Syariah Indonesia (BSI) KCP Sultan Adam

Nomor	Tahun	Jumlah Nasabah Kredit Macet
1	2018	15
2	2019	29
3	2020	198
4	2021	68
5	2022	36

Sumber: Hasil wawancara dengan narasumber pada Bank Syariah Indonesia (BSI) KCP Sultan Adam

Dari hasil wawancara diketahui bahwa pada pembiayaan KPR Sejahtera juga mengalami kredit masalah, mengingat pangsa pasar KPR Sejahtera ini merupakan Masyarakat Berpenghasilan Rendah (MBR) maka apabila terjadi sedikit saja penurunan pada penghasilan yang biasa mereka hasilkan maka ini

akan berdampak pula pada angsuran di KPR Sejahtera. Masalah yang sering terjadi di KPR Sejahtera di BSI KCP Sultan Adam ialah apabila nasabah mengalami Pemutusan Hubungan kerja (PHK), nasabah yang memang sengaja tidak ingin membayar angsuran yang seharusnya di selesaikan. Hal ini dikarenakan, kurang telitinya pihak bank dalam menganalisis nasabahnya. Dengan masalah tersebut cara yang digunakan pihak BSI KCP Sultan Adam dalam meminimalisir kredit bermasalah yaitu:

1. Memberikan Surat Peringatan (SP) 1, 2, 3 kepada nasabah yang telat bayar. Masing-masing jarak antara SP1, SP2-SP3 adalah 14 hari.
2. Restrukturisasi, restrukturisasi ini dilakukan dengan cara pengurangan biaya angsuran namun tidak menambah margin dan jangka waktu. Restrukturisasi pembiayaan hanya dapat dilakukan untuk pembiayaan dengan kualitas kurang lancar, diragukan dan bermasalah. Dalam praktiknya, nasabah yang terlambat membayar atau terkena pembiayaan bermasalah akan mendapatkan denda yang telah ditentukan di awal akd. Akan tetapi pada prinsip syariah apabila terjadi masalah pada pembiayaan maka tidak mengenakan sanksi kepada nasabah yang menunggak pembayaran (Ilmih, Hartono dan Musofiana, 2021).
3. Klaim Asuransi

2. Analisis Data.

a. Analisis Penetapan Kelayakan Nasabah Pembiayaan KPR Bersubsidi pada PT. Bank Syariah Indonesia KCP Sultan Adam

Dalam pembiayaan KPR Bersubsidi, nasabah yang ingin mengajukan pembiayaan haruslah mengikuti prosedur serta memenuhi syarat dan ketentuan yang telah ditetapkan oleh Bank Syariah Indonesia KCP Sultan Adam. (Dewi, 2022). Dalam praktiknya penerapan tersebut telah dilaksanakan sesuai dengan prosedur yang berlaku pada PT. Bank Syariah Indonesia KCP Sultan Adam. Yaitu nasabah yang dapat dikatakan layak sebagai penerima pembiayaan KPR Sejahtera haruslah lolos tahap seleksi baik, tahap administrasi maupun analisis kelayakan yang digunakan pada Bank Syariah Indonesia KCP Sultan Adam yaitu menggunakan Prinsip 5C. Apabila nasabah tersebut memenuhi syarat dan ketentuan yang telah ditetapkan oleh pihak bank nasabah tersebut dapat dikatakan layak sebagai nasabah penerima pembiayaan KPR Bersubsidi atau KPR Sejahtera. Adapun analisis penetapan kelakan nasabah pembiayaan KPR Bersubsidi pada PT. Bank Syariah Indonesia KCP Sultan Adam menggunakan prinsip 5C yaitu:

1. Karakter (*Character*)

Sesuai dengan prinsip *character* bahwa penilaian terhadap nasabah dapat dilakukan dengan wawancara secara langsung kepada nasabah yang bersangkutan, hali ini bertujuan intuk mengetahui karakteristik yang dimiliki oleh nasabah. Bank sebagai pemberi pembiayaan harus yakin bahwa nasabah yang akan diberikan

pembiayaan tersebut merupakan nasabah yang memiliki tingkah laku yang baik, maksudnya nasabah dapat memegang teguh janjinya, selalu berusaha dan bersedia untuk memenuhi kewajibannya dengan tepat waktu yang telah ditetapkan oleh pihak bank. Dalam hal ini nasabah juga harus memiliki reputasi yang baik.

