
45

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS

A. Penyajian Data

1. Prosedur Pembiayaan Musyārakah Pada Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin

Akad musyārakah ada beberapa prosedur yang harus ditekankan agar tidak

terjadi berbagai macam risiko yang lebih besar karena seperti kita ketahui bahwa

banyak bank syariah yang tidak menggunakan akad musyārakah tersebut karena

beranggapan bahwa pembiayaan dengan akad musyārakah terdapat banyak risiko

yang harus dihadapi.

Beberapa hal yang harus diperhatikan dalam prosedur pembiayaan

musyārakah, adapun kebijakan pembiayaan yang menjadi ketentuan di Bank

Negara Indonesia Syariah Kantor Cabang Banjarmasin bagi nasabah dalam

memenuhi persyaratan antara lain:

a. Warga negara Indonesia

b. Identitas diri (kartu keluarga (KK) dan KTP)

c. Pengalaman dibidang usaha minimal 2 tahun

d. Legalitas usaha lengkap dan masih berlaku (SIUP, TDP, HO dan SITU)

46

e. Surat keterangan berusaha dari kelurahan/kecamatan khusus untuk

pembiayaan sampai dengan 150.000.000

f. Bukti kepemilikian agunan yang sah dan masih berlaku

g. NPWP (perorongan/perusahaan)

h. Tidak termasuk dalam daftar hitam Bank Indonesia serta tidak tercatat

sebagai nasabah pembiayaan macet/bermasalah

i. Menyampaikan fotocopy rekening bank selama 6 bulan terakhir (bila ada)

Prosedur pembiayaan adalah suatu gambaran sifat atau metode untuk

melaksanakan kegiatan pembiayaan. Persetujuan pembiayaan kepada setiap

nasabah yang harus dilakukan melalui proses penelitian yang obyektif terhadap

berbagai aspek yang berhubungan dengan obyek pembiayaan, sehingga

memberikan keyakinan kepada semua pihak yang terkait, bahwa nasabah dapat

memenuhi segala kewajiban sesuai dengan persyaratan dan jangka waktu yang

disepakati. Apabila ada suatu hal kemudian menyebabkan ketidakmampuan

nasabah untuk memenuhi kewajibannya, maka bank telah diberi kuasa terhadap

jaminan sebagai jalan keluarnya. Adapun prosedur pemberian pembiayaan

musyārakah yang ditetapkan oleh Bank Negara Indonesia Kantor Cabang

Banjarmasin antara lain:

a. Pengajuan proposal dan permohonan pembiayaan

Calon nasabah langsung datang ke Bank Negara Indonesia Kantor Cabang

Banjarmasin untuk mengisi formulir permohonan pembiayaan serta

47

membawa dokumen-dokumen yang dipersyaratkan sebagai lampiran

permohonan pembiayaan musyārakah.

b. Penyelidikan berkas jaminan

Setelah pengajuan proposal permohonan pembiayaan musyārakah dan

berkas-berkas, tahap selanjutnya adalah penyelidikan dokumen-dokumen

yang diajukan permohonan kredit.

c. Wawancara

Dalam tahap dilakukan kepada calon nasabah dengan cara berhadapan

langsung dengan calon nasabah pembiayaan musyārakah.

d. Peninjauan ke lokasi (survey)

Setelah memperoleh keyakinan dari hasil wawancara maka langkah

selanjutnya adalah melakukan peninjauan ke lokasi yang menjadi objek

pembiayaan.

e. Hasil survey dan analisis akan diserahkan pada Direktur untuk diambil

keputusan dengan mekanisme komite

f. Setelah permohonan disetujui, kemudian bank akan membicarakan

kesepakatan dengan nasabah mengenai bagi hasil yang akan diterima oleh

bank dari pembiayaan tersebut.

g. Dari kesepakatan tersebut akan dibuat perjanjian tertulis antara bank

dengan calon nasabah atas pembiayaan musyārakah yang dilaksanakan

dan pihak bank akan meminta nasabah untuk menandatangani slip

48

pembayaran administrasi kemudian akan dicatat oleh bagian pembiayaan,

bagian keuangan akan mencatat dan mengarsip sebagai dokumen.

