
41

BAB IV

MEKANISME PEMBIAYAAN KPR DENGAN AKAD

MURᾹBAHAH DI BNI SYARIAH CABANG

BANJARMASIN

A. Laporan Hasil Penelitian

1. Gambaran Umum BNI Syariah Cabang Banjarmasin

a. Sejarah Singkat Perusahaan

Bank Negara Indonesia (BNI) Kantor Cabang Banjarmasin yang awal

berdirinya berstatus sebagai Unit Usaha Syariah (UUS) yang terletak di jalan S.

Parman, kemudian pada tahun 2010 menjadi Bank Umum Syariah (BUS) yang

berlokasi di jalan Ahmad Yani KM 4,5 Nomor 285 Banjarmasin, Kalimantan

Selatan sampai sekarang.1

Berdiri sejak 15 Juli 1946, BNI yang dulu dikenal dengan Bank Negara

Indonesia, merupakan bank pertama yang didirikan dan dimiliki oleh pemerintah

Indonesia, yakni ORI atau Oeang Republik Indonesia, pada menjelang malam

menjelang tanggal tersebut di peringati sebagai hari Keuangan Nasional,

sementara hari pendirinya jatuh pada tanggal 5 juli ditetapkan sebagai hari Bank

Nasional.2

Sejarah berdirinya Bank Negara Indonesia (BNI) Syariah selain adanya

keinginan dari masyarakat terhadap perbankan syariah juga untuk mewujudkan

keinginan BNI menjadi Universal Banking. BNI membuka layanan perbankan

1 Data di peroleh dan diolah penulis dari PT. BNI Syariah Cabang Banjarmasin.

2 http://www. BNI Syariah.co.id, diakses pada hari kamis, 16 april 2015

42

umum dan syariah sekaligus. Hal ini sesuai UU No. 10 tahun 1998 tentang

perbankan yang memungkinkan bank-bank umum untuk membuka layanan

syariah. diawali dengan pembentukan tim Bank Syariah di Tahun 1999, Bank

Indonesia kemudian mengeluarkan izin prinsip dan usaha untuk beroperasinya

Unit Usaha Syariah setelah itu BNI Syariah menerapkan strategi pengembangan

jaringan cabang Syariah. Tepatnya pada tanggal 29 April 2000 BNI Syariah

membuka 5 kantor cabang Syariah sekaligus di kota-kota potensial, yaitu:

Yogyakarta, Malang, Pekalongan, Jepara dan Banjarmasin.

PT BNI Syariah Cabang Banjarmasin merupakan kantor cabang ke-6

yang didirikan pada tanggal 15 Agustus 2002. BNI Syariah Cabang Banjarmasin

adalah perusahaan yang bergerak dalam bidang usaha keuangan/ jasa perbankan

syariah. BNI Syariah Cabang Banjarmasin terletak di Jalan Ahmad Yani Km. 4

No 385 Banjarmasin. Sekarang BNI Syariah Cabang Banjarmasin memiliki dua

cabang pembantu yaitu di Sungai Danau dan Batulicin.3

b. Visi, Misi dari BNI Syariah

1) Visi BNI Syariah

“Menjadi Bank Syariah yang unggul dalam layanan dan kinerja dengan

menjalankan bisnis sesuai dengan kaidah sehingga insyaallah membawa berkah”.

2) Misi BNI Syariah

a) Memberikan kontribusi positif kepada masyarakat dan peduli

pada kelestarian lingkungan.

3 Ibid.

43

b) Memberikan solusi bagi masyarakat untuk kebutuhan jasa

perbankan syariah.

c) Memberikan nilai investasi yang optimal bagi investor.

d) Menciptakan wahana terbaik sebagai kebanggaan untuk berkarya

dan berprestasi bagi pegawai sebagai perwujudan ibadah.

e) Menjadi acuan tata kelola perusahaan yang amanah.

Di dalam mencapai misinya, BNI Syariah selalu berupaya memberikan

layanan yang baik bagi nasabah mulai dari menggali kebutuhan nasabah,

membimbing nasabah dalam melakukan transaksi, memberikan pelayanan dengan

cepat dan tepat, sampai memelihara (maintainance) hubungan baik dengan

nasabah.

c. Struktur Organisasi dan Job Descriptrion

Untuk memberikan gambaran yang jelas dan tegas mengenai pola

hubungan kerja, wewenang serta tanggung jawab dalam organisasi, maka

biasanya akan disusun dan diatur dalam struktur organisasi pada BNI Syariah

Cabang Banjarmasin dapat dilihat pada gambar berikut:

44

Skema 2

Struktur Organisasi BNI Syariah Cabang Banjarmasin

Berdasarkan struktur organisasi tersebut, maka dapat diketahui job

descriptionnya sebagai berikut:

1) Branch Manager (BM)

a) Memimpin dan bertanggung jawab penuh atas seluruh aktifitas

kantor cabang syariah dan kantor pembantu syariah terutama dalam

hal meningkatkan kualitas assets dan lisbilities, mutu layanan yang

unggul terhadap nasabah, pengembangan dan pengendalian usaha

serta pengelolaan biaya administrasi cabang sehingga dapat

memberikan kontribusi laba yang nyata terhadap BNI.