Dalam praktiknya, penerapan prinsip *character* di Bank Syariah Indonesia KCP Sultan Adam sudah dilakukan dengan baik dan sudah sesuai dengan ketentuan yang telah ditentukan oleh Bank Syariah Indonesia KCP Sultan Adam. Pihak marketing juga mempunyai teknik yang unik untuk membuktikan bahwa nasabah tersebut memang memiliki karakter yang baik. Dengan penerapan dilakukan dengan baik maka cara ini juga merupakan upaya untuk mencegah terjadinya kredit bermasalah.

2. Kapasitas (*Capacity*)

Dalam pemberian pembiayaan pihak wajib mengetahui kemampuan dari nasabah yang akan diberi pembiayaan sehingga nasabah tersebut layak menerima pembiayaan yang diajukan, nasabah harus mampu membayar kredit yang dihubungkan dengan kemampuannya mengelola bisnis atau pekerjaannya serta kemampuannya mencari laba. Pihak bank harus mengetahui kemampuan nasabah yang dikaitkan dengan pekerjaan yang dimilikinya apakah nasabah tersebut mampu memenuhi kewajibannya apabila diberikan pembiayaan.

Analisis prinsip capacity pada PT. Bank Syariah Indonesia KCP Sultan Adam sudah dilaksanakan dengan baik. Bank menilai kapasitas nasabah berdasarkan data dan dokumen yang telah diberikan oleh nasabah. Selain itu bank juga melakukan peninjauan secara langsung ke lokasi pekerjaan ataupun usaha yang dilakukan oleh nasabah, hal ini bertujuan untuk meyakinkan bahwa informasi yang telah diberikan oleh nasabah merupakan informasi yang sebenarnya.

3. Jaminan (*Collateral*)

Dalam pembiayaan KPR Bersubsidi rumah merupakan objek yang dijadikan jaminan dalam pembiayaan KPR Sejahtera pada PT. Bank Syariah Indonesia KCP Sultan Adam. Jaminan dalam pembiayaan memiliki peranan penting dikarenakan sebagai backup atas kredit yang diberikan kepada nasabah. Hal ini bertujuan apabila nasabah tidak mampu memenuhi kewajibannya atau terjadi wanprestasi maka bank dapat memperoleh kembali pelunasan atas pembiayaan yang telah diberikan. Untuk mencegah terjadinya sesuatu yang tidak diinginkan dikemudian hari maka pihak bank dalam praktiknya melakukan peninjauan langsung terhadap agunan yang diberikan nasabah secara teliti dan terperinci. Sehingga apabila terjadi kredit masalah agunan yang diberikan oleh nasabah tadi dapat dijadikan *backup* atas kredit yang diberikan kepada nasabah.

4. Modal (*Capital*)

Analisis collateral ini dilakukan bertujuan untuk mengetahui seberapa besar tingkat keyakinan nasabah yang akan diberikan pembiayaan terhadap usaha yang dimilikinya. Semakin besar modal yang dimiliki maka pihak bank akan merasa lebih yakin dalam memberikan kredit bahwa nasabah tersebut dapat memenuhi kewajibannya dengan modal yang telah dimiliki. Pada PT. Bank Syariah Indonesia KCP Sultan Adam, prinsip capacity sudah terlaksana dengan baik namun belum maksimal karena pada KPR bersubsidi hanya menggunakan analisis 3C yaitu character, capacity dan collateral.

5. Kondisi Ekonomi (*Condition of Economy*)

Penilaian pada prinsip ini dilakukan untuk mengetahui kekuatan perusahaan atas berubah-ubahnya kondisi ekonomi dan kemampuan antisipasi dari perusahaan agar tetap bisa bertahan dalam kondisi ekonomi apapun. Pada PT. Bank Syariah Indonesia, penerapan prinsip ini belum dijalankan secara maksimal. Proses analisis hanya terfokus kepada nasabah yang memiliki pekerjaan tetap tanpa melihat apakah usaha atau pekerjaan yang dilakukan ini dapat bertahan di kondisi ekonomi tertentu.