Musyārakah biasanya diaplikasikan untuk pembiayaan proyek di mana

nasabah dan bank sama-sama menyediakan dana untuk membiayai proyek

tersebut. Setelah proyek itu selesai nasabah mengembalikan dana tersebut

bersama bagi hasil yang telah disepakati untuk bank.

Gambar 1.3

Skema Pembiayaan Musyārakah

Modal & Skill

Keuntungan

Proyek

Nasabah

Modal

Bank

49

2. Manajemen Risiko Pembiayaan Musyārakah Pada Bank Negara

Indonesia Syariah Kantor Cabang Banjarmasin

Mengingat bahwa kegiatan usaha perbankan syariah tidak terlepas dari

risiko yang dapat mengganggu keberlangsungan usaha bank serta bahwa

karakteristik produk dan jasa perbankan syariah memerlukan fungsi identifikasi

pengukuran, pemantauan dan pengendalian risiko yang sesuai dengan kegitaan

usaha perbankan syariah, untuk itu diperlukan pelaksanaan prinsip manajemen

risiko bagi bank syariah.

Manajemen risiko pembiayaan musyārakah pada Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin yaitu dengan menggunakan proses analisis

5C dan dengan cara meminimalisir risiko.

Berdasarkan hasil wawancara dengan Bapak Lugina dan Bapak Phebby,

proses analisis pembiayaan yang dilakukan Bank Negara Indonesia Syariah

Kantor Cabang Banjarmasin menggunakan analisis 5C yang diterapkan sebagai

berikut:

a. Character (karakter)

Karakter nasabah merupakan gerbang utama yang harus ditempuh dalam

proses pembiayaan. Untuk mengetahui baik buruknya karakter nasabah

Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin yaitu sebagai

berikut:

1) Verifikasi data, dilakukan dengan cara mempelajari riwayat hidup

nasabah.

50

2) Trade Cheking, melakukan pengecekan melalui rekan bisnis seperti

pesaing, pemasok, konsumen nasabah, tetangga berkaitan dengan sifat,

karakter dan pola pembayaran nasabah tersebut.

3) BI Checking, digunakan untuk mengetahui riwayat pembiayaan yang

telah diterima oleh nasabah beserta status nasabah yang ditetapkan oleh

BI apakah nasabah termasuk dalam Daftar Hitam Nasional (DHN) atau

tidak

b. Capacity (kapasitas)

Kapasitas nasabah digunakan untuk mengetahui kemampuan nasabah

dalam berbisnis termasuk kemampuan dalam menghasilkan kas atau setara

kas.

c. Capital (modal)

Analisa modal digunakan mengetahui keyakinan nasabah terhadap

usahanya sendiri.

d. Collateral (jaminan)

Jaminan utama adalah kepercayaan dan karakter nasabah dari pihak bank

terhadap calon nasabah. Sedangkan agunan hanya merupakan jaminan

tambahan atau penunjang dari jaminan utama seperti BPKB, dan sertifikat.

Hal tersebut didasarkan pada fungsi utama dari bank syariah adalah

lembaga intermediasi dan untuk mengurangi risiko jika nasabah tidak

mampu mengembalikan.

51

e. Condition (kondisi)

Analisa ini diarahkan untuk mengetahui kondisi sekitar secara langsung

maupun tidak langsung berpengaruh terhadap usaha calon nasabah, seperti

keadaan ekonomi yang akan mepengaruhi perkembangan usaha calon

nasabah, prospek usaha di masa mendatang.

