
51

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

 Setelah data yang diperlukan terkumpul, langkah berikutnya adalah

penyajian data. Data yang disajikan merupakan hasil dari penelitian dilapangan

dengan menggunakan teknik-teknik pengumpulan data yang telah ditetapkan

yakni wawancara dan dokumentasi.

 Dari hasil wawancara langsung yang peneliti lakukan pada pihak bank

yakni BNI Syariah Kantor Cabang Banjarmasin diperoleh data yang diuraikan

sebagai berikut:

1. Identitas Informan

Nama : Khairul Fitri

Jenis Kelamin : Laki-laki

Umur : 27 Tahun

Jabatan : Consumer Sales

Alamat : Jln. Sultan Adam

Nama : Agus Purwanto

Jenis Kelamin : Laki-laki

Umur : 27 Tahun

Jabatan : Sales Assitant

Alamat : Kompl. Bina Brata

52

Nama : Andri Saputra

Jenis Kelamin : Laki-laki

Umur : 27 Tahun

Jabatan : Consumer Sales

Alamat : Sungai Lulut

2. Manajemen Risiko Dalam Pembiayaan Griya iB Hasanah Dengan

Akad Mura>bah}ah pada BNI 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 pengedalian risiko yang sesuai dengan kegiatan

usaha perbankan syariah, untuk itu diperlakukan pelaksanaa prinsip manajemen

risiko bagi bank syariah.

 Manajemen risiko dalam pembiayaan Griya iB Hasanah dengan Akad

Mura>bah}ah pada BNI Syariah Kantor Cabang Banjarmasin yaitu dengan proses

4C dan dengan cara meminimalisir risiko.

 Berdasarkan hasil wawancara dengan bapak Khairul dan bapak Agus,

proses analisis pembiayaan yang dilakukan BNI Syariah Kantor Cabang

Banjarmasin menggunakan analisis 4C yang diterapkan sebagai berikut:

a. Character (Karakter)

 Karakter nasabah merupakan gerbang utama yang harus ditempuh dalam

proses pembiayaan. Untuk mengetahui buruknya karakter nasabah BNI Syariah

Kantor Cabang Banjarmasin yaitu sebagai berikut:

53

1) Verifikasi data, dilakukan dengan cara mempelajari riwayat hidup

nasabah.

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 Cheking, digunakan untuk mengetahui riwayat pembiayaan yang telah

diterima oleh nasabah beserta status nasabah yang ditetapkan oleh BI

apakah nasabah termasuk Daftar Hitam Nasional (DHN) atau tidak.

 Adapun tujuan pemilihan character dalam memberikan pembiayaan

adalah untuk meminimalisir terjadinya risiko pembiayaan yang kemungkinan

akan muncul pada saat pembiayaan sedang berjalan. Hal ini dapat dilihat dari

contoh apabila nasabah dengan usaha yang lancar dan memiliki kemampuan

untuk membayar, namun tidak memiliki i’tikad yang baik maka akan

menimbulkan permasalahan bagi pihak BNI Syariah Kantor Cabang Banjarmasin

dikemudian hari seperti timbulnya pembiayaan bermasalah. Manfaat dari

penilaian character untuk mengetahui sejauh mana tingkat kejujuran integritas

serta i’tikad baik yaitu kemauan untuk memenuhi kewajiban-kewajibannya calon

nasabah. Oleh karena itu, pemilihan character yang baik dan tepat merupakan

salah satu indikasi untuk menetukan baik atau tidaknya pembiayaan tersebut

kelak.

b. Capacity (kapasitas)

 Kapasitas nasabah digunakan untuk mengetahui kemampuan nasabah

dalam berbisnis termasuk kemampuan dalam menghasilkan kas atau setara kas.

