

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Bank Muamalat Kantor Cabang Banjarmasin

a. Sejarah Singkat Bank Muamalat Kantor Cabang Banjarmasin

PT. Bank Muamalat Indonesia, Tbk didirikan pada tanggal 24 Rabiul Tsani 1412 H atau 1 November 1991, yang diprakarsai oleh Majelis Ulama Indonesia (MUI), Ikatan Cendekiawan Muslim Indonesia (ICMI), dan pengusaha muslim yang kemudian mendapat dukungan dari Pemerintah Republik Indonesia. Bank Muamalat mulai beroperasi pada tanggal 27 Syawal 1412 H atau 1 Mei 1992.

Pada tanggal 27 Oktober 1994, hanya dua tahun setelah didirikan, Bank Muamalat berhasil menyanggah predikat sebagai Bank Devisa dan terdaftar sebagai perusahaan publik yang tidak *listing* di Bursa Efek Indonesia (BEI). Pengakuan ini semakin memperkokoh posisi perseroan sebagai bank syariah pertama dan terkemuka di Indonesia dengan beragam jasa maupun produk yang terus dikembangkan.

Pada akhir tahun 90-an, Indonesia dilanda krisis moneter yang memporak-porandakan sebagian besar perekonomian Asia Tenggara. Sektor perbankan nasional tergulung oleh kredit macet di segmen korporasi. Bank Muamalat pun terimbas dampak krisis. Di tahun 1998,

rasio pembiayaan macet (NPL) mencapai lebih dari 60 %. Perseroan mencatat rugi sebesar Rp 105 miliar. Ekuitas mencapai titik terendah, yaitu Rp 39,3 miliar, kurang dari sepertiga modal setoran awal. Dalam upaya memperkuat permodalannya, Bank Muamalat mencari pemodal yang potensial, dan ditanggapi secara positif oleh *Islamic Development Bank* (IDB) yang berkedudukan di Jeddah, Arab Saudi. Pada Rapat Umum Pemegang Saham (RUPS) tanggal 21 Juni 1999 IDB secara resmi menjadi salah satu pemegang saham Bank Muamalat. Oleh karenanya, kurun waktu antara tahun 1999-2002 merupakan masa-masa yang penuh tantangan sekaligus keberhasilan bagi Bank Muamalat. Dalam kurun waktu tersebut, Bank Muamalat berhasil membalikkan kondisi dari rugi menjadi laba berkat upaya dan dedikasi setiap kru Muamalat, ditunjang oleh kepemimpinan yang kuat, strategi pengembangan usaha yang tepat, serta ketaatan terhadap pelaksanaan perbankan syariah secara murni.

Sebagai bank pertama dengan prinsip murni syariah, Bank Muamalat berkomitmen untuk menghadirkan layanan perbankan yang tidak hanya mematuhi peraturan syariah, namun juga kompetitif dan dapat dijangkau masyarakat hingga pelosok Nusantara. Komitmen tersebut diapresiasi oleh pemerintah, media massa, lembaga nasional dan internasional, serta masyarakat luas melalui lebih dari 70 penghargaan bergengsi yang diterima oleh Bank Muamalat dalam 5 tahun terakhir, antara lain *Best Islamic Bank In Indonesia 2009* oleh

Islamic Finance News (Kuala Lumpur), *Best Islamic Institution in Indonesia 2009* oleh *Global Finance* (New York), serta *The Best Islamic Finance House in Indonesia 2009* oleh *Alpha South East Asia* (Hongkong).

Seiring dengan kapasitas bank yang semakin diakui, Bank Muamalat semakin melebarkan sayapnya dengan menambah jaringan kantor cabangnya di seluruh Indonesia. Pada tahun 2009, bank mendapatkan izin untuk membuka kantor cabang di Kuala Lumpur, Malaysia, dan menjadi bank pertama di Indonesia serta satu-satunya yang mewujudkan ekspansi bisnis di Malaysia. Hingga saat ini, Bank Muamalat telah memiliki 363 kantor layanan termasuk 1 kantor cabang di Malaysia. Operasional bank juga didukung oleh jaringan layanan yang luas berupa 1.337 unit ATM Muamalat, 120.000 jaringan ATM Bersama dan ATM Prima, 103 Mobil Kas Keliling, serta lebih dari 11.000 jaringan ATM di Malaysia melalui Malaysia *Electronic Payment* (MEPS).¹

Bank Muamalat Kantor Cabang Banjarmasin pertama kali beroperasi di Jalan A. Yani km. 6 pada tahun 2003, dan sekarang beroperasi di Jalan A. Yani km. 5,2 Banjarmasin. Bank Muamalat Kantor Cabang Banjarmasin ini memiliki lantai bertingkat 3. Lantai dasar terdiri dari unit pelayanan, teller, *customer service*, dan ruangan *back office*, serta ruangan bagian *unit support* pembiayaan (USP).

¹ <http://www.bankmuamalat.co.id/profil-bank-muamalat>, diakses pada: Sabtu, 26 Agustus 2017, pukul: 09.00 WITA.

Lantai tengah terdiri dari ruangan bagian *marketing finance*, ruang rapat, dan ruangan *branch manager*. Sementara lantai teratas terdiri dari ruangan *marketing funding*, mushalla, dan dapur umum, serta toilet yang tersedia di setiap lantai. Selain itu, di halaman depan Bank Muamalat Kantor Cabang Banjarmasin juga terdapat sebuah mesin ATM (*Authomatic Teller Machine*) dan di bagian samping terdapat pos penjaga keamanan.

Bank Muamalat Kantor Cabang Banjarmasin juga telah membuka 5 cabang pembantu, yaitu di Kayutangi, Banjarbaru, Martapura, Barabai, dan Kandangan, serta direncanakan pada tahun mendatang akan membuka cabang kas lainnya di Banjarmasin.

➤ Visi dan Misi Bank Muamalat Indonesia

Visi Bank Muamalat Indonesia adalah "*The Best Islamic Bank and Top 10 Bank in Indonesia with Strong Regional Presence*".

Misi Bank Muamalat Indonesia adalah "Membangun lembaga keuangan syariah yang unggul dan berkesinambungan dengan penekanan pada semangat kewirausahaan berdasarkan prinsip kehati-hatian, keunggulan sumber daya manusia yang Islami dan professional serta orientasi investasi yang inovatif, untuk memaksimalkan nilai kepada seluruh pemangku kepentingan."²

² <http://www.bankmuamalat.co.id/visi-misi>, diakses pada: Sabtu, 26 Agustus 2017, pukul: 09.02 WITA.

➤ Struktur Organisasi dan *Job Description*

Adapun struktur organisasi pada Bank Muamalat Kantor Cabang Banjarmasin dapat dilihat di bawah ini:

Gambar 2.2 Struktur Organisasi Bank Muamalat KC Banjarmasin

Untuk memberikan gambaran yang jelas dan tegas mengenai pola hubungan kerja, wewenang, serta tanggung jawab dalam suatu lembaga atau organisasi, maka biasanya disusun dan diatur dalam struktur organisasi. Adapun struktur organisasi Bank Muamalat Kantor Cabang Banjarmasin, adalah sebagai berikut:

Adapun uraian tugas pada masing-masing bagian pada Bank Muamalat Kantor Cabang Banjarmasin sebagai berikut:

- 1) *Branch Manager*, bertanggung jawab atas jalannya kegiatan operasional maupun finansial cabang, memberikan bimbingan dan motivasi pada seluruh karyawan, menyelesaikan segala permasalahan yang muncul di cabang yang dipimpin, serta membina hubungan yang baik dengan instansi terkait.
- 2) *Sub Branch Manager*, mengadministrasi pekerjaan-pekerjaan pimpinan, serta membantu pekerjaan pimpinan cabang.
- 3) *Operation Officer*, bertanggung jawab terhadap kelancaran rutinitas operasional cabang secara umum yang terkait dengan layanan yang diberikan oleh *teller* kepada nasabah maupun non-nasabah, baik yang datang secara langsung maupun melalui telepon, serta bertanggung jawab terhadap kelancaran kegiatan operasional cabang yang terkait dengan *Back Office*, *Branch Office*, *Support* Pembiayaan, termasuk diantaranya pendokumentasian, melakukan analisa dan penyajian laporan-laporan pendukung, serta memastikan semua kegiatan operasional telah dilaksanakan tepat waktu, akurat, dan sesuai dengan kebijakan dan prosedur perusahaan.
- 4) *Personalia*, bertanggung jawab atas proses rekrutmen, penempatan, pengembangan, pemeliharaan, penggunaan karyawan, pemberian gaji karyawan, dan kompensasi, serta lainnya pada karyawan.