Setiap penyaluran pembiayaan musyārakah oleh lembaga keuangan syariah

tentu saja mengandung risiko, karena ada keterbatasan kemampuan manusia

dalam memprediksi masa yang akan datang. Terlebih dalam situasi lingkungan

yang cepat berubah dan penuh ketidakpastian seperti sekarang ini. Maka dari itu

perlu adanya langkah-langkah yang harus dilakukan untuk menekan atau

meminimalisir risiko pada pembiayaan musyārakah. Berikut ini langkah-langkah

yang dilakukan Bank Negara Indonesia Kantor Cabang Banjarmasin, untuk

meminimalisir terjadinya risiko dalam pembiayaan musyārakah, sebagai berikut:

Gambar 1.4

Meminimalisir Risiko

Meminimalisir

Terjadinya Risiko

Melakukan

Survey

Pengawasan

Sebelum

Pencairan

Pengawasan

Langsung

Pengawasan

Tidak

Langsung

Tindakan

Revitalisasi

52

a. Melakukan survey

Pada saat melakukan peninjauan ke lapangan obyek yang dijaminkan harus

ditunjukkan kepada petugas peninjau. Pada saat melakukan peninjauan

petugas harus menggali informasi sebanyak mungkin dari keadaan calon

anggota, baik dari segi keadaan geografis tempat tinggalnya, aset yang

dimiliki yang masih dapat digunakan, dan keadaan rumah calon anggota

pembiayaan. Selain itu petugas juga melakukan survey lingkungan tempat

tinggal anggota, yaitu informasi dari masyarakat sekitar yaitu tetangga

ataupun teman dekat calon anggota, tujuannya adalah untuk memastikan

bahwa obyek yang dibiayai benar-benar ada dan sesuai apa yang ditulis

dalam formulir pengajuan permohonan pembiayaan.

b. Pengawasan sebelum pencairan

Dengan melakukan pengawasan sebelum pencairan pembiayaan, dengan

melakukan pengecekan seluruh dokumen-dokumen yang diperlukan dalam

pengajuan pembiayaan, apabila belum lengkap maka calon nasabah harus

melengkapi terlebih dahulu dokumen-dokumen yang masih kurang

c. Pengawasan langsung

Pengawasan langsung yang dilakukan langsung turun ke lapangan.

Mengecek usaha/proyek yang dilakukan berjalan lancar atau tidak.

Mengetahui apakah ada kendala selama menjalankan usaha/proyek

tersebut. Pemeliharaan hubungan dengan melakukan komunikasi yang

53

lebih intensif kepada nasabah agar menciptakan hubungan lebih akrab

dengan nasabah.

d. Pengawasan tidak langsung

Dalam melakukan pengawasan tidak langsung, cara-cara yang dilakukan

Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin adalah

mencari informasi dari sumber-sumber lain tentang segala sesuatu yang

menyangkut nasabah pembiayaan, misalnya dengan menanyakan kepada

rekan dekat atau tetangga-tetangga di mana nasabah melakukan usahanya.

e. Tindakan revitalisasi

Dalam memperbaiki dan menyelamatkan pembiayaan yang telah diberikan

kepada nasabah, adapun yang harus dilakukan adalah:

1) Analisis sebab kemacetan

2) Memberikan saran-saran atau mencarikan solusi kepada nasabah dalam

menyelesaikan masalahnya.

3) Memberikan teguran secara lisan atau tertulis dalam bentuk surat

peringatan:

 SP 1: untuk nasabah yang mengalami telat selama 1 bulan

 SP 2: untuk nasabah yang mengalami telat selama 2 bulan

 SP 3: untuk nasabah yang mengalami telat pembayaran selama

3 bulan atau lebih

4) Penagihan oleh petugas pembiayaan

54

5) Melakukan negosiasi terlebih dahulu dengan nasabah. Upaya ini

dilakukan apabila anggota masih mampu memenuhi kewajibanya

tetapi kondisi keuangan semakin mengecil. Langkah ini dilakukan

dengan memperpanjang jangka waktu pembiayaan. Perpanjangan

waktu pembiayaan diberikan 3 bulan, jika masih belum bisa memenuhi

kewajibannya akan diberikan waktu lagi selama 3 bulan.

6) Pengambilalihan agunan

Pengambilalihan anggunan merupakan upaya penyelesaian kredit

namun bersifat sementara karena Bank Negara Indonesia Syariah

berkewajiban segera menjual anggunan tersebut untuk membayar

kembali kewajiban nasabah. Dalam pelaksanaan pengambilalihan

anggunan dilakukan berdasarkan musyawarah dengan nasabah, yang

dilakukan dengan pendekatan personal atau koordinasi dengan penuh

rasa tanggung jawab.