54

Dalam memberikan pembiayaan pihak BNI Syariah Kantor Cabang Banjarmasin

akan mencairkan permohonan pembiayaan dilihat dari kemampuan usaha nasabah

dalam mengangsur dan juga barang agunannya. Agar jangan sampai BNI Syariah

Kantor Cabang Banjarmasin memberikan pembiayaan melebihi dari pengeluaran

kebutuhan kehidupan sehari-hari dari angsuran nasabah. BNI Syariah Kantor

Cabang Banjarmasin ketika survey ke nasabah melakukan kesepakatan, seberapa

kemampuan nasabah dalam mengangsurnya. Pengukuran capacity dari calon

nasabah dapat dilakukan melalui berbagai pendekatan antara lain pengalaman

mengelola usahanya (business record) jika nasabah mempunyai perusahaan atau

usaha. Sejarah perusahaan yang pernah dikelola (pernah mengalami masa sulit apa

tidak, bagaimana mengatasi kesulitan). Capacity merupakan ukuran dari abilty to

pay atau kemampuan dalam membayar. Tetapi jika nasabah angsurannya lancar,

maka nasabah tersebut akan datang sendiri ke BNI Syariah Kantor Cabang

Banjarmasin. Tetapi sebaliknya jika angsurannya bermasalah, maka BNI Syariah

Kantor Cabang Banjarmasin yang akan mehubungi atau mendatangi tempat

tinggal nasabah.

c. 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. Dan nilai

barang yang menjadi agunan harus lebih besar nilainya, dari pada pembiayaan

55

yang dikeluarkan oleh BNI Syariah Kantor Cabang Banjarmasin untuk nasabah.

Jika nasabah dalam pembiayaan belum lunas dan sudah jatuh tempo, maka BNI

Syariah Kantor Cabang Banjarmasin akan menjual barang agunan untuk melunasi

pembiayaan dengan kesepakatan bersama.

d. Condition (Kondisi)

 Analisa ini diarahkan untuk mengetahui kondisi sekitar secara langsung

maupun tidak langsung berpengaruh terhadap usaha calon nasabah, seperti

keadaan ekonomi yang akan mempengaruhi perkembangan usaha calon nasabah,

prospek usaha dimasa mendatang.
1

 Setiap penyaluran pembiayaan mura>bah}ah 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 mura>bah}ah. Berikut ini langkah-langkah

yang dilakukan BNI Syariah Kantor Cabang Banjarmasin, untuk meminimalisir

terjadinya risiko dalam pembiayaan mura>bah}ah, sebagai berikut:

 1

Khairul Fitri, Consumer Sales, Wawancara Pribadi, BNI Syariah Banjarmasin, 27

Februari 2017, pukul 16.00 Wita

56

Gambar 4.1 Skema Meminimalisir Risiko

Sumber: Agus Purwanto, Wawancara Pribadi, BNI Syariah Banjarmasin
2

1) Melakukan survey

 Pada saat melakukan peninjauan kelapangan obyek yang dijaminkan harus

ditunjukan kepada petugas peninjau. Pada saat melakukan peninjuan petugas

harus menggali informasi sebanyak mungkin dari keadaan calon anggota, baik

dari segi keadaan geografis tempat tinggalnya, asset 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.

2) Pengawasan Sebelum Pencairan

 Dengan melakukan pengawasan sebelum pencairan pembiayaan, dengan

melakukan pengecekan seluruh dokumen-dokumen yang diperlukan dalam

2
Agus Purwanto, Sales Assistant, Wawancara Pribadi, BNI Syariah Banjarmasin, 28

Februari 2017, pukul 16.00 Wita

Meminimalisir

Terjadinya Risiko

Melakukan

Survey

Pengawasan

sebelum

pencairan

Pengawasan

tidak

langsung

Pengawasan

langsung

Tindakan

Revitalisasi

57

pengajuan pembiayaan, apabila belum lengkap maka calon nasabah harus

melengkapi terlebih dahulu dokumen-dokumen yang masih kurang.

3) Pengawasan langsung

 Pengawasan langsung yang dilakukan langsung turun kelapangan.

Mengecek usaha/proyek yang dilakukan berjalan lancar atau tidak. Mengetahui

apakah ada kendala selama menjalankan usaha/proyek tersebut. Pemeliharaan

hubungan dengan melakukan komunikasi yang lebih intensif kepada nasabah agar

menciptakan hubungan lebih akrab dengan nasabah.

4) Pengawasan Tidak Langsung

 Dalam melakukan pengawasan tidak langsung, cara-cara yang dilakukan

BNI 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 dimana

nasabah melakukan usahanya.