Seain itu, personalia juga menetapkan kebijakan perusahaan dan menyelesaikan masalah-masalah yang berkaitan dengan kepersonalian.

- 5) Bagian Operasi, melakukan pembukuan atas transaksi tabungan, giro, dan deposito. Bertanggung jawab atas transaksi transfer, kliring, inkaso, dan jasa perbankan lainnya, serta melakukan laporan mingguan atau bulanan tentang likuiditas bank kepada Bank Indonesia.
- 6) Bagian Saran *Logistic*, bertanggung jawab atas pengadaan barang atau perlengkapan kantor dan bertanggung jawab atas transaksi kas kecil.
- 7) Bagian Operasional Pembiayaan, melakukan pembukuan atas transaksi yang ada kaitannya dengan pembiayaan dan mengidentifikasi status nasabah lancar, kurang lancar, serta macet.
- 8) *Unit Support* Pembiayaan, membantu atau memperlancar proses pembiayaan para nasabah dalam hal pengadministrasian yang diajukan oleh RMF, melakukan fungsi hukum, melakukan pemeriksaan, penyidikan, dan sekaligus menilai barang yang akan dijadikan jaminan pembiayaan, mengumpulkan data-data terkait pembiayaan, dan pengolahannya dalam bentuk laporan.
- 9) *Marketing (Financing and Funding)*, bertanggung jawab atas penyaluran pembiayaan, serta menjaga pembiayaan yang teralirkan

agar tetap lancar, serta berusaha mencari sebanyak mungkin depositan-depositan yang berpotensi.

10) *Customer Services*, memberikan informasi kepada nasabah mengenai produk dan layanan bank, memberikan solusi terhadap permasalahan yang dihadapi nasabah terkait dengan produk dan layanan bank., serta menjaga hubungan bank dengan nasabah.

11) *Teller*, melayani transaksi tunai maupun non-tunai, baik dalam mata uang rupiah maupun valuta asing., serta membuat laporan kas harian.³

b. Jenis Produk dan Jasa Bank Muamalat Kantor Cabang Banjarmasin

1) Pendanaan

a) Tabungan: Tabungan iB Muamalat Haji dan Umrah, Tabungan iB Muamalat, Tabungan iB Muamalat Dollar, TabunganKu, Tabungan iB Muamalat Rencana, Tabungan iB Muamalat Prima, Tabungan iB Muamalat Sempel, dan Tabungan Sahabat.

b) Giro: Giro iB Muamalat Attijary, dan Giro iB Muamalat Ultima.

c) Deposito: Deposito Mudharabah iB Muamalat, dan Deposito Fulinves.

2) Pembiayaan

a) Konsumen: KPR iB Muamalat, Pembiayaan iB Muamalat Pensiun, dan Pembiayaan iB Muamalat Multiguna.

³ Dini Irwanti Pewangi Noor, Back Office Staff, *Wawancara Langsung*, Bank Muamalat Kantor Cabang Banjarmasin, (pada: Jum'at, 18 Agustus, 2017).

- b) Modal Kerja: Pembiayaan Modal Kerja, Pembiayaan LKM Syariah, dan Pembiayaan Rekening Koran Syariah.
 - c) Investasi: Pembiayaan Investasi dan Pembiayaan Hunian Syariah.
- 3) Jasa
- a) Internet Banking Muamalat
 - b) Mobile Banking Muamalat
 - c) EDC Counter Muamalat
 - d) Kalkulator Syariah
 - e) SalaMuamalat 1500016
 - f) Virtual Account Muamalat
 - g) Cash Management System⁴

c. Pembiayaan KPR iB Bank Muamalat Kantor Cabang Banjarmasin

KPR iB Muamalat adalah produk pembiayaan yang akan membantu nasabah dalam kepemilikan rumah tinggal, rumah susun, apartemen, renovasi dan pembangunan, serta *take-over* dari bank lain, baik yang baru maupun bekas. KPR iB ini terbagi menjadi dua, yaitu:

- 1) KPR iB Muamalat *fix and fix*, dengan angsuran tetap hingga akhir pembiayaan yaitu 13 % p.a. KPR iB Muamalat *fix and fix* ini menggunakan akad murabahah.
- 2) KPR iB Muamalat angsuran super ringan, dengan angsuran 5 % p.a. selama 6 tahun pertama (jangka waktu 10 dan 15 tahun), namun

⁴ Adlina Amni, Customer Service, *Wawancara Langsung*, Bank Muamalat Kantor Cabang Banjarmasin, (pada: Jum'at, 18 Agustus 2017).

pada tahun selanjutnya angsuran berubah mengikuti kenaikan penghasilan nasabah pembiayaan, tetapi tetap dengan berpatokan terhadap harga jual. KPR iB Muamalat angsuran super ringan ini baru diluncurkan pada hari Senin tanggal 8 Agustus 2016, yang juga menggunakan akad murabahah. Tetapi, KPR ini hanya merupakan bentuk promo menarik dari bank muamalat yang bersifat sementara, sampai ada kebijakan dari kantor pusat Bank Muamalat untuk izin pencabutannya. Selain itu, adanya KPR iB angsuran super ringan dimaksudkan untuk membantu nasabah dalam mengatur dan mengelola keuangannya.

Persyaratan calon nasabah:

- a) Perorangan maupun lembaga/badan hukum, misalnya wiraswasta/pengusaha, PNS, dan profesional lainnya. Kecuali yang berkaitan dengan aparat lembaga negara misalnya hakim, polisi, TNI, pengacara, tidak diperbolehkan untuk meminimalisir risiko penagihan apabila terjadinya macet pembiayaan.
- b) Usia minimal 21 tahun saat pengajuan pembiayaan dan maksimal saat jatuh tempo pembiayaan, bagi pegawai 55 tahun/belum pensiun dan 60 tahun untuk wiraswasta.

Fitur unggulan:

- a) Sesuai dengan prinsip syariah, yaitu dengan akad murabahah.
- b) Pembiayaan hingga jangka waktu 15 tahun.

- c) Uang muka ringan hanya 10 %.

Fitur umum:

- a) Berdasarkan prinsip syariah dengan dua pilihan produk, yaitu *fix and fix* atau angsuran super ringan.
- b) Angsuran tidak mengikuti pergerakan suku bunga sesuai akad di awal, kecuali dari permintaan pihak nasabah sendiri, pihak bank, ataupun dari para notaris.
- c) Fasilitas angsuran secara *autodebit* dari rekening tabungan muamalat nasabah.

Persyaratan administrasi untuk pengajuan pembiayaan:

- a) Pas foto 4x6, 1 lembar untuk pemohon.
- b) Formulir permohonan pembiayaan.
- c) Fotocopy KTP, kartu keluarga, dan surat nikah (bila sudah menikah).
- d) Fotocopy NPWP pemohon.
- e) Fotocopy slip gaji dan rekening koran 3 bulan terakhir, serta surat keterangan kerja (untuk pegawai/karyawan/PNS).
- f) Fotocopy mutasi rekening buku tabungan/statement giro 6 bulan terakhir (untuk wiraswasta), ditambah dengan legalitas usaha seperti TDP, SIUP dan SKTU.
- g) Laporan keuangan atau laporan usaha (untuk wiraswasta dan profesional).
- h) Fotocopy sertifikat, IMB, dan PBB.

Mekanisme pengajuan pembiayaan:

- a) Nasabah datang langsung ke Bank Muamalat untuk mengajukan pembiayaan, diwakilkan atau penawaran langsung dari Bank Muamalat.
- b) Mengisi formulir pembiayaan.
- c) Melengkapi data administrasi.
- d) Nasabah dianalisis oleh Divisi *Support Legal* untuk mengetahui kelayakannya menerima pembiayaan melalui analisa keuangan (*cash flow*) dan *BI checking*. Kategori nasabah ada 5, yaitu lancar, kurang lancar, dalam perhatian khusus, meragukan, dan macet, dengan ketentuan minimal kolektibilitas 2 di 6 bulan pertama.
- e) Usulan pembiayaan bagian *marketing* kepada komite pembiayaan, jika disetujui maka akan dikembalikan ke *support legal* untuk dilakukan *operating later* pembiayaan.
- f) Akad dengan notaris, setelah dianalisis oleh notaris kemudian terakhir dengan *back office*.