Untuk menghindari terjadinya kredit bermasalah yang dikarenakan kondisi ekonomi yang tidak stabil yang dapat berimbas terhadap pekerjaan nasabah sendiri dan menyebabkan macetnya pembiayaan maka pihak bank agar lebih teliti dan lihai dalam

membaca atau memperkirakan pekerjaan dan usaha yang dilakukan nasabah dapat bertahan dikondisi ekonomi sekarang atau yang akan datang.

Adapun Jumlah nasabah pada pembiayaan Kredit Pemilikan Rumah (KPR) Sejahtera di PT. Bank Syariah Indonesia KCP Sultan Adam dapat dilihat pada tabel sebagai berikut:

Tabel V Jumlah nasabah KPR Sejahtera PT. BSI KCP Sultan Adam.

Nomor	Tahun	Jumlah Nasabah KPR Bersubsidi
1	2018	168
2	2019	201
3	2020	570
4	2021	570
5	2022	676

Sumber: Hasil wawancara dengan narasumber pada Bank Syariah Indonesia (BSI) KCP Sultan Adam (data diolah)

Berdasarkan data pada tabel tersebut, bahwa jumlah nasabah tetap mengalami penambahan meskipun tidak secara signifikan, hal ini dikarenakan adanya kondisi ekonomi yang tidak stabil beberapa tahun kebelakang yaitu terjadi kasus COVID-19. Sehingga banyak masyarakat yang terkena imbas dari kasus tersebut seperti *work from home*, pemutusan hubungan kerja (PHK), menurunnya penghasilan akibat usaha atau toko yang bangkrut, bertambahnya kebutuhan seperti Vit C, masker, hand sanitizer, sarung tangan, dan lain-lain yang menyebabkan masyarakat akan mikir-mikir terlebih dahulu jika ingin mengambil KPR Bersubsidi karena pada saat covid-19 ini memenuhi kebutuhan rumah tangga saja sulit apalagi pengambilan rumah.

b. Faktor-faktor yang Mempengaruhi Kredit Bermasalah pada PT. Bank Syariah Indonesia KCP Sultan Adam

Berdasarkan wawancara yang dilakukan dengan Dewi dan Budiman (2022) kredit bermasalah merupakan keadaan dimana seorang nasabah yang tidak dapat memenuhi kewajibannya yang telah ditetapkan sebagai kreditur kepada bank. Bank Syariah Indonesia KCP Sultan Adam dalam praktiknya tidak terlepas juga dengan adanya kredit bermasalah, kredit bermasalah yang terjadi seperti nasabah yang tidak mampu membayar angsuran yang seharusnya dibayarkan dapat berdampak pada keuntungan yang akan diterima oleh bank. Di Bank Syariah Indonesia KCP Sultan Adam faktor penyebab kredit bermasalah beberapa tahun terakhir adalah ketidakmampuan nasabah dalam mengelola keuangan yang berimbas pada macetnya pembayaran angsuran yang disebabkan oleh kondisi ekonomi yang tidak stabil serta kurang tetilinya pegawai bank dalam menganalisis kelayakan pembiayaan pada prinsip condition of economy. Adapun jumlah data nasabah yang mengalami kredit bermasalah dapat dilihat pada tabel berikut:

Tabel VI Jumlah nasabah yang mengalami kredit bermasalah

Nomor	Tahun	Jumlah Nasabah Kredit Macet
1	2018	15
2	2019	29
3	2020	198
4	2021	68
5	2022	36

Sumber: Hasil wawancara dengan narasumber pada Bank Syariah Indonesia (BSI) KCP Sultan Adam (data diolah)