Branch Manager
(BM)

Recovery & Remedial
Division

Operational
Manager (OM)

Sme
Financing

Head (SFH)

Consumer
Sales Head

(CSH)

Consumer
Processing
Head (CPS)

Customer
Services Head

(CSH)

Operational
Head (OH)

General
Affair Head

(GAH)

Recovery &
Remedial Head

(RRH)

 Sme Accont Officer (SAO)
 Consumer Processing Assintent
 Collection Assistant (CA)
 Teller
 Customer Service (CS)
 Administration Assintant (ADA)


ssSumber: Data di peroleh dan diolah dari BNI Syariah Cabang Banjarmasin, tahun 2015

45

b) Bertanggung jawab sepenuhnya untuk membina dan

mengembangkan kepegawaian kantor cabang syariah dan kantor

cabang pembantu syariah dalam usaha meningkatkan prestasi dan

mutu kerja para pegawai.

c) Bertanggung jawab sepenuhnya atas pelaksanaan fungsi

manajemen secara optimal melalui pembentukan komite-komite

yang melibatkan kantor cabang syariah dan kantor cabang

pembantu syariah secara berkesinambungan sehingga berjalan dan

berfungsi secara efektif.

d) Memimpin dan berpelan aktif terhadap perkembangan

implementasi office channeling produk BNI Syariah pada kantor

cabang konvensional di bawah kelolaannya.

e) Memimpin dan bertanggung jawab penuh terhadap pelaksanaan

Prinsip Mengenal Nasabah (PMN)/ Know Your Costumer (KYC)

sesuai ketentuan yang berlaku di kantor cabang syariah dan kantor

cabang pembantu syariah.

2) Operasional Manager (OM)

a) Memimpin, membina, mengembangkan dan bertanggung jawab

penuh atas seluruh aktifitas pelayanan nasabah di kantor cabang

syariah dengan mengupayakan pelayanan yang optimal sesuai

prosedur yang berlaku.

b) Memimpin dan berpartisipasi aktif terhadap unit yang dikelolanya

dalam memantau dan memastikan bahwa kebaikan/penyempurnaan

46

atas temuan hasil pemeriksaan audit (internal/eksternal) telah

dilakukan sesuai dengan rencana/saran perbaikan/penyempurnaan

yang diberikan oleh auditor.

c) Memastikan brosur dan alat promosi terpasang secara rapi dan

lengkap, sesuai standar BNI Syariah.

d) Memimpin dan mengelola kegiatan-kegiatan yang berkaitan

dengan produk dana BNI Syariah yang dilakukan oleh para

penyedia dan asisten di unit pelayanan nasabah.

3) Customer Services Head (CSH)

a) Pemberian informasi mengenai produk dana BNI Syariah, syarat-

syarat pembukaan rekening dan melayani pertanyaan nasabah

mengenai penyelesaian transaksi atau saldo.

b) Administrasi dan pembagian rekening Koran nasabah secara

langsung atau lewat kurir/pos.

c) Administrasi pemberian buku cek/bilyet giro, mengelola formulir

dan produk/jasa BNI Syariah.

d) Perbaikan/penyempurnaan hasil temuan audit.

e) Pembuatan laporan ke BI tentang giro wadiah, tabungan

mudharabah, dan deposito berjangka.

4) Operational Head (OH)

a) Mengelola administrasi pembiayaan dan portepel pembiayaan

b) Memantau proses pemberian pembiayaan

c) Melakukan percetakan surat keputusan, pembiayaan (SKP)

47

d) Mempersiapkan proses penandatanganan SKP

e) Berperan aktif dalam melaksanakan program APU (Anti Pencucian

Uang) dan PPT (Pencegahan Pendanaan Terorisme) di kantor

cabang.

5) General Affair Head (GAH)

a) Mengelola system otomatis di kantor cabang dan kantor layanan

b) Mengelola kebenaran dan system transaksi keuangan kantor cabang

syariah dan cabang pembantu syariah.

c) Mengelola laporan harian sistem kantor cabang syariah dan cabang

pembantu syariah.

d) Mengendalikan transaksi pembukuan kantor cabang syariah dan

cabang pembantu syariah.

e) Mengelola laporan kantor cabang syariah

f) Membantu penyelesaian temuan SPI maupun BQA

g) Berpartisifasi aktif dalam gugus tugas khusus dalam komite yang

dibentuk oleh pemimpin cabang dan layanan

h) Mengelola dokumentasi dan database kepegawaian cabang

i) Mengadministrasikan dan mengkompilasi (menggabungkan) dan

catatan absensi dan cuti pegawai

j) Mengadakan koordinasi dalam penyusunan rencana kerja dan

anggaran kantor cabang

6) Sme Financing Head (SFH)

48

a) Memasarkan seluruh produk pembiayaan produktif ritel dan

pembiayaan konsumtif (kecuali Rahn)

b) Memeriksa kelengkapan dokumen permohonan pembiayaan

produktif ritel dan pembiayaan konsumtif

c) Melakukan kegiatan croos selling untuk produk-produk BNI

syariah lainnya

d) Berperan aktif dalam penyelesaian temuan pemeriksaan audit

internal dan eksternal BNI Syariah

7) Consumer Sales Head (CSH)

a) Mengumpulkan dan melakukan verifikasi data

b) Melakukan transaksi dan ploting jaminan

c) Melakukan analisa pembiayaan (BFM/Analyst Scoring) membuat

pengusulan dan surat keputusan pembiayaan

8) Consumer Processing Head (CPH)

a) Menyusun rencana kerja/anggaran kegiatan pemasaran dana sesuai

dengan pedoman berlaku

b) Mengadakan/menghadiri pertemuan dengan nasabah/calon nasabah

c) Memantau realisasi program dan rencana kerja pemasaran dana

d) Penyelenggaraan administrasi/file kegiatan pemasaran dana

9) Recovery & Remedial Division (RRM)

a) Pemantauan proses penagihan dan pemantauan penyelesaian

kewajiban pembiayaan

49

b) Pemeriksaan laporan kunjungan setempat/Call Memo hasil

penagihan pembiayaan

c) Berperan aktif dalam penyelesaian temuan pemeriksaan audit

internal dan eksternal BNI Syariah.