5) Tindakan Revitalisasi

 Dalam memperbaiki dan menyelamatkan pembiayaan yang telah diberikan

kepada nasabah, adapun yang harus dilakukan adalah:

a) Analisis sebab kemacetan

b) Memberikan saran-saran atau mencarikan solusi kepada nasabah

dalam menyelesaikan masalahnya

c) Memberikan teguran secara lisan atau tertulis dalam bentuk surat

peringatan:

58

 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

d) Penagihan oleh petugas pembiayaan

e) Melakukan negosiasi terlebih dahulu dengan nasabah. Upaya ini

dilakukan apabila anggota masih mampu memenuhi kewajibannya

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.

f) Pengambil alihan agunan merupakan upaya penyelesaian kredit

namun bersifat sementara karena BNI Syariah Kantor Cabang

Banjarmasin berkewajiban segera menjual agunan tersebut untuk

membayar kembali kewajiban nasabah. Dalam pelaksanaan

pengambilalihan agunan dilakukan berdasarkan musyawarah dengan

nasabah, yang dilakukan dengan pendekatan personal atau

koordinasi dengan penuh rasa tanggung jawab.

3. Faktor-faktor penyebab terjadinya pembiayaan Griya iB Hasanah

yang bermasalah pada BNI Syariah Kantor Cabang Banjarmasin

 Pembiayaan bermasalah jarang timbul secara mendadak, tetapi datang

secara perlahan-lahan dengan memberikan tanda-tanda penyimpangan (signal of

59

deviation) lebih dulu kepada BNI Syariah Kantor Cabang Banjarmasin, kecuali

terjadi suatu kecelakaan yang menimpa nasabah atau bidang usahanya.

 Menurut bapak Khairul selaku senior Consumer Sales BNI Syariah Kantor

Cabang Banjarmasin penyebab terjadinya pembiayaan bermasalah itu ada dua

faktor, yaitu faktor intern dan faktor ekstern. Faktor intern yaitu faktor yang

berasal dari pihak BNI Syariah Kantor Cabang Banjarmasin itu sendiri, dan faktor

ekstern yaitu faktor yang berasal dari luar BNI Syariah Kantor Cabang

Banjarmasin.
3

1) Faktor Internal

 Perilaku petugas yang menyimpang, yaitu adanya sistem prosedur

pembiayaan yang ada kalanya dilanggar sehingga memotong jalur prosedur yang

telah dibuat. Hal ini disebabkan oleh kedekatan antara petugas dengan calon

nasabah, baik dikarenakan faktor hubungan keluarga ataupun karena adanya

imbalan yang diberikan oleh calon nasabah. BNI Syariah Kantor Cabang

Banjarmasin menekankan dan memberikan sanksi berupa pemotongan gajih atau

pemecatan kepada para petugas jika terbukti menerima imbalan dari calon

nasabah yang dapat menciptakan kedekatan hubungan antara petugas dan nasabah

sehingga nasabah merasa tidak ada tekanan dalam membayar angsuran.

2) Faktor Eksternal

a) Usaha nasabah mengalami kebangkrutan

b) Usaha nasabah mengalami penurunan

c) Dipecat dari pekerjaannya

 3

Khairul Fitri, Consumer Sales, Wawancara Pribadi, BNI Syariah Banjarmasin, 27

Februari 2017, pukul 16.00 Wita

60

d) Adanya i’tikad yang kurang baik dari nasabah dalam melakukan

pembayaran walaupun usahanya baik dan berkembang, sehingga

kewajiban diabaikan.

e) Terkena musibah, pembiayaan bermasalah timbul karena disebabkan

oleh adanya musibah yang tak terduga yang menerjang usaha

nasabah seperti kecelakaan, kebakaran, atau lain sebagainya.

Sehingga usaha nasabah terganggu dan tidak dapat lagi melanjutkan

usahanya yang berimplikasi terhadap ketidakmampuan nasabah

mengembalikan dana yang telah diberikan oleh BNI Syariah Kantor

Cabang Banjarmasin.