Dari tabel tersebut dapat ditarik kesimpulan bahwa pihak Bank Syariah Indonesia KCP Sultan Adam secara perlahan dapat meminimalisir kredit bermasalah yang dialami terlihat pada tabel bahwa semakin tahun semakin berkurang jumlah nasabah yang mengalami kredit bermasalah dan hanya tersisa 36 per-tahun 2022 yang mengalami kredit bermasalah, kredit bermasalah tersebut disebabkan oleh kurang kompetennya pegawai bank, dan dalam melakukan analisis terhadap nasabahnya tidak memaksimalkannya analisis 5C yaitu hanya menggunakan analisis 3C sehingga saat terjadi kondisi ekonomi yang tidak stabil yang menyebabkan nasabah tidak mampu membayar kewajibannya dengan tepat waktu maka dapat terjadi kredit bermasalah. Meskipun sempat mengalami penurunan namun pihak Bank Syariah mampu mengendalikan jumlah nasabah yang mengalami kredit macet dengan memberikan solusi yang tepat kepada nasabahnya. Adapun kebijakan Bank Syariah Indonesia (BSI) KCP Sultan Adam Dalam meminimalisir kredit bermasalah antara lain:

1. Memberikan Surat Peringatan (SP) 1, jika nasabah tidak ada melakukan pembayaran sama sekali setelah pemberian Surat Peringatan (SP)1 maka nasabah akan ditindak lanjuti dengan pemberian Surat Peringatan (SP)2 dan apabila nasabah tadi tetap tidak mampu memenuhi kewajibannya maka nasabah tadi akan dikenakan Surat Peringatan (SP)3. Dengan catatan nasabah sama sekali tidak melakukan pembayaran sedikitpun, jarak antara SP1, SP2 dan SP3 selama 3 bulan. Seorang nasabah akan mendapat Surat Peringatan 1

jika mengalami telat melakukan pembayaran setelah waktu yang telah ditentukan. Pada Bank Syariah Indonesia KCP Sultan Adam nasabah yang tidak dapat memenuhi pembayaran angsurannya selama 14 hari akan dikenakan Surat Peringatan 1.

2. Selanjutnya yang dilakukan pihak Bank Syariah Indonesia (BSI) KCP Sultan Adam, apabila dengan pemberian Surat Peringatan tadi nasabah tetap tidak mampu melakukan pembayaran maka pihak bank akan melakukan restrukturisasi pembiayaan. Restrukturisasi disini merupakan pengurangan biaya angsuran dan kekurangan yang tidak dapat dibayarkan oleh nasabah akan dibebankan keangsuran selanjutnya. Pada restrukturisasi yang dilakukan adalah pengurangan biaya angsuran tanpa menambah margin dan jangka waktu yang telah disepakati.
3. Apabila dengan cara memberikan Surat Peringatan (SP) baik SP1, SP2 dan SP3 serta upaya restrukturisasi yang dilakukan tidak membuahkan hasil dan nasabah tetap tidak mampu memenuhi kewajibannya maka opsi terakhir yang akan dilakukan oleh pihak bank yaitu dengan melakukan klaim asuransi.

Dengan kebijakan yang dilakukan oleh Bank Syariah Indonesia KCP Sultan Adam dalam meminimalisir kredit bermasalah dapat dikatakan terlaksana dengan baik meskipun dalam proses analisis belum dilakukan secara maksimal, yang mana menunjukkan bahwa berdampak baik terhadap pembiayaan KPR Sejahtera. Hal ini dapat terlihat dari jumlah

nasabah yang mengalami kredit bermasalah berangsur menurun dan dapat dikendalikan. Menurut Budiman (2022) penanggulangan nasabah yang mengalami kredit bermasalah ini sangat penting karena selain berdampak kepada bank itu sendiri seperti menurunnya keuntungan yang diperoleh bank jika banyak nasabah yang mengalami kredit macet serta pihak Bank Syariah Indonesia KCP Sultan Adam pun akan ditegur oleh Otoritas Jasa Keuangan (OJK) jika nasabah yang mengalami kredit macet tadi terlalu banyak. Selain itu juga berdampak pada karyawan bank tersebut yang bisa menyebabkan teguran atau pemberhentian kerja yang disebabkan ketidaktepatan dalam menganalisis kelayakan nasabah yang menerima pembiayaan.