10) Recovery Remedial Head (RRH)

a) Berperan aktif dalam mendukung/mensupport berjalannya

program-program peningkatan budaya pelayanan (service culture

enhancement)

b) Memimpin dan berperan aktif dalam penyelesaian temuan

pemeriksaan audit internal dan eksternal BNI Syariah

11) Teller

a) Melayani semua jenis transaksi kas/tunai, pemindahan setoran

kliring dalam rangka memberikan pelayanan transaksi keuangan

terbaik kepada nasabah.

b) Melayani kegiatan-kegiatan yang berkaitan dengan produk

jasa/transaksi yang dikelola oleh kantor besar atau pihak ketiga

lainnya. Laporan transaksi sesuai dengan standar layanan BNI

Syariah.

c) Memastikan akurasi setiap transaksi

12) Administration Assistant (ADA)

a) Mengelola system otomasi di kantor cabang syariah dan cabang

pembantu syariah

50

b) Mengelola kebenaran dan sistem transaksi keuangan syariah dan

cabang pembantu

c) Mengelola laporan harian system kantor cabang syariah dan cabang

pembantu

d) Transportasi dan penyelenggaraan administrasi umum dan

kearsipan.

d. Produk dan Jasa BNI Syariah

Berdasarkan pada bidangnya yaitu yang bergerak pada bidang usaha

keuangan, maka produk-produk yang ditawarkan BNI Syariah Cabang

Banjarmasin, produk penghimpun dana yaitu Tabungan iB Hasanah, Tabungan iB

Prima Hasanah, Tabungan iB Bisnis Hasanah, Tabungan iB Tapenas Hasanah,

Tabungan iB THI Hasanah, Tabunganku iB, Tabungan Tunas Hasanah, Giro iB

Hasanah, Deposito iB Hasanah.

Produk penyaluran dana BNI Syariah Cabang Banjarmasin, yaitu:

Pembiayaan Emas iB Hasanah, Griya iB Hasanah, Multiguna iB Hasanah, Flexi

iB Hasanah, Talangan Haji iB Hasanah, iB Hasanah Card, Oto iB Hasanah, Gadai

Emas iB Hasanah, dan CCF iB Hasanah.

Produk jasa dan layanan BNI Syariah Cabang Banjarmasin, yaitu: Sistem

Kliring Nasional Bank Indonesia (SKN-BI), Bank Indonesia Real Time Gross

Settlement (RTGS), Outometic Teller Machine (ATM), payroll Gaji dan BNI

syariah Corporate i-Banking yaitu pemberian fasilitas terhadap nasabah melalui

internet banking.

51

2. Penyajian Data

a. Identitas Responden

Berdasarkan hasil riset yang dilakukan oleh penulis dengan cara

wawancara langsung, penulis mendapatkan data-data yang berhubungan dengan

mekanisme pembiayaan KPR (Griya iB Hasanah) dari 2 (dua) orang responden,

yaitu pimpinan pembiayaan (Sales Head) dan karyawan pembiayaan KPR (Sales

Assistant) BNI Syariah Cabang Banjarmasin.

Maka dapat diuraikan hasil penelitian sebagai berikut:

1) Nama : Isti Pratiwi

Jenis Kelamin : Perempuan

Agama : Islam

Jabatan : Sales Head

Alamat : Banjarmasin

2) Nama : Hairul Fitri

Jenis Kelamin : laki – laki

Agama : Islam

Jabatan : Sales Assitant

Alamat : Jl. Sultan Adam, Komp. Mandiri VI Blok B5

No. 54

52

b. Mekanisme Pembiayaan KPR (Griya iB Hasanah) Di BNI Syariah

Cabang Banjarmasin

Pengertian pembiayaan Griya iB Hasanah menurut bahasa adalah Griya:

Perumahan, iB: islamic Banking, Hasanah: Kebaikan, sedangkan menurut filosofi

pembiayaan Griya iB Hasanah adalah pembelian rumah secara syariah dengan

kenyamanan dan keamanan serta kebaikan. Yang menjadi ciri khas dari BNI

Syariah adalah dengan nama produknya yang memuat label Hasanah.4

Pembiayaan Griya iB Hasanah adalah fasilitas pembiayaan konsumtif

yang diberikan kepada masyarakat untuk membeli, membangun, merenovasi

rumah (termasuk ruko, rusun, apartemen dan sejenisnya), dan membeli tanah

kavling serta rumah ident, yang besarnya disesuaikan dengan kebutuhan

pembiayaan dan kemampuan membayar kembali masing-masing calon nasabah.

Pembiayaan Griya iB Hasanah sudah sejak tahun 2000 saat itu BNI

Syariah masih Unit Usaha Syariah (UUS) dan masih bergabung dengan Bank

konvensional. Barulah pada tahun 2010 BNI syariah menjadi Bank Umum

Syariah (BUS). Melihat peluang dari segi keperluan dan kebutuhan nasabah dan

guna untuk memberikan kemudahan bagi nasabah yang kekurangan dana untuk

bisa memiliki rumah dengan cara aman dan nyaman bebas dari pada riba, karena

rumah sebagai tempat bernaung dan tempat tinggal hidup. Membeli dengan cara

syariah agar kesan rasa tentram dan aman berumah tangga membina kehidupan.5

4 Hairul Fitri, Sales Assistant BNI Syariah Cabang Banjarmasin, Wawancara pada hari
Senin, 20 April 2015.

5Ibid.

53

1) Syarat Dan Ketentuan Dalam Pengajuan Pembiayaan KPR (Griya iB

Hasanah) Di BNI Syariah Cabang Banjarmasin.