4. Solusi yang dilakukan pada BNI Syariah Kantor Cabang Banjarmasin

dalam menangani manajemen risiko dalam pembiayaan Griya iB

Hasanah

 Adapun solusi penanganan/penyelesaian manajemen risiko yang

bermasalah dalam pembiayaan Griya iB Hasanah pada BNI Syariah Kantor

Cabang Banjarmasin:

a) Pihak BNI Syariah Kantor Cabang Banjarmasin melakukan pendekatan

kepada nasabah. Hal ini dilakukan untuk mengetahui permasalahan yang

sedang terjadi pada nasabah pembiayaan. Serta memberikan alternatif

solusi dalam mengatasi permasalahan nasabah dengan mendatangi dan

mendiskusikannya.

b) Collection, yaitu penagihan secara intensif. Dalam hal ini dilakukan

dengan dua cara sebagai berikut: Pertama, penagihan secara persuasif

61

yaitu dengan mengirimkan surat atau teguran kepada nasabah. Kedua,

yaitu penagihan secara langsung yakni dengan mendatangi langsung

nasabah yang mengalami penunggakan.

c) Restructuring (Penataan Kembali)

BNI Syariah Kantor Cabang Banjarmasin melakukan penataan kembali

pembiayaan nasabah yang mulai bermasalah, yaitu dengan cara

mengurangi biaya angsuran pembiayaan.

d) Dengan Memperketat Analisis 4C

e) Dengan mengunakan SP 1,2, dan 3, dalam tahapan tersebut pihak bank

terus melakukan komunikasi atau menjalin mitra dengan nasabah agar

dapat lebih jelas mengetahui penyebab nasabah tidak dapat memenuhi

kewajibannya kepada pihak bank. Apabila tahapan tersebut masih tidak

bisa diatasi maka pihak bank akan melelang jaminan nasabah. Sebelum

pihak bank melakukan lelang terhadap jaminan nasabah, pihak bank akan

menawarkan kepada nasabah mengenai jaminannya apakah nasabah

sendiri yang akan menjual jaminannya atau pihak bank yang akan

melelang. Kalau dilakukan pelelangan maka harga jaminan rendah

nilainya. Apabila nasabah tidak bisa menjual sendiri jaminannya maka

pihak bank yang akan melakukan pelelangan.

f) Penyitaan Jaminan

Penyitaan jaminan merupakan langkah selanjutnya yang dilakukan oleh

BNI Syariah Kantor Cabang Banjarmasin apabila nasabah sudah benar-

62

benar tidak punya i’tikad baik ataupun sudah tidak mampu lagi untuk

membayar semua hutang-hutangnya.

g) Eksekusi Jaminan

BNI Syariah Kantor Cabang Banjarmasin melakukan penjualan terhadap

barang-barang yang dijadikan jaminan dalam rangka pelunasan hutang.
4

B. Analisis Data

1. Manajemen Risiko Dalam Pembiayaan Griya iB Hasanah Dengan

Akad Mura>bah}ah pada BNI Syariah Kantor Cabang Banjarmasin

 Risiko merupakan bahaya, maksudnya risiko adalah ancaman atau

kemungkinan suatu tindakan atau kejadian yang menimbulkan dampak yang

berlawanan dengan tujuan yang ingin dicapai.
5

 Manajemen risiko dapat diartikan sebagai penerapan fungsi-fungsi

manajemen dalam menanggulangi risiko yang dihadapi oleh organisasi. Jadi

manajemen risiko adalah suatu sistem pengelolaan risiko yang dihadapi organisasi

secara komprehensif untuk tujuan meningkatkan nilai perusahaan. Dalam

kerangka manajemen risiko, kegiatan perencanaan, pengorganisasian, pelaksanaan

dan pengawasan perlu dilakukan pada suatu program penanggulangan risiko agar

tujuan program tersebut dapat tercapai secara efektif dan efisien.
6

 4

Andri Saputra, Consumer Sales, Wawancara Pribadi, BNI Syariah Banjarmasin, 28

Februari 2017, pukul 17.00 Wita

5
M. Manullang, Dasar-Dasar Manajemen (Yogyakarta: Gajah Mada University Press,

2008), hlm. 26.

6
M. Sulhan dan Ely Siswanto, Manajemen Bank Konvensional dan Syariah (UIN-Malang

Press, 2008), hlm. 109.

63

 Program penanggulangan risiko suatu organisasi dapat diklasifikasikan

kedalam beberapa kegiatan di antaranya identifikasi risiko (risk identification),

evaluasi, dan pengukuran risiko (risk assesment), serta pengelolaan risiko (risk

action). Di mana ketiga kegiatan ini merupakan kegiatan yang harus dilakukan

secara berurutan dan sistematis. Dalam prakteknya proses penanggulangan

manajemen risiko sudah dilaksanakan oleh BNI Syariah Kantor Cabang

Banjarmasin.