Biaya-biaya yang dikenakan:

- a) Biaya administrasi.
- b) Biaya notaris.
- c) Biaya asuransi (asuransi jiwa dan kebakaran).

d) Biaya appraisal (bila diperlukan).⁵

2. Perlakuan Akuntansi Syariah Pembiayaan KPR iB pada Bank Muamalat Kantor Cabang Banjarmasin

a. KPR iB Muamalat *fix and fix*

Berdasarkan hasil wawancara yang telah dilakukan dengan pihak Bank Muamalat Kantor Cabang Banjarmasin, maka diperoleh hasil sebagai berikut:

1) Alur pembiayaan atau mekanisme transaksi pembiayaan KPR iB pada Bank Muamalat Kantor Cabang Banjarmasin:

Jika nasabah ingin mengajukan pembiayaan KPR ini, nasabah dapat datang langsung ke Bank Muamalat atau diwakilkan, maupun dari penawaran langsung oleh Bank Muamalat, dengan melengkapi data dan administrasi, kemudian pihak bank akan menindaklanjuti untuk tahapan berikutnya.

2) Metode pencatatan akuntansi pada pembiayaan KPR *fix and fix* ini menggunakan metode proporsional, dengan jumlah angsuran tetap hingga akhir pembiayaan. Selain itu pencatatan juga dilakukan sama seperti bank syariah lainnya dengan sistem *accrual basis*, yaitu di mana dalam hal ini setiap transaksi yang terjadi dicatat berdasarkan konsep pengakuan yang sesungguhnya.

3) Perhitungan angsuran dan persentase keuntungan yang diperoleh Bank Muamalat:

⁵ Irwansyah, Marketing Pembiayaan, *Wawancara Langsung*, Bank Muamalat Kantor Cabang Banjarmasin, (pada: Senin, 14 Agustus 2017).

Untuk perhitungan angsuran Bank Muamalat memiliki perhitungan tersendiri, dengan menggunakan sistem yang sudah ditetapkan oleh kantor pusat, namun hal ini terkait dengan internal perusahaan. Sehingga Bank Muamalat hanya dapat memberikan kepastian nasabah bahwa angsuran yang harus dibayar setara 13 % p.a., jika nasabah menyetujuinya maka terjadilah kesepakatan. Begitu juga untuk persentase keuntungan yang diperoleh, Bank Muamalat juga menggunakan sistem yang sudah ditetapkan, namun tetap dengan memberitahukan harga jual dan keuntungan yang akan diperoleh.

- 4) Kebijakan uang muka, uang muka yang ditetapkan Bank Muamalat sebesar 10 %.

Berikut contoh pembayaran angsuran KPR iB *fix and fix*:

Pada tanggal 01 April 20XX, nasabah melakukan negosiasi dengan Bank Muamalat untuk pembelian rumah dengan rencana:

Harga rumah Rp 200.000.000

Harga jual Rp 330.000.000 (harga rumah ditambah margin)

Uang muka Rp 40.000.000

Jangka waktu 10 tahun (120 bulan)

Tabel 1.1 Contoh Pembayaran Angsuran KPR iB *Fix and Fix*

No.	Tanggal jatuh tempo	Angsuran per bulan (Rp)	Pokok (Rp)	Margin (Rp)
1.	04 Mei 20XX	2.416.666	1.333.333	1.083.333
2.	04 Jun 20XX	2.416.666	1.333.333	1.083.333
3.	04 Jul 20XX	2.416.666	1.333.333	1.083.333
4.	04 Agt 20XX	2.416.666	1.333.333	1.083.333
5.	04 Sep 20XX	2.416.666	1.333.333	1.083.333
6.	04 Okt 20XX	2.416.666	1.333.333	1.083.333

7.	04 Nov 20XX	2.416.666	1.333.333	1.083.333
8.	04 Des 20XX	2.416.666	1.333.333	1.083.333
9.	04 Jan 20XX	2.416.666	1.333.333	1.083.333
10.	04 Feb 20XX*	2.416.666	1.333.333	1.083.333

(*...dan seterusnya sampai 120 bulan)

5) Perlakuan akuntansi KPR iB Muamalat *fix and fix*:

Pengakuan dan pengukuran:

a) Pada saat akad disepakati, tidak dicatat dalam Bank Muamalat, karena belum ada pengaruhnya pada laporan keuangan.

b) Pengakuan uang muka:

Pada Bank Muamalat, jika nasabah ingin melakukan pembiayaan KPR ini, maka nasabah harus mempersiapkan uang muka sebesar 10 %, dan diakui sebagai bagian dari pelunasan piutang murabahah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Rekening nasabah	xxxxx	
	Uang muka		xxxxx

c) Pembelian barang pesanan nasabah, biasanya dilakukan secara tunai maupun non-tunai. Dalam hal ini Bank Muamalat melakukan pembelian sendiri kepada pemasok sesuai dengan kriteria yang diinginkan nasabahnya. Namun, tidak menutup kemungkinan Bank Muamalat mewakilkan kepada nasabahnya dalam pembeliannya. Dikarenakan Bank Muamalat memberikan fasilitas sesuai dengan kebutuhan nasabahnya.

Secara tunai:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Persediaan aset murabahah	xxxxxx	
	Rek. nasabah- <i>supplier</i>		xxxxxx

Secara non-tunai:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Persediaan aset murabahah	xxxxxx	
	Utang pada <i>supplier</i>		xxxxxx

Pada saat pelunasan utang kepada *supplier*:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Utang kepada <i>supplier</i>	xxxxxx	
	Kas/rek. <i>Supplier</i>		xxxxxx

- d) Saat akad murabahah tidak jadi disepakati, Bank Muamalat mengakui adanya uang muka sebelum akad terjadi. Jika terjadi pembatalan maka uang muka akan dikembalikan kepada nasabah dengan memotong biaya-biaya yang dikeluarkan terkait transaksi yang dilakukan. Apabila akad sudah terjadi sesuai kesepakatan, pembatalan tidak bisa dilakukan. Namun, hal ini belum pernah terjadi pada Bank Muamalat. Akan tetapi jika itu terjadi, maka Bank Muamalat akan menindaklanjuti lebih jauh mengenai alasan pembatalan tersebut.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Uang muka	xxxxxx	
	Pendapatan operasional		xxxxxx
	Kas/rek. Nasabah		xxxxxx

- e) Pencatatan penjualan, Bank Muamalat mencatat sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati dengan nasabah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Piutang murabahah	xxxxxx	
	Persediaan aset murabahah		xxxxxx
	Margin murabahah yang ditangguhkan		xxxxxx

- f) Pencatatan uang muka, yang merupakan bagian dari pelunasan:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Uang muka	xxxxxx	
	Piutang murabahah		xxxxxx

- g) Pencatatan biaya-biaya yang ditanggung nasabah, Bank Muamalat mengenakan tergantung besaran pembiayaan, namun diperkirakan sebesar $\pm 1-2\%$ kepada nasabahnya. Pendapatan dan beban yang terkait dengan transaksi pembiayaan ini diakui Bank Muamalat terpisah dari piutang murabahah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Rekening nasabah	xxxxxx	
	Pendapatan administrasi		xxxxxx
	Persediaan materai		xxxxxx
	Rekening notaris		xxxxxx
	Rek. perusahaan asuransi		xxxxxx

- h) Pembayaran angsuran dan pengakuan keuntungan:

Bank Muamalat mengenakan denda bagi yang memperlambat pembayaran dengan sengaja, dengan tujuan agar nasabah dapat bertanggung jawab dan lebih disiplin atas pembiayaan yang

dilakukan. Pendapatan dari adanya denda tersebut akan disalurkan ke BMM (Baitul Maal Muamalat) yang merupakan Dinas Sosial pada Bank Muamalat, dan diakui sebagai dana kebajikan. Bank Muamalat juga mengakui keuntungan yang diperolehnya secara proporsional sesuai dengan jumlah yang dibayar dari pembiayaan KPR ini.

