
1

BAB I

PENDAHULUAN

A. Latar Belakang

Keterpurukan ekonomi Indonesia sejak tahun 1998 menyebabkan kurang

berkembangnya berbagai sektor industri, tidak terkecuali sektor industri

keuangan, akan tetapi pada perkembangannya, pertumbuhan lembaga keuangan

bukan bank (Non Bank Financial Institutions) selama periode tahun 2000 hingga

periode Maret 2012 mengindikasikan semakin membaiknya perekonomian di

Indonesia. Berdasarkan data statistik Bank Indonesiatahun 2012 persentase

kontribusi lembaga keuangan bukan terhadap Produk Domestik Bruto (PDB) pada

harga berlaku mengalami peningkatandari rata-rata 0,60 persen di tahun 2000

menjadi 0,79 persen padaMaret 2012. Peningkatan ini menunjukkan adanya

kemajuan perusahaan pembiayaan, dimana dalam kurun waktu tahun 1999 hingga

September 2011, pembiayaan konsumen tumbuh rata-rata 19,22 persen per tahun

yang juga menunjukkan besarnya pembiayaan berdasarkan jenis pembiayaan

dalam kurun waktu tahun 1999 hingga September 2011.
1

Di Indonesia, terdapat 132 perusahaan pembiayaan yang aktifmelakukan

kegiatan usaha dari 230 perusahaan pembiayaan yangmemperoleh ijin dari

Departemen Keuangan. Menurut Shinduwinata,jumlah lembaga pembiayaan

1
Bank Indonesia. 2011. Kondisi Perusahaan Pembiayaan Tahun 2011 dalam Economic

ReviewJournal. http://www.google.com. [24 Februari 2007].

2

nonbank untuk kredit kendaraaan bermotormencapai 72 perusahaan.
2
 Berdasarkan

data InfoBank, dari segi asetterdapat sepuluh besar perusahaan pembiayaan

keuangan yang menguasai 62persen aset dibandingkan dengan 132 perusahaan

pembiayaan lainnya.
3
 Halini menunjukkan ketatnya persaingan dalam industri

pembiayaan. Salah satuperusahaan pembiayaan mobil yang memiliki total aset

terbesaryaitu PT. Bank Central AsiaFinance Cabang Banjarmasin atau yang biasa

disingkat dengan PT. BCA Finance. Pada tahun 2011, PT. BCAFinance Cabang

Banjarmasin memiliki total aset lima persen dari total aset perusahaan

pembiayaan sebesar Rp 78,876triliun dan menempatkannya dalam lima besar

perusahaan pembiayaandengan total aset terbesar.
4

PT. BCAFinance Cabang Banjarmasin merupakan perusahaan pembiayaan

yangberorientasi pada pembiayaan mobil. Dalam kurun waktutahun 2010 sampai

tahun 2011, terjadi peningkatan jumlah pendapatanpembiayaan konsumen sebesar

9,82 persen. Sedangkan, dalam kurun waktu 2011 sampai tahun 2012 terjadi

penurunan yang signifikan sebesar 22,24persen.
5

 Penurunan pendapatan

pembiayaankonsumen ini disebabkan persaingan dalam industri pembiayaan

2
Dewi,Tren Industri Pembiayaan di Indonesia dalam Economic ReviewJournal No.201,

September 2011. http://www.bni.co.id/document, diakses pada23 November 2011.

3
www.infobanknews.com. Diakses pada 28 Desember 2011.

4
Berbagai penghargaan sebagai salah satu dari 5 besar perusahaan pembiayaan diperoleh

oleh PT. BCA Finance sejak tahun 2007, salah satunya dari Investor Awards – Majalah Investor

sebagai Multifinance Terbaik 2008 kategori “Aset di Atas Rp. 1 Triliun – Rp. 2

Triliun(http://www.bcafinance.co.id/profile/Penghargaan.html).

5
________.Financial Report PT. BCA Finance Cabang Banjarmasin 31 Desember 2011 –

2012 (2007).

3

yangsemakin ketat dan menimbulkan potensi risiko bagi PT. BCAFinance Cabang

Banjarmasin.
6

Kemudahan dalam memperoleh pembiayaan untuk pembelian mobildari

perusahaan pembiayaan menjadi salah satu penyebabpeningkatan penjualan mobil

di Indonesia yang dapat menimbulkanpotensi risiko bagi perusahaan.
7

Pada tahun 2002 sampai tahun 2011 terjadi peningkatan unitpembiayaan

mobil pada PT. BCAFinance Cabang Banjarmasin dengan rata-rata

33,87persen.
8

Dengan terjadinya peningkatan unitpembiayaan ini, maka PT.