Macam-macam syarat dan ketentuan dalam pengajuan pembiayaan

KPR (Griya iB Hasanah) yang harus dipenuhi adalah sebagai berikut:

a) Warga Negara Indonesia

b) Pemohon minimal berusia 21 tahun, pada saat pembiayaan lunas

berusia maksimum:

- 55 tahun pegawai (usia pensiun)

- 60 tahun pengusaha, profesional

c) Karyawan/ wiraswasta/ profesional dengan masa kerja minimal 2

tahun

d) Mempunyai penghasilan tetap dan mampu membayar angsuran

e) Memenuhi persyaratan berdasarkan penilaian bank.

Ketentuan Biaya dalam Pembiayaan Griya iB Hasanah

a) Biaya Administrasi : 1% dari maksimum pembiayaan

b) Asuransi : Jiwa dan Kerugian

c) Notaris, Materai, dll : Sesuai ketentuan yang berlaku.6

Untuk lebih jelas dapat dilihat pada tabel, sebagai berikut:

6 Isti Pratiwi, Sales Head,BNI Syariah Cabang Banjarmasin, Wawancara pribadi, Senin 20
April 2015

54

Tabel

Persyaratan Khusus Pembiayaan KPR (Griya iB Hasanah)

Dokumen Pegawai Pengusaha Profesional
Fotocopy KTP/paspor pemohon dan suami/istri   

Pasfoto 4x6 cm pemohon dan suami/istri   
Fotocopy surat nikah/cerai/pisah harta (jika
pisah harta)

  

Fotocopy kartu keluarga   
Fotocopy surat WNI, surat keterangan ganti
nama bagi WNI keturunan

  

Fotocopy NPWP (pembiayaan di atas Rp. 50
juta)

  

Fotocopy rekening koran/tabungan 3 bulan
terakhir.

  

Asli slip gaji terakhir/ surat keterangan
penghasilan



Asli surat keterangan masa kerja dan jabatan
terakhir perusahaan



Neraca dan laba rugi/informasi keuangan 2
tahun terakhir

 

Akte perusahaan, SIUP dan TDP 
Fotocopy surat ijin praktek profesi 
Dokumen kepemilikan jaminan:
- Fotocopy sertifikat & IMB
- Surat pesanan/penawaran
- Fotokopy bukti setoran PBB terakhir
- Rencana anggaran biaya (RAB)



 





Denah lokasi rumah tinggal   

Sumber: Data di peroleh dan di olah penulis dari BNI Syariah, 2015

55

2) Akad Yang Digunakan KPR (Griya iB hasanah)

KPR (Griya ib Hasanah) menggunakan akad murābahah yaitu penjualan

suatu barang dengan harga asal dengan tambahan sejumlah keuntungan yang

sepakati bersama. Proses pembayaran dilakukan dengan cara tangguh atau cicil.

Proses dan praktek akad murābahah dalam pembiayaan Griya iB

Hasanah di BNI Syariah Cabang Banjarmasin. Dapat dilihat pada gambar, sebagai

berikut:

Skema 3

Proses Dan Praktik Akad Pembiayaan KPR (Griya iB Hasanah)

Membeli Menjual

Sumber: Data di peroleh dan diolah penulis dari BNI Syariah, 2015

Keterangan:

a) Bank BNI Syariah membelikan rumah nasabah kepada developer

atau perumahan/ perorangan.

b) Kemudian dijual kenasabah dengan menggunakan akad murābahah

(jual beli) sesuai harga jual bank (pokok+margin) yang nantinya

akan diangsur oleh nasabah selama jangka waktu yang telah

disepakati.

BNI Syariah Kantor

Cabang Banjarmasin

Rumah

Perorangan/developer

Nasabah

(Harga jual +margin)

56

Dalam pembiayaan murābahah, bank sebagai pemilik dana memberikan

barang sesuai dengan spesifikasi yang diinginkan oleh nasabah yang

membutuhkan pembiyaan, kemudian menjualnya kenasabah tersebut dengan

penambahan keuntungan tetap, sementara itu nasabah akan mengembalikan

utangnya kemudian hari secara cicilan.7

Skema murābahah pembiayaan KPR (Griya iB Hasanah) untuk

kepemilikan rumah siap huni, sebagai berikut:

Skema 4

Murābahah Rumah Siap Huni

2

4

5

6

3 1

Sumber: Data di peroleh dan diolah penulis dari BNI Syariah, 2015

Keterangan:
a) Nasabah menemui suplier
b) Nasabah mengajukan pembiayaan, memenuhi persyaratan dari

bank dan bernegosiasi
c) Bank membelikan rumah yang diinginkan nasabah dari suplier

secara tunai
d) Bank dan nasabah melakukan akad murābahah
e) Penyerahan dokumen-dokumen (SKP, dan berkas bukti

penandatanganan akad)

7Ibid.

BANK NASABAH

SUPLIER/
PENJUAL

57

f) Nasabah membayar angsuran rumah kepada bank secara cicilan.

3) Proses Pengajuan Pembiayaan KPR (Griya iB Hasanah)

Adapun proses pengajuan pembiayaan di PT. Bank BNI Syariah Kantor

Cabang Banjarmasin dapat dijelaskan dalam skema di bawah ini.

Skema 5

Pengajuan Pembiayaan KPR (Griya iB Hasanah)

Sumber: Data di peroleh dan diolah penulis dari BNI Syariah, 2015

Skema tersebut dapat dijelaskan sebagai berikut:

a) Calon nasabah adalah orang yang ingin mengajukan pembiayaan

kredit rumah (Griya iB Hasanah). Nasabah langsung datang ke

bank dan bertemu dengan layanan bank (customer servis)

b) Collect Data, yaitu pengumpulan data-data nasabah. Secara umum

data yang diperlukan ialah sebagai berikut:

(1) Calon nasabah mengisi formulir permohonan pembiayaan.