B. Analisis Data

1. Prosedur Pembiayaan Musyārakah Pada Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin

Keuntungan musyārakah harus dihitung dengan jelas untuk menghindari

perbedaan dan sengketa pada waktu alokasi keuntungan atau penghentian

musyārakah. Setiap keuntungan mitra harus dibagikan secara proporsional atas

dasar seluruh keuntungan dan tidak ada jumlah yang ditentukan di awal yang

55

ditetapkan bagi seorang mitra. Seseorang boleh mengusulkan jika keuntungan

melebihi jumlah tertentu, kelebihan itu bisa diberikan kepadanya. Sistem

pembagian keuntungan harus tertuang dengan jelas akad. Kerugian modal dibagi

sesuai dengan presentase modal masing-masing.1

Pembagian keuntungan dan kerugian dalam pembiayaan musyārakah telah

sesuai dengan yang dipratekkan Bank Negara Indonesia Syariah Kantor Cabang

Banjarmasin.

Musyārakah merupakan akad bagi hasil ketika dua atau lebih pengusaha

pemilik dana/modal bekerja sama sebagai mitra usaha, membiayai investasi

usaha baru atau yang sudah berjalan. Mitra usaha pemilik modal berhak ikut serta

dalam manajemen perusahaan, tetapi itu tidak merupakan keharusan. Para pihak

dapat membagi pekerjaan mengelola usaha sesuai kesepakatan dan mereka juga

dapat meminta gaji untuk tenaga dan keahlian yang mereka curahkan untuk

usaha tersebut.2

Pembiayaan musyārakah dalam membagi pekerjaan mengelola usaha,

sesuai dengan yang dipratekkan Bank Negara Indonesia Syariah Kantor Cabang

Banjarmasin.

 Proporsi keuntungan dibagi di antara mereka menurut kesepakatan yang

ditentukan sebelumnya dalam akad sesuai dengan proporsi modal yang

1 Ascarya, Akad dan Produk Bank Syariah, h. 51

2 Ibid,.

56

disertakan, atau dapat pula berbeda dari proporsi modal yang mereka sertakan.

Proporsi keuntungan dapat berbeda dari proporsi modal pada kondisi normal.

Namun demikian, mitra yang memutuskan jadi sekutu kerja yang tidak turut

bekerja, proporsi keuntungan tidak boleh melebihi proporsi modalnya.

Sementara itu, kerugian apabila terjadi akan ditanggung bersama sesuai

dengan proporsi pernyataan modal masing-masing. Dapat diambil kesimpulan

dalam musyārakah keuntungan dibagi berdasarkan kesepakatan para pihak,

sedangkan kerugian ditanggung bersama sesuai dengan proporsi pernyertaan

modal masing-masing pihak.3

Pembagian keuntungan dan kerugian pembiayaan musyārakah dibagi

sesuai kesepakatan bersama, dan sudah sesuai dengan yang dipratekkan Bank

Negara Indonesia Syariah Kantor Cabang Banjarmasin. Pembagian nisbah bagi

hasil di Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin tidak dapat

dipastikan karena pembagian nisbah bagi hasil tergantung berapa besar modal

yang diberikan bank ataupun nasabah.

Musyārakah biasanya diaplikasikan untuk pembiayaan proyek di mana

nasabah dan bank sama-sama menyediakan dana untuk membiayai proyek

3 Ibid,. h. 52

57

tersebut. Setelah proyek itu selesai, nasabah mengembalikan dana tersebut

bersama bagi hasil yang telah disepakati untuk bank.4

Penerapan aplikasi pembiayaan musyārakah telah sesuai dengan apa yang

dilaksanakan Bank Negara Indonesia Syariah Kantor Cabang Banjarmaisn yaitu

dengan pembiayaan proyek.