 Sesuai dengan pengertian diatas yaitu ada beberapa alasan mengapa

manajemen risiko tersebut perlu dilakukan. Pertama adalah karena risiko akan

datang kapan saja dan di mana saja secara tidak terduga dan sulit dihindari. Jadi

setiap perusahaan harus menggunakan yang namanya manajemen risiko.

 Dalam penerapan prinsip analisis 5C yang telah dikemukakan oleh kasmir

tentang pemberian pembiayaan yaitu character, capacity, capital, condition,

collateral.
7
 Proses analisis pembiayaan secara global yang dilakukan BNI Syariah

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

capital, condition, collateral) telah sesuai dengan teori Kasmir dalam praktek

yang dijalankan BNI Syariah Kantor Cabang Banjarmasin. Akan tetapi dalam

pembiayaan Griya iB Hasanah dengan akad mura>bah}ah, BNI Syariah Kantor

Cabang Banjarmasin tidak menggunakan analisis capital (modal), karena

dianggap sudah mewakili dan termasuk dari penilaian itu semua, hanya

menggunakan metode konsep 4C yaitu (character, capacity, condition, collateral)

7
Kasmir, Bank dan Lembaga Keuangan Lainnya, cet. XI (Jakarta: Rajawali Pers, 2012),

hlm. 95-96.

64

menjadi aspek yang dominan sebagai pedoman atau tolak ukur dalam

menganalisis pembiayaan.

 BNI Syariah Kantor Cabang Banjarmasin dalam menerapkan pembiayaan

Griya iB Hasanah dengan akad mura>bah}ah menggunakan analisis 4C yaitu:

a. Analisis character, pada tahap ini petugas lapangan diharuskan mencari

tahu data-data tentang nasabah. Untuk mengetahui baik buruknya

karakter nasabah BNI Syariah Kantor Cabang Banjarmasin yaitu sebagai

berikut:

1) Verifikasi data, dilakukan dengan cara mempelajari riwayat hidup

nasabah.

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 Cheking, digunakan untuk mengetahui riwayat pembiayaan yang

telah diterima oleh nasabah beserta status nasabah yang ditetapkan

oleh BI apakah nasabah termasuk Daftar Hitam Nasional (DHN)

atau tidak.

Adapun tujuan pemilihan character dalam memberikan pembiayaan

adalah untuk meminimalisir terjadinya risiko pembiayaan yang

kemungkinan akan muncul pada saat pembiayaan sedang berjalan. Hal

ini dapat dilihat dari contoh apabila nasabah dengan usaha yang lancar

dan memiliki kemampuan untuk membayar, namun tidak memiliki

i’tikad yang baik maka akan menimbulkan permasalahan bagi pihak BNI

65

Syariah Kantor Cabang Banjarmasin dikemudian hari seperti timbulnya

pembiayaan bermasalah. Manfaat dari penilaian character untuk

mengetahui sejauh mana tingkat kejujuran integritas serta i’tikad baik

yaitu kemauan untuk memenuhi kewajiban-kewajibannya calon nasabah.

Oleh karena itu, pemilihan character yang baik dan tepat merupakan

salah satu indikasi untuk menetukan baik atau tidaknya pembiayaan

tersebut kelak.

b. Analisis capacity, dalam memberikan pembiayaan pihak BNI Syariah

Kantor Cabang Banjarmasin akan mencairkan permohonan pembiayaan

dilihat dari kemampuan usaha nasabah dalam mengangsur dan juga

barang agunannya. Agar jangan sampai BNI Syariah Kantor Cabang

Banjarmasin memberikan pembiayaan melebihi dari pengeluaran

kebutuhan kehidupan sehari-hari dari angsuran nasabah. BNI Syariah

Kantor Cabang Banjarmasin ketika survey ke nasabah melakukan

kesepakatan, seberapa kemampuan nasabah dalam mengangsurnya.

Pengukuran capacity dari calon nasabah dapat dilakukan melalui

berbagai pendekatan antara lain pengalaman mengelola usahanya

(business record) jika nasabah mempunyai perusahaan atau usaha.