Formulir tersebut diserahkan kepada petugas yang mengurusi

pembiayaan. Setelah dokumen diterima berikut data pendukung,

petugas pembiayaan wajib melakukan penelitian atas kelengkapan

dokumen yang wajib diserahkan pemohon serta dokumen lain yang

Calon
Nasabah

Collect Data

Calon Nasabah

BI Checking Verifikasi &

Investigasi

Tasaksi Jaminan

58

diperlukan. Kelengkapan dokumen tersebut dituangkan dalam

formulir check list dokumen.

(2) Kartu identitas calon nasabah dan pasangan: KTP atau paspor.

Data ini dibutuhkan untuk mengetahui legalitas pribadi serta

alamat tinggal calon nasabah. Hal ini terkait dengan alamat penagihan

dan penyelesaian masalah-masalah tertentu dikemudian hari.Selain

itu, KTP dibutuhkan untuk melakukan verifikasi tanda tangan calon

nasabah.

(3) Kartu keluarga

Kartu keluarga dibutuhkan untuk mengetahui jumlah

tanggungan keluarga. Selain itu juga untuk melakukan verifikasi data

alamat dengan melihat Kartu Tanda Penduduk calon nasabah.

(4) Surat nikah

Hal ini diperlukan untuk transparansi terhadap pengeluaran

tambahan bagi sebuah keluarga. Dikemudian hari jangan sampai

terjadi kasus seorang pasangan tidak mengetahui bahwa pasangannya

terlibat hutang dengan bank.

(5) Slip gaji terakhir

Hal ini diperlukan untuk mengetahui kemampuan nasabah

dalam melakukan pembayaran angsuran. Sebagai bukti yang akan

memperkuat hal tersebut, maka diperlukan surat dari perusahaan dan

atau SK pengangkatan terakhir.

(6) Salinan rekening bank 3 bulan terakhir

59

Hal ini diperlukan untuk mengetahui mutasi pemasukan dan

pengeluaran rekening nasabah.

(7) Salinan tagihan rekening telepon dan listrik

Data ini diperlukan untuk mengetahui status kepemilikan

rumah tinggal dan kebenaran alamat tinggal. Data ini juga dapat

digunakan untuk mengetahui pengeluaran tetap nasabah.

(8) Melampirkan legalitas usaha

Berupa akta pendirian, surat keterangan domisili usaha, Surat

Ijin Usaha Perdagangan (SIUP), Surat Ijin Tempat Usaha (SITU),

Surat Ijin Undang-Undang Gangguan (SIUUG), Tanda Daftar

Perusahaan (TDP), Tanda Daftar Rekanan, surat ijin usaha jasa

kontruksi (khusus kontraktor) dan Nomor Pokok Wajib Pajak

(NPWP). Seluruh persyaratan tersebut diperlukan untuk mengetahui

pengakuan pemerintah atas usaha dimaksud. Selain itu, hal ini juga

diperlukan untuk mencegah pembiayaan terhadap usaha yang dilarang

pemerintah seperti usaha barang terlarang, usaha yang merusak

lingkungan dan lain-lain.

(9) Data obyek pembiayaan dan data jaminan

Data obyek pembiayaan diperlukan sebagai bagian terpenting

yang tidak terpisahkan dari pembiayaan. Obyek tersebut juga

dianggap sebagai obyek jaminan sehingga harus betul-betul dapat

meng-cover pembiayaan yang dimaksud. Data ini juga meliputi harga

obyek dan lokasi jaminan yang dilengkapi dengan foto jaminan.

60

Untuk mengetahui nilai dari jaminan yang diajukan, penilaian

dilakukan dengan menaksir harga sesuai pasar dilingkungan objek

jaminan, selain itu penilaian juga disertai dengan data pembanding

tentang nilai dari bangunan lain yang sejenis dan berada disekitar

objek jaminan. Penilaian ini tidak hanya dilakukan pada awal

pembiayaan tetapi secara berkala juga dilakukan peninjauan kembali

atas nilai objek jaminan. Selain itu juga dilakukan pengecekan

dokumen dari jaminan itu sendiri, yang dilakukan terhadap dokumen

ini adalah dengan melakukan pengecekan kebenaran surat dari

jaminan pada instansi terkait. Dalam hal ini pembiayaan KPR,

menjadi jaminan adalah tanah dan bangunan yang diajukan

pembiayaan KPR, maka yang akan dilakukan pengecekan adalah

surat-surat dan dokumen mengenai jaminan tersebut yang dijaminkan

kepada BNI Syariah Cabang Banjarmasin. Untuk jaminan berupa

tanah maka sertifikat tanah tersebut akan dilakukan pengecekan pada

Badan Pertahanan Nasional (BPN) dari bangunan yang dijaminkan

tersebut.8

c) BI Checking

Data nasabah yang sudah lengkap diserahkan ke bagian

Accounting and Reporting untuk dilakukan BI Checking. BI Checking

digunakan untuk mengetahui riwayat pembiayaan yang telah diterima

oleh nasabah berserta status nasabah yang diterapkan oleh BI apakah

8Ibid.

61

oleh nasabah tersebut termasuk dalam Daftar Hitam Nasional (DHN)

atau tidak.

d) Verifikasi dan Investigasi

Proses Verifikasi dan investigasi meliputi:

(1) Repayment Capacity (kapasitas pembayaran)

Kapasitas calon nasabah sangatlah penting dalam proses ini.