Standar akad pembiayaan musyārakah berpendapat bahwa “setiap

permohonan pada pembiayaan musyarakah baru, Bank Negara Indonesia Syariah

berketentuan internal diwajibkan untuk menerangkan esensi dari pembiayaan

musyarakah serta kondisi penerapannya. Hal yang wajib dijelaskan antara lain

meliputi esensi pembiayaan musyārakah sebagai bentuk kerja sama investasi

bank ke nasabah, definisi dan terminologi, profit sharing dan revenue sharing,

keikutsertaan dalam skema penjaminan, terms and conditions, dan tata cara

perhitungan bagi hasil”.5

Standar akad dalam pembiayaan musyārakah pada Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin, tata cara perhitungan bagi hasil tidak

dijelaskan dalam akad musyārakah. Menurut saya, dengan tidak adanya

penjelasan kemungkinan besar nasabah kurang memahami dalam standar akad

pembiayaan musyārakah secara keseluruhan.

4 Muhammad Syafi’I Antonio, h. 93

5 Ascarya, Akad dan Produk Bank Syariah. H. 234

58

Rukun musyārakah yang asas ada 3 perkara yaitu: (1) Pelaku akad (2)

Objek akad juga disebut ma’qud alaihi, ada modal atau pekerjaan manakala

syarat sah perkara yang boleh dimusyārakahkan adalah obyek tersebut boleh

dikelola bersama atau boleh diwakilkan (3) Shighah, yaitu ijab dan qabul.6

Dijelaskan dalam rukun musyārakah bahwa objek akad yaitu “Manakala

syarat sah perkara yang boleh dimusyārakahkan adalah obyek tersebut boleh

dikelola bersama atau boleh diwakilkan”. Dalam realita di Bank Negara

Indonesia Syariah Kantor Cabang Banjarmasin obyek akad dalam musyārakah

tidak dikelola secara bersama tetapi hanya dikelola oleh nasabah. Walaupun

demikian, maka bank wajib melakukan pengawasan atas pengelolaan usaha

tersebut.

2. Manajemen Risiko Pembiayaan Musyārakah Pada Bank Negara

Indonesia Syariah Kantor Cabang Banjarmasin

Manajemen risiko dalam bank Islam mempunyai karakteristik yang berbeda

dengan bank konvensional karena adanya risiko-risiko yang khas melekat pada

bank-bank yang beroperasi secara syariah. Dengan kata lain, perbedaan yang

mendasar antara bank Islam dan bank konvensional bukan terletak pada

bagaimana mengukur, melainkan apa yang dinilai. Perbedaan tersebut tampak

6Ibid,. h. 52

59

terlihat dalam proses manajemen risiko, antisipasi risiko dan melakukan

monitoring risiko.7

Karakter manajemen risiko pada bank Islam yaitu identifikasi risiko,

penilaian risiko, antisipasi risiko dan monitoring risiko. Dalam preteknya

karakter manajemen risiko sudah dilaksanakan Bank Negara Indonesia Syariah

Kantor Cabang Banjarmasin untuk membedakan dengan bank konvensional.

Identifikasi risiko dilaksanakan dengan melakukan analisis terhadap: 8

(a) Karakteristik risiko yang melekat pada aktivitas fungsional

(b) Risiko dari produk dan kegiatan usaha

Identifikasi risiko dalam pembiayaan musyārakah di Bank Negara

Indonesia Syariah Kantor Cabang Banjarmain sudah mencakup kedua hal

tersebut, sesuai dengan penjelasan di atas.

Salah satu cara pengukuran risiko dilaksanakan dengan melakukakan

evaluasi secara berkala terhadap kesesuaian asumsi, sumber data dan prosedur

yang digunakan untuk mengukur risiko.

Pengukuran risiko dalam prakteknya di Bank Negara Indonesia Syariah

Kantor Cabang Banjarmasin, tidak dilaksanakan secara berkala, tetapi hanya

sekali pada saat sebelum kontrak akad yaitu antisipasi, setelah terjadinya akad

7Adiwarman Karim, Bank Islam: Analisis Fiqh dan Keuangan, h.256

8Ibid,.

60

pihak Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin hanya

melakukan pemantauan baik secara langsung ataupun tidak langsung.