BCAFinance Cabang Banjarmasin dihadapkan pada tingkat risikokredit yang

cukup tinggi apabila tidak dikelola dengan baik. Risiko kreditterjadi ketika

pemilik mobil tidak mampu lagi membayar angsurankreditnya. Pada saat kredit

macet, maka perusahaan akan menarik kembali mobil yang telah dibiayai dari

konsumen dan kemudian akan dijualkembali kepada dealer dengan harga yang

lebih rendah dari harga awal.
9

Peningkatan persentase tersebut menunjukkan peningkatan tingkat

risikokredit macet yang dihadapi PT. BCAFinance Cabang Banjarmasin dalam

kegiatan operasinya.Peningkatan risiko kredit macet tersebut perlu ditunjang oleh

6
Hasil wawancara awal dengan collection head di BCA Finance Cabang Banjarmasin Bulan

Agustus 2014.

7
Hasil wawancara awal dengan staf marketing BCA Finance Cabang Banjarmasin pada

bulan Oktober Tahun 2014.

8
BCA Finance Cabang Banjarmasin.

9
Hasil wawancara awal dengan collection head di BCA Finance Cabang Banjarmasin pada

bulan Oktober Tahun 2014.

4

kualitasmanajemen risiko kredit yang baik untuk meminimalisir potensi

kerugianyang dihadapi oleh PT. BCAFinance Cabang Banjarmasin. Identifikasi

dan analisis manajemenrisiko kredit sangat penting dan berguna sebagai salah satu

input alternatifdalam perumusan strategi tata kelola risiko kredit.

Manajemenrisikobukanhanyapentingbagilembagakeuangankonvensional,

tetapibahkan Islam mengaturtentanghalini.

Manajemensudahmerupakanbagiandalamkehidupanseorangmuslim. Salah

satupilarpentingdalam proses

manajemenrisikoIslamiadalahkonsepketidakpastian.
10

Secara natural, dalamkegiatanusaha, di duniainitidakadaseorangpun yang

menginginkanusahaatauinvestasinyamengalamikerugiantermasukdalamjualbeli

(kredit). Bahkandalamtingkatmakro, sebuahnegara

jugamengharapkanneracaperdagangannya yang positif.

Kaidahsyariahtentangimbalhasildanrisikoadalah Al ghunmubilghurmi.
11

Dengan demikian jelaslah, Islam memberi isyarat untuk mengatur posisi

risiko dengan sebaik-baiknya, sebagaimana Al-Qur’an dan Hadits mengajarkan

kita untuk melakukan aktivitas dengan perhitungan yang sangat matang dalam

menghadapi risiko. Seperti yang tertuang dalam Firman Allah swt:

ًّ� َ��آْ�َ
... ُ�ُ%ْ�ُ$َ�# أَ�َُّ"� ا�َِّ!ْ�َ� َ
ُ�ْ�ا إِذَا َ�َ�اَ�ْ�ُ�ْ� ِ�َ�ْ�ِ� إَِ�� أََ�ٍ� ُ
Artinya:

"Hai orang yang beriman! Jika kamu bermu'amalah tidak secara tunai sampai

waktu tertentu, buatlah secara tertulis...".(Q.S. Al-Baqarah [2]: 282)

10

Fatkhur Rohman, Manajemen Risiko dalam Islam, http://manajemen-risiko-dalam-

islambbff.htm.

11

Artinya risiko akan selalu menyertai setiap ekspektasi return atau imbal hasil.

5

Dari ayat tersebut tergambar salah satu bentuk manajemen risiko, yaitu

menuliskan setiap transaksi mu’amalah yang dilakukan tidak secara tunai, yang

mana hal tersebut sangat bermanfaat untuk menghindari kesalahpahaman (risiko)

dikemudian hari.

Melihatpentingnyamanajemenrisikodalam Islam,

penulistertarikuntukmenelitikualitasmanajemenrisiko di PT. BCA Finance Cabang

Banjarmasin yang berpotensi menimbulkan

kerugiandankemudianmelihatkesesuaianpenerapannyadenganmanajemenrisiko di

dalam Islam.Dalamkonteksini,

makapenelitianinidiberijudul,AnalisisManajemenRisikoKredit Mobil pada

Perusahaan Multifinance (StudiKasuspada PT. BCA Finance Cabang

Banjarmasin).

B. Rumusan Masalah

1. Faktor-faktor apa saja yang mempengaruhi terjadinya risiko kredit Mobil

pada PT. BCA Finance Cabang Banjarmasin?