Pembayaran angsuran dilakukan tepat waktu:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Kas/rek. Nasabah	xxxxx	
	Piutang murabahah		xxxxx
	Margin murabahah yang ditangguhkan	xxxxx	
	Pendapatan margin murabahah		xxxxx

Pembayaran angsuran dengan denda keterlambatan:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Piutang murabahah jatuh tempo	xxxxx	
	Piutang murabahah		xxxxx
	Margin murabahah yang ditangguhkan	xxxxx	
	Pendapatan margin murabahah –akrual		xxxxx
xxxxxx	Kas/rek. Nasabah	xxxxx	
	Piutang murabahah jatuh tempo		xxxxx
	Pendapatan margin murabahah –akrual	xxxxx	
	Pendapatan margin murabahah		xxxxx
xxxxxx	Kas/rek. Nasabah	xxxxx	
	Rekening dana kebajikan		xxxxx

Penyajian:

Bank Muamalat Kantor Cabang Banjarmasin menyajikan beberapa hal yang terkait dengan transaksi KPR *fix and fix*, sebagai berikut:

- a) Piutang murabahah disajikan sebesar saldo pembiayaan yang dilakukan oleh nasabah kepada bank.
- b) Uang muka disajikan sebagai kewajiban nasabah terhadap bank (liabilitas lainnya).
- c) Keuntungan yang ditangguhkan disajikan sebagai pos lawan piutang murabahah.
- d) Denda disajikan sebagai sumber dana sosial atau dana kebajikan.

Pengungkapan:

Bank Muamalat Kantor Cabang Banjarmasin mengungkapkan beberapa hal yang terkait dengan transaksi KPR *fix and fix*, sebagai berikut:

- a) Rincian piutang murabahah berdasarkan jumlah, jangka waktu, jenis valuta, kualitas piutang, jenis penggunaan, sektor ekonomi, dan cadangan kerugian penurunan nilai.
- b) Kebijakan dan metode akuntansi untuk pengakuan pendapatan pembiayaan murabahah.
- c) Harga perolehan atau nilai tunai yang diperoleh dari transaksi murabahah.

b. KPR iB Muamalat angsuran super ringan

Berdasarkan hasil wawancara yang telah dilakukan dengan pihak Bank Muamalat Kantor Cabang Banjarmasin, maka diperoleh hasil sebagai berikut:

- 1) Alur pembiayaan atau mekanisme transaksi pembiayaan KPR iB pada Bank Muamalat Kantor Cabang Banjarmasin:

Jika nasabah ingin mengajukan pembiayaan KPR ini, nasabah dapat datang langsung ke Bank Muamalat atau diwakilkan, maupun dari penawaran langsung oleh Bank Muamalat, dengan melengkapi data dan administrasi, kemudian pihak bank akan menindaklanjuti untuk tahapan berikutnya.

- 2) Metode pencatatan akuntansi pada pembiayaan KPR angsuran super ringan ini menggunakan metode anuitas, dengan jumlah angsuran yang semakin meningkat hingga akhir pembiayaan, namun peningkatan tersebut tetap berpedoman kepada harga jual dan keuntungan yang disepakati pada awal akad. Menurut pihak Bank Muamalat bentuk angsuran ini diadakan agar membantu nasabah dalam mengatur keuangan (*cash flow*)nya.

- 3) Perhitungan angsuran dan persentase keuntungan yang diperoleh Bank Muamalat:

Untuk perhitungan angsuran Bank Muamalat memiliki perhitungan tersendiri, dengan menggunakan sistem yang sudah ditetapkan oleh kantor pusat, namun hal ini terkait dengan internal perusahaan.

Sehingga Bank Muamalat hanya dapat memberikan kepastian nasabah bahwa angsuran yang harus dibayar setara 5 % p.a. pada 6 tahun pertama dan untuk tahun berikutnya akan mengalami kenaikan sesuai dengan penghasilan nasabah. Jika nasabah menyetujuinya maka terjadilah kesepakatan. Begitu juga untuk persentase keuntungan yang diperoleh, Bank Muamalat juga menggunakan sistem yang sudah ditetapkan, namun tetap dengan memberitahukan harga jual dan keuntungan yang akan diperoleh Bank Muamalat.

Berikut contoh simulasi KPR iB Bank Muamalat angsuran super ringan:

a) Paket 5 tahun

Tabel 1.2 Simulasi KPR iB Angsuran Super Ringan Paket 5 Tahun

Plafond	1-3 Tahun	4-5 Tahun
Rp 100.000.000	Rp 1.887.123	Rp 2.762.062
Rp 150.000.000	Rp 2.830.685	Rp 4.143.093
Rp 200.000.000	Rp 3.774.247	Rp 5.524.123
Rp 250.000.000	Rp 4.717.808	Rp 6.905.154
Rp 300.000.000	Rp 5.661.370	Rp 8.286.185

b) Paket 10 tahun

Tabel 1.3 Simulasi KPR iB Angsuran Super Ringan Paket 10 Tahun

Plafond	1-6 Tahun	7-8 Tahun	9-10 Tahun
Rp 100.000.000	Rp 1.060.655	Rp 1.069.106	Rp 2.440.737
Rp 150.000.000	Rp 1.590.983	Rp 2.544.158	Rp 3.661.106
Rp 200.000.000	Rp 2.121.310	Rp 3.392.211	Rp 4.881.475
Rp 250.000.000	Rp 2.651.638	Rp 4.240.264	Rp 6.101.843
Rp 300.000.000	Rp 3.181.965	Rp 5.088.317	Rp 7.322.212

c) Paket 15 tahun

Tabel 1.4 Simulasi KPR iB Angsuran Super Ringan Paket 15 Tahun

Plafond	1-6 Tahun	7-11 Tahun	12-15 Tahun
Rp 100.000.000	Rp 898.269	Rp 1.337.159	Rp 1.725.805
Rp 150.000.000	Rp 1.347.404	Rp 2.005.739	Rp 2.588.708
Rp 200.000.000	Rp 1.796.539	Rp 2.674.319	Rp 3.451.610
Rp 250.000.000	Rp 2.245.673	Rp 3.342.898	Rp 4.314.513
Rp 300.000.000	Rp 2.694.808	Rp 4.011.478	Rp 5.177.415

Sumber: Bank Muamalat Kantor Cabang Banjarmasin

(Lebih lengkap tertera pada bagian Lampiran)

4) Kebijakan uang muka, uang muka yang ditetapkan Bank Muamalat sebesar 10 %.

5) Perlakuan akuntansi KPR iB Muamalat angsuran super ringan:

Pengakuan dan pengukuran:

a) Pada saat akad disepakati, tidak dicatat dalam Bank Muamalat, karena belum ada pengaruhnya pada laporan keuangan.

b) Pengakuan uang muka:

Pada Bank Muamalat, jika nasabah ingin melakukan pembiayaan KPR ini, maka nasabah harus mempersiapkan uang muka sebesar 10 %, dan diakui sebagai bagian dari pelunasan piutang murabahah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Rekening nasabah	xxxxxx	
	Uang muka		xxxxxx

- c) Pembelian barang pesanan nasabah, biasanya dilakukan secara tunai maupun non-tunai. Dalam hal ini Bank Muamalat melakukan pembelian sendiri kepada pemasok sesuai dengan kriteria yang diinginkan nasabahnya. Namun, tidak menutup kemungkinan Bank Muamalat mewakilkan kepada nasabahnya dalam pembeliannya. Dikarenakan Bank Muamalat memberikan fasilitas sesuai dengan kebutuhan nasabahnya.