Pemantauan risiko dalam pembiayan musyārakah menjelaskan bahwa

“Salah satu cara pemantauan risiko dilakukan dengan cara penyempurnaan

proses pelaporan apabila terdapat perubahan kegiatan usaha, produk, transaksi,

faktor risiko, teknologi informasi dan sistem informasi manajemen risiko yang

bersifat material.

Pemantauan risiko dalam hal penyempurnaan proses pelaporan, dalam

prakteknya Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin, hanya

akan dibuat oleh pihak Bank Negara Indonesia Syariah Kantor Cabang

Banjarmasin saja, sedangkan dari nasabah tidak membuat laporan keuangan

tersebut.

Proses analisis pembiayaan yang dilakukan Bank Negara Indonesia Syariah

Kantor Cabang Banjarmasin mengunakan analisis 5C (character, capacity,

capital, condition, collateral)9 telah sesuai dalam praktek yang dijalankan Bank

Negara Indonesia Syariah Kantor Cabang Banjarmasin.

Pembiayaan musyārakah dalam analisis 7P masih kurang terlaksana dalam

pemberian pembiayaan musyārakah karena pada Bank Negara Indonesia Syariah

Kantor Cabang Banjarmasin lebih mengunakan analisis 5C yang sudah

mencakup semuanya termasuk mencakup analisis 7P.

9Kasmir, Manajemen Perbankan, h. 101

61

Dalam analisis 7P (personality, party, purpose, prospect, payment,

profitability, protection).10

1) Personality

Yaitu menilai nasabah dari segi kepribadiannya atau tingkah

lakunya sehari-hari maupun masa lalunya. Personality juga

mencakup sikap, emosi, tingkah laku dan tindakan nasabah dalam

menghadapi suatu masalah. Personality hampir sama dengan

character dari 5C.

2) Party

Yaitu mengklafikasikan nasabah ke dalam klasifikasi tertentu atau

golongan-golongan tertentu berdasarkan modal, loyalitas, serta

karakternya, sehingga nasabah dapat digolongkan kegolongan

tertentu dan akan mendapatkan fasilitas pembiayaan yang berbeda

pula dari bank. Pembiayaan untuk pengusaha lemah sangat berbeda

dengan pembiayaan untuk pengusaha yang kuat modalnya, baik dari

segi jumlah, bunga, dan persyaratan lainnya.

3) Purpose

Yaitu untuk mengetahui tujuan nasabah dalam mengambil

pembiayaan, termasuk jenis kredit yang diinginkan nasabah. Tujuan

10Ibid,. h. 103

62

pengambilan pembiayaan dapat bermacam-macam apakah untuk

tujuan konsumtif, produktif atau perdagangan.

4) Prospect

Yaitu untuk menilai usaha nasabah di masa yang akan datang

apakah menguntungkan atau tidak, atau dengan kata lain

mempunyai prospek atau sebaliknya. Hal ini penting mengingat jika

suatu fasilitas pembiayaan yang dibiayai tanpa mempunyai prospek,

bukan hanya bank yang rugi, tetapi juga nasabah.

5) Payment

Merupakan ukuran bagaimana cara nasabah mengembalikan

pembiayaan yang telah diambil atau dari sumber mana saja dana

untuk pengembalian pembiayaan yang diperolehnya. Semakin

banyak sumber penghasilan debitur, akan semakin baik sehingga

jika salah satu usahanya merugi akan dapat ditutupi oleh sektor

lainnya.

6) Profitability

Untuk menganalisis bagaimana kemampuan nasabah dalam mencari

laba. Profitability diukur dari periode ke periode apakah akan tetap

sama atau akan semakin meningkat, apalagi dengan tambahan

pembiayaan yang akan diporelahnya dari bank.

7) Protection

63

Tujuannya adalah bagaimana menjaga pembiayaan yang diberikan

oleh bank, tetapi melalui suatu perlindungan. Perlindungan dapat

berupa jaminan barang atau orang atau jaminan asuransi.

Menurut saya, antara analisis 5C dan analisis 7P yang lebih baik adalah

analisis 5C karena analisis 5C lebih efisien, sudah mencakup analisis 7P dan

lebih mudah dilaksanakan di lapangan.