Sejarah perusahaan yang pernah dikelola (pernah mengalami masa sulit

apa tidak, bagaimana mengatasi kesulitan). Capacity merupakan ukuran

dari abilty to pay atau kemampuan dalam membayar. Tetapi jika nasabah

angsurannya lancar, maka nasabah tersebut akan datang sendiri ke BNI

Syariah Kantor Cabang Banjarmasin. Tetapi sebaliknya jika angsurannya

66

bermasalah, maka BNI Syariah Kantor Cabang Banjarmasin yang akan

mehubungi atau mendatangi tempat tinggal nasabah.

c. Analisis collateral, 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. Dan nilai barang yang

menjadi agunan harus lebih besar nilainya, dari pada pembiayaan yang

dikeluarkan oleh BNI Syariah Kantor Cabang Banjarmasin untuk

nasabah. Jika nasabah dalam pembiayaan belum lunas dan sudah jatuh

tempo, maka BNI Syariah Kantor Cabang Banjarmasin akan menjual

barang agunan untuk melunasi pembiayaan dengan kesepakatan bersama.

d. Analisis condition, Analisa ini diarahkan untuk mengetahui kondisi

sekitar secara langsung maupun tidak langsung berpengaruh terhadap

usaha calon nasabah, seperti keadaan ekonomi yang akan mempengaruhi

perkembangan usaha calon nasabah, prospek usaha dimasa mendatang.

 Analisis 4C tersebut dilakukan agar terhindar atau mememinimalisir

kemungkinan terjadinya risiko yang akan terjadi dimasa yang akan datang.

Meskipun pihak BNI Syariah Kantor Cabang Banjarmasin telah melakukan

analisis 4C sebelum menyetujui pembiayaan yang diajukan oleh calon nasabah,

tetapi dalam suatu pembiayaan risiko dan lembaga keuangan adalah sesuatu yang

67

tidak terpisahkan hal ini terjadi juga pada BNI Syariah Kantor Cabang

Banjarmasin.

Manajemen risiko dalam pandangan Islam yaitu yang menginginkan

umatnya untuk mengantisipasi risiko dan menganjurkan melaksanakan

perencanaan agar lebih baik di masa yang akan datang. Sebagaimana yang terlihat

dalam Q.S. al-Hasyr/59:18.

لَََٰٰٰٓٓٓللَََّٰٰٰٓٓٓٱَٰٓتَٰٓقَٰٓىآََٰٰٓٱَٰٓءَٰٓامَٰٓىَٰٓىآَََٰٰٰٓٓلَٰٓرَٰٓيهََٰٰٓٓٱَٰٓأَٰٓيَٰٓهَٰٓايََََٰٰٰٰٓٓٓٓ لَٰٓغَٰٓدََََٰٰٰٰٓٓٓٓقَٰٓدَٰٓمَٰٓتَََٰٰٰٓٓٓمَٰٓآَٰسََٰٰٓٓوَٰٓفَََٰٰٰٓٓٓتَٰٓىظَٰٓسََٰٰٓٓوَٰٓ
بَٰٓيسََََٰٰٰٰٓٓٓٓللَََّٰٰٰٓٓٓٱَٰٓإَٰٓنَََٰٰٰٓٓٓللََََّٰٰٰٰٓٓٓٓٱَٰٓتَٰٓقَٰٓىآََٰٰٓٱوَََٰٰٰٓٓٓ ٨١ََٰٰٓٓمَٰٓلَٰٓىنََٰٰٓٓتَٰٓعَََٰٰٰٓٓٓبَٰٓمَٰٓآَٰخَٰٓ

 “wahai orang-orang yang beriman! Bertakwalah kepada Allah dan

 hendaklah setiap orang memperhatikan apa yang telah

diperbuatnya untuk hari esok (akhirat), dan bertakwalah kepada

Allah. Sungguh Allah maha teliti terhadap apa yang kamu

kerjakan”.
8

Ayat di atas merupakan asas dalam mengintropeksi diri, dan bahwa

sepatutnya seorang hamba memeriksa amal yang dikerjakannya. Demikian juga

dengan manajemen risiko, untuk mengantisipasinya agar tidak terjadi terlalu parah

maka harus dipikirkan terlebih dahulu apa saja yang akan terjadi di kemudian

harinya, dengan melakukan pengawasan untuk hari esok. Kegiatan yang

mencakup perencanaan, pengorganisasian, mengarahkan dan melaksanakan. Jika

yang dilakukan tersebut berisiko tinggi maka bersikap hati-hati dalam

melakukannya, begitu juga sebaliknya, dan dalam hadis Rasulullah saw.