Hal ini sangat menunjang dari sehatnya pembiayaan.Capacity adalah

kemampuan yang dimiliki calon nasabah dalam menjalankan

usahanya guna memperoleh laba yang diharapkan.Kegunaan dari

penilaian ini adalah untuk mengetahui sampai sejauh mana calon

nasabah mampu untuk mengembalikan atau melunasi utang-utangnya

secara tepat waktu dari usaha yang diperolehnya. Pengukuran capacity

tersebut dapat dilakukan melalui berbagai pendekatan berikut ini:

(a) Pendekatan historis, yaitu menilai past performance, apakah
menunjukkan perkembangan dari waktu ke waktu.

(b) Pendekatan finansial, yaitu menilai latar belakang pendidikan para
pengurus.

(c) Pendekatan yuridis, yaitu secara yuridis apakah calon nasabah
mempunyai kapasitas untuk mewakili badan usaha yang
diwakilinya untuk mengadakan perjanjian kredit dengan bank.

(d) Pendekatan manajerial, yaitu menilai sejauh mana kemampuan dan
keterampilan nasabah melaksanakan fungsi-fungsi manajemen
dalam memimpin perusahaan.

(e) Pendekatan teknis, yaitu untuk menilai sejauh mana kemampuan
calon nasabah mengelola faktor-faktor produksi seperti tenaga
kerja, sumber bahan baku, peralatan-peralatan, administrasi dan
keuangan, industrial relation sampai pada kemampuan merebut
pasar.

(2) Character (Karakter nasabah)

Character adalah keadaan watak dari nasabah, baik dalam

kehidupan pribadi maupun dalam lingkungan usaha. Kegunaan dari

62

penilaian terhadap karakter ini adalah untuk mengetahui sampai

sejauh mana kemauan nasabah untuk memenuhi kewajibannya

(willingness to pay) sesuai dengan perjanjian yang telah ditetapkan.

Sebagai alat untuk memperoleh gambaran tentang karakter dari calon

nasabah tersebut, dapat ditempuh melalui upaya antara lain:

(a) Meneliti riwayat calon nasabah
(b) Meneliti reputasi calon nasabah tersebut di lingkungan

usahanya
(c) Meminta bank to bank information (Sistem Informasi

Debitur)
(d) Mencari informasi kepada asosiasi-asosiasi usaha dimana

calon nasabah berada
(e) Mencari informasi apakah calon nasabah suka berjudi
(f) Mencari informasi apakah calon nasabah memiliki hobi

berfoya-foya.

(3) Collateral (Jaminan)

Collateral adalah barang ataupun benda lainnya yang dapat

diserahkan kepada pihak bank sebagai agunan/jaminan. Agunan yang

dijadikan dalam pembiayaan ini dapat berupa benda baik yang

bergerak maupun tidak bergerak, baik yang sudah ada maupun yang

akan ada di kemudian hari. Yang sering menjadi jaminan dalam

pembiayaan ini adalah rumah yang akan dibiayai oleh BNI Syariah.

e) Taksasi Jaminan

Taksasi jaminan merupakan memperkirakan seberapa besar

jaminan yang akan diberikan oleh nasabah untuk melakukan

63

pembiayaan. Taksasi ini sering kali dilihat dengan membandingkan

jaminan tersebut dengan harga pasar.9

4) Persetujuan Pembiayaan KPR (Griya iB Hasanah)

Setelah proses analisis dilakukan selanjutnya persetujuan pembiayaan.

Hal-hal yang menyebabkan tidak direalisasikanya permohonan pembiayaan KPR

(Griya iB Hasanah) kepada nasabah adalah apabila kemampuan nasabah untuk

mengembalikan pembiayaan tersebut rendah menurut pihak bank, dan jaminannya

tidak memenuhi kreteria yang ditetapkan. Karena hal tersebut dapat dilihat dari

penghasilan atau pendapatan nasabah, siklus dan kondisi usaha saat ini. Proses

pengikatan notariel yaitu pengikatan yang dilakukan oleh nasabah dan pimpinan

cabang disaksikan oleh notaries, dan selanjutnya dijadwalkan untuk akad.

5) Proses Pencairan Pembiayaan KPR (Griya iB Hasanah)

Pihak bank melakukan pencairan dana pembiayaan KPR dan serah

terimakan kepada nasabah pembiayaan tersebut.

BNI Syariah Cabang Banjarmasin dapat meminta pembayaran uang

muka pembiayaan KPR sebagai bukti keseriusan nasabah ingin membeli rumah

tersebut. Uang muka menjadi bagian pelunasan jika akad murābahah disepakati.

Besar uang muka tersebut tergantung ketentuan BI yang berlaku.

6) Proses Pelunasan Pembiayaan KPR

Kontribusi dan keikutsertaan bank pada pembiayaan KPR tidak hanya

sampai tahap pencairan dana, tetapi juga me-minitoring jalannya usaha nasabah

yang diberikan pembiayaan tersebut. Minitoring dilakukan oleh BNI Syariah

9Ibid.

64

Cabang Banjarmasin hingga nasabah tersebut melakukan pelunasan pembiayaan

KPR (Griya iB Hasanah) hingga selesai.