2. Bagaimana pengelolaan dan pengendalian (program mitigasi) risiko kredit

Mobil pada PT. BCA Finance Cabang Banjarmasin?

3. Bagaimanapandangan Islam tentangpengelolaan dan pengendalian

(program mitigasi) risiko kredit Mobil pada PT. BCA Finance Cabang

Banjarmasin ?

6

C. Tujuan Penelitian

1. Mengidentifikasi faktor-faktor apa saja yang mempengaruhi terjadinya

risiko kredit Mobil pada PT. BCA Finance Cabang Banjarmasin.

2. Mengetahui pengelolaan dan pengendalian (program mitigasi) risiko kredit

Mobil pada PT. BCA Finance Cabang Banjarmasin.

3. Mengetahuipandangan Islam terhadappengelolaan dan pengendalian

(program mitigasi) risiko kredit Mobil pada PT. BCA Finance Cabang

Banjarmasin.

D. Signifikansi Penelitian

Peneliti mengharapkanbaiksekarangmaupun di masa yang

akandatanghasilpenelitianinibergunabaiksecarateoritismaupunsecarapraktis.

Secarateoritispenelitianinidiharapkandapatdigunakanuntuk:

1. Bahanreferensibagipeneliti lain yang

inginmelakukanpenelitianlebihkritisdanmendalammengenaipermasalahan

yang diteliti, ditinjaudariaspekdansudutpandang yang berbeda.

2. Bahanuntukmenambahkhazanah literatur PerpustakaanFakultasSyariah&

Ekonomi Islam padakhususnya, serta Perpustakaan IAIN Antasari

Banjarmasin padaumumnya.

7

3. Memberikanpengetahuandanberkontribusidalammemajukanpendidikan di

Indonesia terutamakalanganakademisidanmasyarakat Indonesia

padaumumnya.

Adapunsecarapraktis, penelitianinidiharapkanbergunauntuk:

1. Mengembangkankemampuan analisispenulis, dimana penulis

diharapkan mampu mengaplikasikan ilmu pengetahuanyang

didapatnya dengan hal-hal yang terjadi di perusahaan.

2. Input alternatif dalammelaksanakan strategi-strategi di

Perusahaan PT. BCA Finance Cabang Banjarmasin terhadap

berbagaikemungkinan yang terjadi pada risiko kredit yang

dihadapi sehinggadapatmeminimalisir kerugian dan

meningkatkan kinerja perusahaan.

E. DefinisiOperasional

Untukmenghindarikesalahpahamandalampenafsiranjuduldanpermasalahan

yang akan penulis teliti,

makapenulismengemukakandefinisioperasionalsebagaiberikut:

1. Manajemen risiko merupakan proses terstruktur dan sistematis dalam

mengidentifikasi, mengukur, memetakan, mengembangkan alternatif

penanganan resiko, dan memonitor dan mengendalikan penanganan resiko.
12

2. Risiko kredit adalah suatu kerugian yang berpotensi menimbulkan penolakan

atau ketidakmampuan konsumen kredit untuk membayar hutangnya secara

12

DR. Mamduh M. Hanafi, Manajemen Risiko (Yogyakarta: UPP YKPN, 2006) h.17.

8

penuh dan tepat waktu.
13

Risiko kredit yang

dibahasdalampenelitianinitidaktermasukdidalamnya risiko operasional dan

risiko pasar. Penelitian ini hanya melihat dari sudut pandang perusahaan.

Penelitian ini tidak menganalisis faktor-faktor yang menyebabkan konsumen

gagal bayar. Perhitungan risiko kredit pada penelitian ini tidak

memperhitungkan aspek pasar seperti suku bunga dan tidak memperhitungkan

aspek makroekonomi yang mempengaruhi kinerja PT. BCA Finance Cabang

Banjarmasin.

Jadi yang dimaksud judul dalam penelitian ini adalah proses

dalammemonitordanmengendalikanpenangananrisikokredit di PT. BCAFinance

Cabang Banjarmasin. Analisis penelitianterfokus pada identifikasi faktor-faktor

yang mempengaruhi risiko kredit,analisis risiko kredit mobil dan pengelolaannya,

sertapandangan Islam terhadappengelolaanrisikoredit yang dilakukanolehPT.

BCA Finance Cabang Banjarmasin.

F. Kajian Pustaka

Berdasarkan penelaahan terhadap beberapa penelitian terdahulu yang

penulis lakukan, sampai saat ini telah ada riset atau kajian yang dilakukan

mengenai produk leasing, namun substansinya berbeda dengan persoalan yang

akan penulis teliti. Penelitiantersebutadalahsebagaiberikut:

13

Coyle, B.,Framework For Credit Risk Management (United Kingdom: CIB Publishing,

2000), h.29.