Bersabda.

ذآَٰازادتانَٰٓتفعلَٰٓامسافتدبسَٰٓعآَٰقبتهَٰٓفآَٰنَٰٓكآَٰنَٰٓخيسآَٰفآَٰمضَٰٓوانَٰٓكآَٰنَٰٓشَٰٓزآَٰفآَٰوتها

)زواةَٰٓآَٰبهَٰٓآَٰامبآَٰزَٰٓك(

8
Depag, Al-Qur’an Tajwid dan Terjemahan (Depok: Cahaya Qur’an, 2008)hlm. 548.

68

 “Jika engkau ingin mengerjakan suatu pekerjaan maka pikirkanlah

 akibatnya, maka jika perbuatan tersebut baik, ambillah dan jika

 perbuatan itu jelek, maka tinggalkanlah.”

Konsep ini menjelaskan bahwa manajemen risiko harus dilakukan sesuai

dengan keadaan situasi dan kondisi pada masa lampau, saat ini dan prediksi yang

akan datang. Oleh karna itu, untuk melakukan segala manajemen perencanaan

masa depan, diperlukan kaajian-kajian masa kini. Bahkan karena begitu

pentingnya suatu perusahaaan untuk merencanakan manajemen masa depan.

2. Faktor-faktor penyebab terjadinya pembiayaan Griya iB Hasanah

yang bermasalah pada BNI Syariah Kantor Cabang Banjarmasin

 Menurut Syafi’i Antonio dalam bukunya menjelaskan pembiayaan

merupakan salah satu tugas pokok bank, yaitu sebagai pemberi fasilitas

penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang merupakan deficit

unit.
9

 Pembiayaan bermasalah adalah pembiayaan yang tergolong pembiayaan

kurang lancar, pembiayaan diragukan, dan pembiayaan macet. Pembiayaan macet

adalah bagian dari pembiayaan bermasalah.
10

 Penilaian pembiayaan oleh bank

dapat dilakukan dengan berbagai cara untuk mendapatkan keyakinan tentang

nasabahnya, seperti melalui prosedur penilaian yang benar.

 Dalam aktifitas pembiayaan di BNI Syariah Kantor Cabang Banjarmasin

ada berbagai faktor yang menyebabkan pembiayaan tersebut bermasalah.

9
Muhammad Syafi’i Antonio, Bank Syariah dari Teori ke Praktik (Jakarta: Gema Insani

Press, 2001), hlm. 160.

10
H. Hendi Suhendi, Fiqh Muamalah (Jakarta: PT. Raja Grafindo Persada, 2007), hlm.

299.

69

Misalnya faktor yang ditimbulkan oleh faktor yang berasal dari pihak BNI

Syariah Kantor Cabang Banjarmasin itu sendiri, atau disebut dengan faktor intern.

Faktor intern disini yaitu perilaku petugas yang menyimpang, yaitu adanya sistem

prosedur pembiayaan yang ada kalanya dilanggar sehingga memotong jalur

prosedur yang telah dibuat. Hal ini disebabkan oleh kedekatan antara petugas

dengan calon nasabah, baik dikarenakan faktor hubungan keluarga ataupun karena

adanya imbalan yang diberikan oleh calon nasabah. Sehingga nasabah mendapat

keluasaan dan merasa tidak ada tekanan dalam membayar angsuran.