Proses pelunasan yang biasa dilakukan pada PT. BNI Syariah Cabang

Banjarmasin adalah pada saat pembiayaan telah jatuh tempo berakhir, namun

pelunasan dapat juga dilakukan sebelum waktu dari pembiayaan berakhir, hal ini

dapat disesuaikan dengan keinginan nasabah yang bersangkutan.10

B. Analisis Data

Berdasarkan data yang diperoleh dari penelitian pada PT. BNI Syariah

Cabang Banjarmasin dimana penulis melakukan wawancara dengan karyawan

pembiayaan KPR (Griya iB Hasanah) tentang mekanisme pembiayaan KPR

dengan akad murābahah. Untuk kepemilikan rumah siap huni yaitu nasabah

menemui supplier, setelah itu nasabah mengajukan permohonan pembiayaan

kepada bank, dan memenuhi persyaratan dari bank dan bernegosiasi dan bank

membelikan rumah yang diinginkan nasabah dari supplier secara tunai kemudian

bank dan nasabah melakukan akad murābahah, lalu penyerahan dokumen-

dokumen (SKP, dan berkas bukti penandatanganan akad) selanjutnya nasabah

membayar angsuran rumah kepada bank secara cicilan. Hal ini telah sesuai

dengan teori Muhammad Syafi’i Antonio, yaitu bank membeli produk kepada

supplier, setelah itu bank membelikan produk sesuai dengan spesifikasi yang

diinginkan nasabah, maka selanjutnya bank menjual kepada nasabah disertai

dengan penandatanganan akad jual beli antara bank dan nasabah, dan pembayaran

10Ibid.

65

dilakukan seacara angsuran/cicilan dalam jangka waktu tertentu yang telah

disepakati sebelumnya.

Akad digunakan KPR (Griya iB Hasanah) yang ada di BNI Syariah

Cabang Banjarmasin adalah akad murābahah yaitu transaksi jual beli suatu

barang sebesar harga perolehan barang ditambah dengan margin yang disepakati

oleh para pihak, dimana penjual menginformasikan terlebih dahulu harga

perolehan kepada pembeli, proses pembayaran dilakukan dengan cara tangguh

atau cicil. Dalam pembiayaan murābahah, bank sebagai pemilik dana

memberikan barang sesuai dengan spesifikasi yang diinginkan oleh nasabah yang

membutuhkan pembiayaan, kemudian menjualnya ke nasabah dengan

penambahan keuntungan tetap, sementara itu nasabah akan mengembalikan

utangnya dikemudian hari secara cicilan. Hal ini menyatakan bahwa akad

murābahah yang digunakan KPR (Griya iB Hasanah) telah sesuai dengan prinsip

syariah bahwa bank menjelaskan harga perolehan barang ditambah dengan margin

yang disepakati. Seperti hal nya didalam Q.S. Al-Maidah/ 5 : 1, sebagai berikut:

        

Artinya: “Hai orang-orang yang beriman, penuhilah akad-akad itu.”

Dalam pembiayaan KPR (Griya iB Hasanah) ia telah melaksanakan akad-akad itu,

yaitu akad murābahah yang telah ditetapkan oleh kententuan prinsip syariah.

Mekanisme pembiayaan KPR (Griya iB Hasanah) di BNI Syariah Cabang

Banjarmasin yaitu antara lain, tahap pertama yang harus dilakukan oleh calon

nasabah adalah mengisi surat permohonan pembiayaan dengan melampirkan

66

dokumen-dokumen persyaratan pembiayaan kepada BNI Syariah. Kemudian

setelah itu pihak Sales Officer (SO) BNI Syariah menerima surat permohonan

beserta persyaratan, yaitu seperti: fotokopi KTP suami/istri (yang masih berlaku)

atau identitas nasabah, pas foto suami/istri 4x6, fotokopi kartu keluarga, fotokopi

surat nikah/belum nikah, fotokopi rekening tabungan 3 bulan terakhir, fotokopi

NPWP, asli surat keterangan masa kerja, asli slip gaji terakhir/keterangan

penghasilan, fotokopi sertifikat rumah, fotokopi PBB-SPPT dan IMB bangunan

rumah, surat persetujuan suami istri. Sedangkan untuk nasabah pengusaha, berkas

ditambah dengan legalitas perusahaan, SIUP, TDP dan nota-nota penjualan

(laporan anggaran dasar perusahaan 3 bulan terakhir). Hal ini dinyatakan bahwa

persyaratan tersebut telah sesuai dengan landasan teori pada bab II tentang KPR,

secara praktis wujudnya nasabah memberikan daftar isi tentang diri nasabah yang

telah disediakan oleh bank, dan ini contoh praktis yang terjadi pada bank

diseluruh Indonesia, terhadap para nasabahnya yang ingin mengajukan KPR.

Tahap kedua adalah melakukan pengecekan data yaitu BI yang didapat

melalui BI Checking berisi riwayat pembiayaan dan sisa angsuran calon nasabah

dibank lain, baik bank syariah maupun bank konvensional. Melalui BI Checking,

akan terlihat track record pembiayaan yang dimiliki oleh calon nasabah. Nasabah

yang tidak memiliki fasilitas pinjaman, maka dapat dilakukan penandatanganan

akad pembiayaan.

Selanjutnya dilakukan analisis dan verifikasi data oleh masing-masing

bagian. Sales Officer (SO) melakukan analisis 5C yaitu character (karakter),

capacity (kapasitas), capital (modal), condition of economic (kondisi

67

ekonomi/faktor luar) dan collateral (jaminan). Dalam penerapan prinsip analisis

6’C teori yang dikemukakan oleh Veithzal Rivai dan Andria Permata tentang

prinsip pemberian pembiayaan yaitu character, capacity, capital, collateral,

condition, dan contraints. Proses analisis pembiayaan KPR (Griya iB Hasanah)

tidak menggunakan contrains, hanya menggunakan metode konsep 3C yaitu

character, capacity dan collateral menjadi aspek yang dominan sebagai pedoman

pedoman atau tolak ukur dalam menganalisis pembiayaan. Sedangkan capital dan

condition of economic ini sudah mewakili dan termasuk dari penilaian itu semua.

Adapun aspek lain yang perlu dianalisis selain 5C adalah kepatuhan terhadap

hukum dan undang-undang yang berlaku.