Secara tunai:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Persediaan aset murabahah	xxxxxx	
	<i>Rek. nasabah- supplier</i>		xxxxxx

Secara non-tunai:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Persediaan aset murabahah	xxxxxx	
	<i>Utang pada supplier</i>		xxxxxx

Pada saat pelunasan utang kepada *supplier*:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Utang kepada <i>supplier</i>	xxxxxx	
	<i>Kas/rek. Supplier</i>		xxxxxx

- d) Saat akad murabahah tidak jadi disepakati, Bank Muamalat mengakui adanya uang muka sebelum akad terjadi. Jika terjadi pembatalan maka uang muka akan dikembalikan kepada nasabah dengan memotong biaya-biaya yang dikeluarkan terkait transaksi yang dilakukan. Apabila akad sudah terjadi sesuai kesepakatan, pembatalan tidak bisa dilakukan. Namun,

hal ini belum pernah terjadi pada Bank Muamalat. Akan tetapi jika itu terjadi, maka Bank Muamalat akan menindaklanjuti lebih jauh mengenai alasan pembatalan tersebut.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Uang muka	xxxxxx	
	Pendapatan operasional		xxxxxx
	Kas/rek. Nasabah		xxxxxx

e) Pencatatan penjualan Bank Muamalat mencatat sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati dengan nasabah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Piutang murabahah	xxxxxx	
	Persediaan aset murabahah		xxxxxx
	Margin murabahah yang ditangguhkan		xxxxxx

f) Pencatatan uang muka, yang merupakan bagian dari pelunasan:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Uang muka	xxxxxx	
	Piutang murabahah		xxxxxx

g) Pencatatan biaya-biaya yang ditanggung nasabah, Bank Muamalat mengenakan tergantung besaran pembiayaan, namun diperkirakan sebesar $\pm 1-2\%$ kepada nasabahnya, dan diakui sebagai bagian dari piutang murabahah.

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxx	Rekening nasabah	xxxxxx	
	Pendapatan administrasi		xxxxxx
	Persediaan materai		xxxxxx

	Rekening notaris		xxxxx
	Rek. perusahaan asuransi		xxxxx

h) Pembayaran angsuran dan pengakuan keuntungan:

Pada saat pembayaran angsuran inilah yang membedakan antara metode proporsional dan anuitas, yaitu mengenai jumlah angsuran yang dibayar oleh nasabah semakin meningkat atau semakin membesar, sementara keuntungan yang diperoleh pihak bank semakin mengecil, pada periode-periode tertentu sesuai simulasi yang sudah ditetapkan Bank Muamalat.

Pembayaran angsuran dilakukan tepat waktu:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Kas/rek. Nasabah	xxxxx	
	Piutang murabahah		xxxxx
	Margin murabahah yang ditangguhkan	xxxxx	
	Pendapatan margin murabahah		xxxxx

Pembayaran angsuran dengan denda keterlambatan:

Tanggal	Rekening	Debit (Rp)	Kredit (Rp)
xxxxxxx	Piutang murabahah jatuh tempo	xxxxx	
	Piutang murabahah		xxxxx
	Margin murabahah yang ditangguhkan	xxxxx	
	Pendapatan margin murabahah-akrual		xxxxx
xxxxxxx	Kas/rek. Nasabah	xxxxx	
	Piutang murabahah jatuh tempo		xxxxx
	Pendapatan margin murabahah-akrual	xxxxx	
	Pendapatan margin murabahah		xxxxx

xxxxxx	Kas/rek. Nasabah	xxxxx	
	Rekening dana kebajikan		xxxxx

Penyajian:

Bank Muamalat Kantor Cabang Banjarmasin menyajikan beberapa hal yang terkait dengan transaksi KPR angsuran super ringan sebagai berikut:

- a) Piutang murabahah disajikan sebesar saldo pembiayaan yang dilakukan oleh nasabah kepada bank.
- b) Uang muka disajikan sebagai kewajiban nasabah terhadap bank (liabilitas lainnya).
- c) Keuntungan yang ditangguhkan disajikan sebagai pos lawan piutang murabahah.
- d) Denda disajikan sebagai sumber dana sosial atau dana kebajikan.

Pengungkapan:

Bank Muamalat Kantor Cabang Banjarmasin mengungkapkan beberapa hal yang terkait dengan transaksi KPR angsuran super ringan sebagai berikut:

- a) Rincian piutang murabahah berdasarkan jumlah, jangka waktu, jenis valuta, kualitas piutang, jenis penggunaan, sektor ekonomi, dan cadangan kerugian penurunan nilai.
- b) Kebijakan dan metode akuntansi untuk pengakuan pendapatan pembiayaan murabahah.

- c) Harga perolehan atau nilai tunai yang diperoleh dari transaksi murabahah.⁶

B. Analisis Data

Setelah melihat perlakuan akuntansi syariah pembiayaan KPR iB pada Bank Muamalat Kantor Cabang Banjarmasin yang menggunakan akad murabahah, penulis dapat menganalisis kesesuaiannya dengan PSAK 102, adapun pembahasannya sebagai berikut:

1. Perlakuan Akuntansi Syariah Pembiayaan KPR iB Bank Muamalat Kantor Cabang Banjarmasin Menurut PSAK 102

a. KPR iB Muamalat *Fix and Fix*

1) Pengakuan dan Pengukuran

- a) Pengakuan uang muka, terkait uang muka Bank Muamalat mengakui uang muka sebagai bagian dari pelunasan piutang murabahah, dengan mendebit rekening nasabah sejumlah pembayaran yang dilakukan. Hal ini telah sesuai dengan PSAK 102, yang menyatakan bahwa:

“Pengakuan dan pengukuran uang muka adalah sebagai berikut:

- Uang muka diakui sebagai uang muka pembelian sebesar jumlah yang diterima.

⁶ Iriezka Failasufa, Staff Retail Settlement & Reporting, *Wawancara Langsung*, Bank Muamalat Kantor Cabang Banjarmasin, (pada: Jum'at, 25 Agustus 2017).

- Pada saat barang jadi dibeli oleh pembeli maka uang muka diakui sebagai pembayaran piutang.”⁷
- b) Pembelian barang kepada pemasok, dalam hal ini PSAK 102 tidak ada pengaturan yang menjelaskannya. Namun, alternatif yang dilakukan Bank Muamalat dalam pembelian barang sendiri atau diwakilkan kepada nasabah baik secara tunai maupun non-tunai oleh bank untuk nasabah merupakan contoh yang digunakan dalam Pedoman Akuntansi Perbankan Syariah (PAPSI), yang menyatakan bahwa:
- “Aset murabahah yang akan dijual bank dalam transaksi murabahah pada prinsipnya harus dimiliki bank sebelum akad murabahah disepakati. Cara memperoleh aset murabahah dapat dilakukan secara langsung oleh bank atau diwakilkan kepada pihak lain termasuk nasabah; Dalam hal bank mewakilkan kepada pihak lain, pihak yang mewakili hanya sebatas pada pencarian informasi barang sesuai spesifikasi yang diinginkan nasabah. Sedangkan penentuan atas pembelian aset dari pemasok menjadi kewenangan bank.”⁸
- c) Saat akad murabahah tidak jadi disepakati, dalam hal ini Bank Muamalat mengembalikan uang muka nasabah setelah dikurangi biaya-biaya yang dikeluarkan terkait transaksi

⁷ Lihat Lampiran PSAK 102, paragraf 30 huruf a dan b, hlm. 102.8.

⁸ Lihat Lampiran PAPS Murabahah bagian C no. 2 dan 3, hlm. 4.2.

pembiayaan. Hal ini sudah sesuai dengan ketentuan PSAK 102, yang menyatakan bahwa:

“Jika barang batal dibeli oleh pembeli, maka uang muka dikembalikan kepada pembeli setelah diperhitungkan dengan biaya-biaya yang telah dikeluarkan oleh penjual.”⁹

- d) Pencatatan penjualan, Bank Muamalat mencatat sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati dengan nasabah. Hal ini telah sesuai dengan PSAK 102, yang menyatakan bahwa:

“Pada saat akad murabahah, piutang murabahah diakui sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati.”¹⁰

- e) Pencatatan biaya-biaya yang ditanggung oleh nasabah, dalam hal ini PSAK 102 tidak ada pengaturan yang menjelaskannya, namun besarnya biasanya tergantung kepada kebijakan bank syariah sendiri dalam penerapannya. Pada Bank Muamalat mengakui adanya biaya-biaya yang harus dikeluarkan nasabah yang bergantung pada besaran jumlah pembiayaan yang dilakukan, dengan perkiraan sebesar 1-2 % serta mengakuinya terpisah dari piutang murabahah. Hal ini sudah sesuai dengan peraturan PAPSII, yang menyatakan bahwa:

⁹ Lihat Lampiran PSAK 102, paragraf 30 huruf c, hlm. 102. 8.