 Berbeda dengan masalah yang terjadi diluar BNI Syariah Kantor Cabang

Banjarmasin, yang disebut dengan faktor eksternal. Hal yang menyebabkan

pembiayaan menjadi bermasalah pada produk Griya iB Hasanah dengan akad

mura>bah}ah, yaitu (faktor pertama) keterlambatan nasabah dalam membayar

angsuran pembiayaan yang diberikan oleh pihak BNI Syariah Kantor Cabang

Banjarmasin dikarenakan usaha nasabah mengalami penurunan dan atau

mengalami kebangkrutan. Hal demikian tentunya akan berdampak pada BNI

Syariah Kantor Cabang Banjarmasin karena akan berdampak negatif pada

keuangan BNI Syariah Kantor Cabang Banjarmasin tersebut. (faktor kedua)

adanya i’tikad yang kurang baik dari nasabah dalam melakukan pembayaran

walaupun usahanya baik dan berkembang, sehingga kewajiban diabaikan. (faktor

ketiga) terkena musibah seperti kebakaran, kecelakaan, dan di PHK dari

pekerjaan. Hal-hal tersebut tidak hanya merugikan nasabah, tetapi otomatis juga

akan berdampak pada ketidakmampuan nasabah dalam membayar angsuran pada

70

BNI Syariah Kantor Cabang Banjarmasin yang memberikan pembiayaan kepada

mereka.

 Pemaparan peneliti diatas yang tidak jauh berbeda dengan keadaan

dilapangan yang peneliti temukan dari hasil wawancara dengan pihak BNI

Syariah Kantor Cabang Banjarmasin, terlihat ada beberapa faktor yang

menyebabkan terjadinya pembiayaan bermasalah pada produk pembiayaan Griya

iB Hasanah dengan akad mura>bah}ah, di BNI Syariah Kantor Cabang Banjarmasin.

3. Solusi yang dilakukan pada BNI Syariah Kantor Cabang Banjarmasin

dalam menangani manajemen risiko dalam pembiayaan Griya iB

Hasanah

 Berdasarkan informasi yang didapat dari hasil wawancara dengan pihak

bank. Solusi dalam menangani manajemen risiko dalam pembiayaan Griya iB

Hasanah pada BNI Syariah Kantor Cabang Banjarmasin dengan melakukan:

a) Pihak BNI Syariah Kantor Cabang Banjarmasin melakukan pendekatan

kepada nasabah. Hal ini dilakukan untuk mengetahui permasalahan yang

sedang terjadi pada nasabah pembiayaan. Serta memberikan alternatif

solusi dalam mengatasi permasalahan nasabah dengan mendatangi dan

mendiskusikannya.

b) Collection, yaitu penagihan secara intensif. Dalam hal ini dilakukan

dengan dua cara sebagai berikut: Pertama, penagihan secara persuasif

yaitu dengan mengirimkan surat atau teguran kepada nasabah. Kedua,

yaitu penagihan secara langsung yakni dengan mendatangi langsung

nasabah yang mengalami penunggakan.

71

c) Restructuring (Penataan Kembali)

BNI Syariah Kantor Cabang Banjarmasin melakukan penataan kembali

pembiayaan nasabah yang mulai bermasalah, yaitu dengan cara

mengurangi biaya angsuran pembiayaan.

d) Pihak BNI Syariah Kantor Cabang Banjarmasin harus lebih

Memperketat Analisis 4C agar dapat meminimalisir risiko pembiayaan

nasabah yang bermasalah.

e) Dengan mengunakan SP 1,2, dan 3, dalam tahapan tersebut pihak bank

terus melakukan komunikasi atau menjalin mitra dengan nasabah agar

dapat lebih jelas mengetahui penyebab nasabah tidak dapat memenuhi

kewajibannya kepada pihak bank. Apabila tahapan tersebut masih tidak

bisa diatasi maka pihak bank akan melelang jaminan nasabah. Sebelum

pihak bank melakukan lelang terhadap jaminan nasabah, pihak bank akan

menawarkan kepada nasabah mengenai jaminannya apakah nasabah

sendiri yang akan menjual jaminannya atau pihak bank yang akan

melelang. Kalau dilakukan pelelangan maka harga jaminan rendah

nilainya. Apabila nasabah tidak bisa menjual sendiri jaminannya maka

pihak bank yang akan melakukan pelelangan.

f) Penyitaan Jaminan

Penyitaan jaminan merupakan langkah selanjutnya yang dilakukan oleh

BNI Syariah Kantor Cabang Banjarmasin apabila nasabah sudah benar-

benar tidak punya i’tikad baik ataupun sudah tidak mampu lagi untuk

membayar semua hutang-hutangnya.

72

g) Eksekusi Jaminan

BNI Syariah Kantor Cabang Banjarmasin melakukan penjualan terhadap

barang-barang yang dijadikan jaminan dalam rangka pelunasan hutang.