Selanjutnya taksasi jaminan merupakan seberapa besar jaminan yang akan

diberikan oleh nasabah untuk melakukan pembiayaan. jaminan atau agunan

berupa tanah berikut bangunan diatasnya yang dibiayai dengan KPR (Griya iB

Hasanah) sehingga asli surat kepemilikan (SHM, SHGB, SHP), dan IMB-nya

harus dikuasai oleh BNI Syariah. Hal ini sesuai dengan pernyataan teori Kasmir,

bahwa jaminan tersebut dapat berupa tanah, bangunan atau sertifikat rumah itu

sendiri.

Tujuan dari penilaian agunan adalah untuk mengetahui harga wajar dari

properti atau barang yang akan dijadikan agunan. Penilaian agunan di BNI

Syariah Cabang Banjarmasin dilakukan dibagian appraisal. Untuk fungsi dari

jaminan sebagai pelindung bank dari risiko kerugian. Seperti peryataan yang

dikemukakan oleh Muhammad, yaitu jaminan diperlukan untuk memperkecil

68

risiko-risiko yang merugikan bank dan untuk kemampuan nasabah dalam

menanggung pembayaran kembali atas utang yang diterima bank.

Menurut fatwa DSN NO: 04/DSN-MUI/IV/2000 tentang Jaminan, yaitu

jaminan dalam murābahah dibolehkan, agar nasabah serius dengan pesanannya.

Bank dapat meminta nasabah untuk menyediakan jaminan yang dapat dipegang.

Hal ini telah dilakukan oleh BNI Syariah Cabang Banjarmasin.

Setelah proses analisis dilakukan selanjutnya persetujuan pembiayaan.

Hal-hal yang menyebabkan tidak direalisasikanya permohonan pembiayaan KPR

(Griya iB Hasanah) kepada nasabah adalah apabila kemampuan nasabah untuk

mengembalikan pembiayaan tersebut rendah menurut pihak bank, dan jaminannya

tidak memenuhi kreteria yang ditetapkan. Karena hal tersebut dapat dilihat dari

penghasilan atau pendapatan nasabah, siklus dan kondisi usaha saat ini. Proses

pengikatan notariel yaitu pengikatan yang dilakukan oleh nasabah dan pimpinan

cabang disaksikan oleh notaris. Setelah tahap demi tahap selesai, pihak bank

melakukan pencairan dana pembiayaan KPR dan serah terimakan kepada nasabah

pembiayaan tersebut. Kontribusi dan keikutsertaan bank pada pembiayaan KPR

tidak hanya sampai tahap pencairan dana, tetapi juga me-monitoring jalannya

usaha nasabah yang diberikan pembiayaan tersebut. Monitoring dilakukan oleh

BNI Syariah Cabang Banjarmasin hingga nasabah tersebut melakukan pelunasan

pembiayaan KPR (Griya iB Hasanah) hingga selesai.

Adapun dalam teori yang dikemukakan oleh Irma Devita Purnamasari,

dalam akad pembiayaan murābahah pada praktiknya bank wajib meminta nasabah

untuk mengisi formulir permohonan pembiayaan murābahah. Dalam prosesnya

69

bank wajib melakukan analisis, yaitu nasabah menentukan pilihan kemudian bank

menganalisis, terlebih dahulu melakukan negosiasi mengenai pengiriman

dokumen dan bank melakukan pemeriksaan dokumen, apabila persyaratan telah

terpenuhi bank akan memberikan surat persetujuan pengambilalihan aset.

Selanjutnya penandatanganan akad murābahah, ditandatangani juga Surat

Permohonan Pencairan Pembiayaan (SP3), pencairan uang murābahah dan

selanjutnya pembayaran dengan cicilan. Hal ini telah dilakukan BNI Syariah

Cabang Banjarmasin dalam mekanisme pembiayaan KPR (Griya iB Hasanah.

Dalam fatwa DSN NO: 04/DSN-MUI/IV/2000 tentang murābahah.

Pertama, ketentuan umum murābahah dalam bank syariah, telah diterapkan dalam

pembiayaan KPR (Griya iB Hasanah). Kedua, ketentuan murābahah pada nasabah

dijelaskan bahwa nasabah mengajukan permohonan dalam perjanjian pembelian

suatu barang atau aset kepada bank. Dalam praktiknya nasabah mengajukan

pembiayaan KPR kepada bank, hal ini telah sesuai dengan apa yang ada di fatwa

DSN dimana nasabah yang ingin mengambil pembiayaan KPR untuk mengajukan

permohonan langsung kepada bank.

Dalam fatwa DSN NO: 13/DSN-MUI/IX/2000 tentang uang muka dalam

murābahah. Dijelaskan bahwa dalam akad murābahah, Lembaga Keuangan

Syariah (LKS) dibolehkan untuk meminta uang muka apabila kedua belah pihak

sepakat, besar jumlah uang muka ditentukan berdasarkan kesepakatan, jika uang

muka lebih besar dari kerugian, LKS harus mengembalikan kelebihannya kepada

nasabah. Hal tersebut dijalankan oleh pihak bank karena pembayaran uang muka

nasabah pembiayaan KPR diserahkan kepada pihak bank. Dalam pembayaran

70

uang muka juga harus dibayarkan nasabah kepada pihak bank. Pihak bank yang

bertanggung jawab atas risiko dari pembatalan akad murābahah, jika jumlah uang

muka lebih kecil dari kerugian maka pihak bank dapat meminta tambahan kepada

nasabah atas kekurangan tersebut, tapi jika jumlah uang muka lebih besar dari

pada kerugian maka pihak bank harus mengembalikan kelebihan uang muka

tersebut kepada nasabah.