¹⁰ Lihat Lampiran PSAK 102, paragraf 22, hlm. 102.6.

“Metode proporsional: pendapatan dan beban yang terkait langsung dengan transaksi murabahah diakui secara terpisah dari piutang murabahah sebesar pendapatan yang diterima dan beban yang dikeluarkan.”¹¹

- f) Pembayaran angsuran dan pengakuan keuntungan murabahah, Bank Muamalat dalam hal pengakuan keuntungan mengakui keuntungan yang diperolehnya secara proporsional sesuai dengan jumlah yang dibayar, telah sesuai dengan PSAK 102, yang menyatakan bahwa:

”Keuntungan diakui proporsional dengan besaran kas yang berhasil ditagih dari piutang murabahah Metode ini diterapkan untuk transaksi murabahah tangguh di mana risiko piutang tidak tertagih relatif besar dan/atau beban untuk mengelola dan menagih piutang tersebut relatif besar juga.”¹²

2) Penyajian

Bank Muamalat menyajikan mengenai piutang murabahah sebesar saldo pembiayaan yang dilakukan nasabah kepada Bank Muamalat, dengan uang muka yang harus disediakan nasabah sebesar 10 % apabila ingin melakukan pembiayaan KPR ini. Bank Muamalat juga menyajikan margin atau keuntungan murabahah sebagai pengurang piutang murabahah pada kolom neraca. Selain

¹¹ Lihat Lampiran PAFSI Murabahah bagian D.1 tentang Pengakuan dan Pengukuran no. 4 huruf b (i), hlm. 4.8.

¹² Lihat Lampiran PSAK 102, paragraf 23 huruf b (ii), hlm. 102.7.

itu, meskipun Bank Muamalat tidak menerapkan denda pada nasabahnya. Namun, sesuai dengan peraturan Bank Indonesia maka Bank Muamalat menerapkan denda tersebut. Hasil yang diperoleh adanya denda tersebut disajikan sebagai dana kebajikan yang akan disalurkan ke dinas sosial, BMM (Baitul Maal Muamalat).

Penyajian Bank Muamalat di atas telah sesuai dengan PSAK 102, yang menyatakan bahwa:

- a) Piutang murabahah disajikan sebesar nilai bersih yang dapat direalisasikan, yaitu saldo piutang murabahah dikurangi penyisihan kerugian piutang.
- b) Margin murabahah tangguhan disajikan sebagai pengurang (*contra account*) hutang murabahah.¹³

Untuk penyajian denda yang dilakukan Bank Muamalat telah sesuai dengan PAPSI 2013, yang menyatakan bahwa:

- c) Denda (*ta'zir*) disajikan sebagai komponen dari sumber dana kebajikan (*qardul hasan*).¹⁴

3) Pengungkapan

Bank Muamalat mengungkapkan hal-hal yang berkaitan dengan piutang murabahah seperti jumlah pembiayaan murabahah yang dilakukan, jangka waktu, penggunaan, jenis valuta yang digunakan, serta cadangan kerugian yang dihadapi Bank Muamalat

¹³ Lihat Lampiran PSAK 102, paragraf 37 dan 38, hlm. 102.9.

¹⁴ Lihat Lampiran PAPSI Murabahah bagian D.2 tentang Penyajian no. 9, hlm. 4.10.

akibat dari adanya penurunan nilai, sebagai kewajiban dalam pemesanan transaksi ini. Selain itu Bank Muamalat mengungkapkan mengenai penggunaan metode akuntansi yang dipakai dalam pembiayaan yang dilakukan agar kejelasan mengenai pengakuan pendapatan dalam pembiayaan. Bank Muamalat juga mengungkapkan seberapa besar harga perolehan dari transaksi pembiayaan KPR ini.

Dalam hal pengungkapan di atas, Bank Muamalat juga telah mengikuti atau sesuai dengan PSAK 102, yang menyatakan bahwa:

- a) Lembaga keuangan syariah (penjual) mengungkapkan hal-hal yang terkait dengan transaksi murabahah, tetapi tidak terbatas pada: harga perolehan aset murabahah (huruf a).¹⁵

Untuk pengungkapan mengenai rincian piutang murabahah serta kebijakan metode akuntansi yang dipakai Bank Muamalat telah sesuai dengan PAPSI 2013, yang menyatakan bahwa:

- b) Rincian piutang murabahah berdasarkan jumlah, jangka waktu, jenis valuta, kualitas piutang, jenis penggunaan, sektor ekonomi dan cadangan kerugian penurunan nilai.¹⁶
- c) Kebijakan dan metode akuntansi untuk pengakuan pendapatan, cadangan kerugian penurunan nilai, penghapusan, dan penanganan piutang murabahah yang bermasalah.¹⁷

¹⁵ Lihat Lampiran PSAK 102, paragraf 40 huruf a, hlm. 102.10.

¹⁶ Lihat Lampiran PAPSI Murabahah bagian F tentang Pengungkapan no. 1, hlm. 4.15.

b. KPR iB Muamalat Angsuran Super Ringan

1) Pengakuan dan Pengukuran

a) Pengakuan uang muka, terkait uang muka Bank Muamalat mengakui uang muka sebagai bagian dari pelunasan piutang murabahah, dengan mendebit rekening nasabah sejumlah pembayaran yang dilakukan. Hal ini telah sesuai dengan PSAK 102, yang menyatakan bahwa:

“Pengakuan dan pengukuran uang muka adalah sebagai berikut:

- Uang muka diakui sebagai uang muka pembelian sebesar jumlah yang diterima.
- Pada saat barang jadi dibeli oleh pembeli maka uang muka diakui sebagai pembayaran piutang.”¹⁸

b) Pembelian barang kepada pemasok, dalam hal ini PSAK 102 tidak ada pengaturan yang menjelaskannya. Namun, alternatif yang dilakukan Bank Muamalat dalam pembelian barang sendiri sendiri atau diwakilkan kepada nasabah baik secara tunai maupun non-tunai oleh bank untuk nasabah merupakan contoh yang digunakan dalam Pedoman Akuntansi Perbankan Syariah (PAPSI), yang menyatakan bahwa:

¹⁷ Lihat Lampiran PAPSI Murabahah bagian F tentang Pengungkapan no. 3, hlm. 4.15.

¹⁸ Lihat Lampiran PSAK 102, paragraf 30 huruf a dan b, hlm. 102.8.

“Aset murabahah yang akan dijual bank dalam transaksi murabahah pada prinsipnya harus dimiliki bank sebelum akad murabahah disepakati. Cara memperoleh aset murabahah dapat dilakukan secara langsung oleh bank atau diwakilkan kepada pihak lain termasuk nasabah; Dalam hal bank mewakilkan kepada pihak lain, pihak yang mewakili hanya sebatas pada pencarian informasi barang sesuai spesifikasi yang diinginkan nasabah. Sedangkan penentuan atas pembelian aset dari pemasok menjadi kewenangan bank.”¹⁹

- c) Saat akad murabahah tidak jadi disepakati, dalam hal ini Bank Muamalat mengembalikan uang muka nasabah setelah dikurangi biaya-biaya yang dikeluarkan terkait transaksi pembiayaan. Hal ini sudah sesuai dengan ketentuan PSAK 102, yang menyatakan bahwa:

“Jika barang batal dibeli oleh pembeli, maka uang muka dikembalikan kepada pembeli setelah diperhitungkan dengan biaya-biaya yang telah dikeluarkan oleh penjual.”²⁰

- d) Pencatatan penjualan, Bank Muamalat mencatat sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati dengan nasabah. Hal ini telah sesuai dengan PSAK 102, yang menyatakan bahwa:

¹⁹ Lihat Lampiran PAPSI Murabahah bagian C no. 2 dan 3, hlm. 4.2.

²⁰ Lihat Lampiran PSAK 102, paragraf 30 huruf c, hlm. 102. 8.

“Pada saat akad murabahah, piutang murabahah diakui sebesar biaya perolehan aset murabahah ditambah keuntungan yang disepakati.”²¹

- e) Pencatatan biaya-biaya yang ditanggung oleh nasabah, dalam hal ini PSAK 102 tidak ada pengaturan yang menjelaskannya, namun besarnya biasanya tergantung kepada kebijakan bank syariah sendiri dalam penerapannya. Pada Bank Muamalat mengakui adanya biaya-biaya yang harus dikeluarkan nasabah yang bergantung pada besaran jumlah pembiayaan yang dilakukan, dengan perkiraan sebesar 1-2 % serta diakui sebagai bagian dari piutang murabahah. Hal ini telah sesuai dengan PAPSI, yang menyatakan bahwa:

”Metode anuitas: pendapatan dan beban yang terkait langsung dengan transaksi murabahah diakui sebagai bagian dari piutang murabahah sebesar pendapatan yang diterima dan beban yang dikeluarkan.”²²

- f) Pembayaran angsuran dan pengakuan keuntungan murabahah
Setiap tanggal jatuh tempo Bank Muamalat mengakui adanya pendapatan margin yang diakui sesuai dengan metode akuntansi yang digunakan. Pada KPR iB Muamalat angsuran super ringan ini yang menggunakan metode anuitas, maka

²¹ Lihat Lampiran PSAK 102, paragraf 22, hlm. 102.6.

²² Lihat Lampiran PAPSI Murabahah bagian D.1 tentang Pengakuan dan Pengukuran no. 4 huruf a (i), hlm. 4.8

margin atau keuntungan yang dicatat pada bulan pertama lebih besar daripada bulan seterusnya. Sementara angsuran yang dibayar pada bulan pertama lebih kecil daripada angsuran bulan seterusnya, namun hasil penjualan akhir tetap berpatokan pada harga jual yang sama dengan harga jual dalam metode proporsional. Hal ini telah sesuai dengan PAPSI 2013 bagian IV akad jual beli, yang menyatakan bahwa:

”Dalam hal transaksi murabahah yang dilakukan secara non-tunai, maka pengakuan pendapatan murabahah diakui sebagai berikut:

Metode anuitas:

- Pendapatan murabahah diakui sebesar saldo efektif murabahah dikalikan dengan *effective rate*.
- Pendapatan murabahah yang diakui tidak boleh melebihi piutang murabahah yang disepakati dalam akad murabahah.”²³

2) Penyajian

Dalam hal penyajian terhadap pembiayaan KPR iB angsuran super ringan ini, Bank Muamalat juga menyajikan hal yang sama dengan yang disajikan pada KPR iB *fix and fix*, yaitu mengenai piutang murabahah sebesar saldo pembiayaan yang dilakukan nasabah kepada Bank Muamalat, dengan uang muka

²³ Lihat Lampiran PAPSI Murabahah bagian D.1 tentang Pengakuan dan Pengukuran no. 6 bagian a, hlm. 4.8-4.9.

yang harus disediakan nasabah sebesar 10 % apabila ingin melakukan pembiayaan KPR ini. Bank Muamalat juga menyajikan margin atau keuntungan murabahah sebagai pengurang piutang murabahah pada kolom neraca. Selain itu, meskipun Bank Muamalat tidak menerapkan denda pada nasabahnya. Namun, sesuai dengan peraturan Bank Indonesia maka Bank Muamalat menerapkan denda tersebut. Hasil yang diperoleh adanya denda tersebut disajikan sebagai dana kebajikan yang akan disalurkan ke dinas sosial, BMM (Baitul Maal Muamalat).

Penyajian Bank Muamalat di atas telah sesuai dengan PSAK 102, yang menyatakan bahwa:

- a) Piutang murabahah disajikan sebesar nilai bersih yang dapat direalisasikan, yaitu saldo piutang murabahah dikurangi penyisihan kerugian piutang.
- b) Margin murabahah tangguhan disajikan sebagai pengurang (*contra account*) hutang murabahah.²⁴

Untuk penyajian denda yang dilakukan Bank Muamalat telah sesuai dengan PAFSI 2013, yang menyatakan bahwa:

- c) Denda (*ta'zir*) disajikan sebagai komponen dari sumber dana kebajikan (*qardul hasan*).²⁵

²⁴ Lihat Lampiran PSAK 102, paragraf 37 dan 38, hlm. 102.9.

²⁵ Lihat Lampiran PAFSI Murabahah bagian D.2 tentang Penyajian no. 9, hlm. 4.10.

3) Pengungkapan

Begitu juga dalam hal pengungkapan, Bank Muamalat mengungkapkan hal-hal sama dengan KPR iB *fix and fix*, yaitu berkaitan dengan piutang murabahah seperti jumlah pembiayaan murabahah yang dilakukan, jangka waktu, penggunaan, jenis valuta yang digunakan, serta cadangan kerugian yang dihadapi Bank Muamalat akibat dari adanya penurunan nilai, sebagai kewajiban dalam pemesanan transaksi ini. Selain itu Bank Muamalat mengungkapkan mengenai penggunaan metode akuntansi yang dipakai dalam pembiayaan yang dilakukan agar kejelasan mengenai pengakuan pendapatan dalam pembiayaan. Bank Muamalat juga mengungkapkan seberapa besar harga perolehan dari transaksi pembiayaan KPR ini.

Dalam hal pengungkapan di atas, Bank Muamalat juga telah mengikuti atau sesuai dengan PSAK 102, yang menyatakan bahwa:

- a) Lembaga keuangan syariah (penjual) mengungkapkan hal-hal yang terkait dengan transaksi murabahah, tetapi tidak terbatas pada: harga perolehan aset murabahah (huruf a).²⁶

Untuk pengungkapan mengenai rincian piutang murabahah serta kebijakan metode akuntansi yang dipakai Bank Muamalat telah sesuai dengan PAPSII 2013, yang menyatakan bahwa:

²⁶ Lihat Lampiran PSAK 102, paragraf 40 huruf a, hlm. 102.10.

- b) Rincian piutang murabahah berdasarkan jumlah, jangka waktu, jenis valuta, kualitas piutang, jenis penggunaan, sektor ekonomi dan cadangan kerugian penurunan nilai.²⁷
- c) Kebijakan dan metode akuntansi untuk pengakuan pendapatan, cadangan kerugian penurunan nilai, penghapusan, dan penanganan piutang murabahah yang bermasalah.²⁸

Matriks Kesesuaian Perlakuan Akuntansi Syariah Pembiayaan KPR iB pada Bank Muamalat Kantor Cabang Banjarmasin dengan PSAK 102:

a. <i>Fix and Fix</i>	Perlakuan Akuntansi	S	KS	TS	(%)	Jumlah
	1) Pengakuan dan Pengukuran					
	a) Pada saat akad disepakati	✓			4,1625	
	b) Pengakuan uang muka	✓			4,1625	
	c) Pembelian barang pesanan nasabah	✓			4,1625	
	d) Saat akad tidak jadi disepakati	✓			4,1625	
	e) Pencatatan penjualan	✓			4,1625	
	f) Pencatatan uang muka	✓			4,1625	
	g) Pencatatan biaya-biaya yang ditanggung nasabah	✓			4,1625	
	h) Pembayaran angsuran dan keuntungan	✓			4,1625	

²⁷ Lihat Lampiran PAPSI Murabahah bagian F tentang Pengungkapan no. 1, hlm. 4.15.

²⁸ Lihat Lampiran PAPSI Murabahah bagian F tentang Pengungkapan no. 3, hlm. 4.15.

						33,3
	2) Penyajian					
	a) Piutang murabahah disajikan sebesar nilai bersih yang dapat direalisasikan	✓			8,325	
	b) Uang muka disajikan sebagai liabilitas lainnya	✓			8,325	
	c) Margin murabahah ditangguhkan disajikan sebagai pengurang piutang murabahah	✓			8,325	
	d) Beban murabahah tanggungan disajikan sebagai pengurang utang murabahah	✓			8,325	
						33,3
	3) Pengungkapan					
	a) Harga perolehan aset murabahah	✓			8,325	
	b) Janji pemesanan dalam murabahah, berdasarkan pesanan sebagai kewajiban atau bukan		✓		2,775	
	c) Rincian piutang murabahah	✓			8,325	
	d) Kebijakan dan metode akuntansi untuk pengakuan pendapatan, kerugian penurunan nilai, penghapusan, dan penanganan piutang	✓			8,325	

	murabahah yang bermasalah					
						27,75
	Total					94,35

b. A SR	Perlakuan Akuntansi	S	KS	TS	(%)	Jumlah
	1) Pengakuan dan Pengukuran					
	a) Pada saat akad disepakati	✓			4,1625	
	b) Pengakuan uang muka	✓			4,1625	
	c) Pembelian barang pesanan nasabah	✓			4,1625	
	d) Saat akad tidak jadi disepakati	✓			4,1625	
	e) Pencatatan penjualan	✓			4,1625	
	f) Pencatatan uang muka	✓			4,1625	
	g) Pencatatan biaya-biaya yang ditanggung nasabah	✓			4,1625	
	h) Pembayaran angsuran dan keuntungan	✓			4,1625	
						33,3
	2) Penyajian					
	a) Piutang murabahah disajikan sebesar nilai bersih yang dapat direalisasikan	✓			8,325	
	b) Uang muka disajikan sebagai liabilitas lainnya	✓			8,325	
	c) Margin murabahah ditangguhkan disajikan sebagai	✓			8,325	

	pengurang piutang murabahah					
	d) Beban murabahah tanggungan disajikan sebagai pengurang utang murabahah	✓			8,325	
						33,3
	3) Pengungkapan					
	a) Harga perolehan aset murabahah	✓			8,325	
	b) Janji pemesanan dalam murabahah, berdasarkan pesanan sebagai kewajiban atau bukan		✓		2,775	
	c) Rincian piutang murabahah	✓			8,325	
	d) Kebijakan dan metode akuntansi untuk pengakuan pendapatan, kerugian penurunan nilai, penghapusan, dan penanganan piutang murabahah yang bermasalah	✓			8,325	
						27,75
	Total					94,35

Keterangan: S = Sesuai KS = Kurang Sesuai TS = Tidak Sesuai

Jumlah Total = Pengakuan dan pengukuran + Penyajian +
Pengungkapan

- Perlakuan akuntansi berdasarkan PSAK terdiri dari 3 bagian: pengakuan dan pengukuran, penyajian, serta pengungkapan dengan jumlah persentase 100 %.
- Masing-masing bagian diberi bobot 33,3 %, yang didapat dari hasil pembagian 100 % dibagi jumlah perlakuan akuntansi, yaitu ada 3: pengakuan dan pengukuran, penyajian, serta pengungkapan.
- Setiap bagian akuntansi terdapat beberapa akun, hasil persentase setiap akun didapat dari persentase setiap bagian akuntansi dibagi dengan jumlah akun yang terdapat dalam setiap bagiannya.

2. Perlakuan Akuntansi Syariah Pembiayaan KPR iB Bank Muamalat Kantor Cabang Banjarmasin dan Kesesuaiannya dengan Syariah

a. Penghalalan transaksi jual beli (murabahah)

Seperti di sebutkan dalam QS. Al-Baqarah/2: 275, yang menyatakan bahwa Allah menghalalkan jual beli dan mengharamkan riba.²⁹ Hal ini sejalan dengan yang dilakukan oleh Bank Muamalat Kantor Cabang Banjarmasin yang memberitahukan kepada nasabahnya berapa harga beli sesungguhnya dan keuntungan yang diinginkan pihak bank (transparansi), sehingga transaksi didasarkan dengan kesepakatan ke dua belah pihak dan terjadi atas dasar suka sama suka. Seperti hadis di bawah ini:

²⁹ Lihat Lampiran Fatwa DSN-MUI, No. 04/DSN-MUI/IV/2000, no. 2, hlm. 1.

عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ رَضِيَ اللَّهُ عَنْهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: إِنَّمَا الْبَيْعُ عَنْ تَرَاضٍ, (رواه البيهقي وابن ماجه وصححه ابن حبان)

Dari Abu Sa'id Al-Khudri bahwa Rasulullah Saw bersabda, "Sesungguhnya jual beli itu harus dilakukan suka sama suka." (HR. Al-Baihaqi dan Ibnu Majah, dan dinilai shahih oleh Ibnu Hibban).³⁰

b. Pemenuhan akad kesepakatan oleh ke dua belah pihak

Setelah terjadi kesepakatan maka baik pihak Bank Muamalat, maupun nasabah harus memenuhi kewajibannya masing-masing. Pihak bank sebagai penjual membeli barang yang diperlukan nasabah dan memberitahukan secara jujur hal-hal yang berkaitan dengan transaksi ke dua belah pihak. Sementara pihak nasabah, menerima secara hukum perjanjian dan membayar angsuran sesuai dengan kesepakatan yang ditentukan. Hal ini sesuai dengan Firman Allah dalam QS. Al-Maidah/5: 1, yang berbunyi:

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ...^ج

“Hai orang-orang yang beriman, penuhilah aqad-aqad itu...”³¹

Namun apabila nasabah tidak memenuhi akad yang telah disepakati, seperti menunda-nunda pembayaran padahal mampu membayar atau dengan alasan-alasan lain yang tidak dibenarkan. Seperti yang dikatakan pihak Bank Muamalat, mereka akan

³⁰ Lihat Lampiran Fatwa DSN-MUI, No. 04/DSN-MUI/IV/2000, no. 5, hlm. 2.

³¹ Lihat Lampiran Fatwa DSN-MUI, No. 04/DSN-MUI/IV/2000, no. 3, hlm. 1.

mengenaikan sanksi berupa denda, yang akan disalurkan ke Dinas Sosial. Hal ini sesuai dengan hadis Nabi Saw, riwayat jama'ah:

مَطْلُ الْغَنِيِّ ظُلْمٌ ...

“Menunda-nunda (pembayaran) yang dilakukan oleh orang mampu adalah suatu kedzaliman...”³²

c. Pengadaan uang muka

Bank Muamalat mensyaratkan adanya uang muka sebesar 10 % sebagai bukti kesepakatan awal. Namun, jika terjadi pembatalan Bank Muamalat akan mengembalikan uang muka tersebut setelah dikurangi dengan biaya-biaya yang ditanggung oleh pihak bank akibat pembatalan tersebut. Hal ini juga sesuai dengan hadis Nabi Saw yang diriwayatkan oleh ‘Abd Al-Raziq dari Zaid bin Aslam:

أَنَّه سُئِلَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَنِ الْعُرْبَانِ فِي الْبَيْعِ فَأَحَلَّهُ

“Rasulullah Saw ditanya tentang ‘urban (uang muka) dalam jual beli, maka beliau menghalalkannya.”³³

b. Pembolehan metode proporsional dan anuitas

Seperti yang dijelaskan sebelumnya, bahwa Bank Muamalat menggunakan dua metode akuntansi dalam pembiayaan KPR, yaitu metode proporsional untuk KPR iB *fix and fix* dan metode anuitas untuk KPR iB angsuran super ringan. Perbedaan metode dalam

³² Lihat Lampiran Fatwa DSN-MUI, No. 04/DSN-MUI/IV/2000, no. 8, hlm. 2.

³³ Lihat Lampiran Fatwa DSN-MUI, No. 04/DSN-MUI/IV/2000, no. 10, hlm. 3.

pembiayaan ini hanya sebagai bentuk promosi Bank Muamalat kepada nasabahnya.

Pada pembiayaan KPR iB *fix and fix* yang menggunakan proporsional, nasabah memperoleh ketetapan pembayaran angsuran dari awal akad sampai berakhir masa akad. Sementara pada pembiayaan KPR iB angsuran super ringan yang menggunakan metode anuitas, Bank Muamalat berharap agar dapat membantu nasabah dalam mengelola dan mengatur keuangannya. Hal ini sesuai dengan Firman Allah dalam QS. Al-Maidah/5: 2:

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۗ ...

“Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran...”³⁴

Selain itu, juga sesuai kaidah fiqih di bawah ini:

تَصَرُّفُ الْإِمَامِ عَلَى الرَّعِيَّةِ مُنَوِّطٌ بِالْمَصْلَحَةِ

"Keputusan/kebijakan/tindakan pemegang otoritas terhadap rakyat harus mempertimbangkan *maṣlahat*."³⁵

³⁴ Lihat Lampiran Fatwa DSN-MUI, No. 84/DSN-MUI/XII/2012, no. 1 bagian c, hlm. 2.

³⁵ Lihat Lampiran Fatwa DSN-MUI, No. 84/DSN-MUI/XII/2012, no. 3 bagian c, hlm. 3.