9

Abu Bakar NIM 9501140163 menulis skripsi dengan judul “Hukum

Perjanjian Ijarah dan Leasing (Studi Komparatif antara Hukum Islam dan Hukum

Positif)” dimana penelitian merupakanstudiliteratur. Penelitian ini memberikan

rumusan mengenai ketentuanleasing dalamhukum Islam

danhukumpositifsertapersamaandanperbedaannya. Dari

hasilperbandinganpenelitiannya, disebutkanbahwa ijarah

berkembangdenganadanyaistilahijarah wa iktina’ yang

ketentuanbakunyabelumdidapatkan,

makaketentuanumumnyamengambildariketentuanumum ijarah

denganmengakomodasiketentuan lain sepertirahndanwakalah berdasarkan “semua

orang bertanggungjawabatassyarat yang dibuat”. Sedangkandalam leasing

ketentuanumumnyatelahtetap, yaitukeppres, kepmen, pengumumandirjen,

danketentuanilmuumumlainnya.

Untukpersamaanijarahdan leasing,

hasilpenelitiannyamenyebutkanbahwakesamaanterdapatdalamhalberkontrak,

pemanfaatanbarang modal imbalanjasadalamwaktutertentu, objek yang jelas,

sesuatu yang tidakdilarang, adanyamasasewaguna,

terpnuhinyasyaratsahperjanjian, isiperjanjian yang mengikat, adanyajaminan,

berakhirnyaperjanjiankarena wan prestasi,

adanyapengajuanpermohonanfasilitassewaguna, bersamaandalamperawatan,

dandikembalikannyabarangsewaguna.

Sedanguntukperbedaannyaterdapatpadaparadigmapengertian, istilah para

pihak, sifatperjanjiannya, objekperjanjian yang disewagunakan, subjekperjanjian,

10

maksimaljangkawaktu, pemilikanbarang modal, tebusanuangsewaguna,

pengadaanbarangsewaguna, syaratpihakpenyewa,

disewakankembalibarangsewaguna, macam-macamsewagunausaha,

mekanismenya, perhitungansewagunausaha, kewajibanpajak,

adanyajaminanbarang, pelunasanhutangsewaguna, alasanberakhirnyasewaguna,

opsi, istilahkeuntungan, tanggunganresiko, danadanyanilaisisa.

Dari hasil kajian pustaka di atas dapat disimpulkanbahwapenelitian yang

ingin penulis lakukan ini

berbedadenganpenelitiansebelumnyakarenamenitikberatkan pada

aplikasimanajemenrisikokredit yang berlakudalam leasing, dalamhalini PT. BCA

Finance Cabang Banjarmasin,bukanpadamekanismehukum leasing.

G. Kerangka Pemikiran

Perkembangan perekonomian Indonesia selama beberapa tahun terakhir

memberikan dampak yang positif bagi perusahaan pembiayaan, tidak terkecuali PT.

BCA Finance Cabang Banjarmasin. Pada tahun 2001 sampai tahun 2011 terjadi

peningkatan unit pembiayaan Mobil pada PT. BCA Finance Cabang Banjarmasin

dengan rata-rata 55,34 persen.
14

 Perkembangan positif yang diraih PT. BCA Finance

Cabang Banjarmasin telah sesuai dengan visi dan misi perusahaan. Dalam

menjalankan usahanya, PT. BCA Finance Cabang Banjarmasin dihadapkan pada

potensi risiko yang mempengaruhi kinerjanya. Risiko yang dihadapi oleh PT. BCA

Finance Cabang Banjarmasin berasal dari internal dan eksternal perusahaan.

14

PT. BCA Finance Cabang Banjarmasin, 2012.

11

Sebagai perusahaan pembiayaan Mobil, PT. BCA Finance Cabang

Banjarmasin dihadapkan pada risiko kredit. Peningkatan persentase penyisihan

penghapusan piutang (loan loss provision) terhadap total aset PT. BCA Finance

Cabang Banjarmasin yaitu dari 2,91 persen (tahun 2010) menjadi 6,49 persen (tahun

2011) mengindikasikan peningkatan kerugian yang diakibatkan meningkatnya risiko

kredit. Persentase tersebut mengindikasikan peningkatan penghapusan piutang ragu-

ragu PT. BCA Finance Cabang Banjarmasin. Hal tersebut disertai dengan

peningkatan jumlah konsumen pembiayaan Mobil yang dapat menimbulkan potensi

risiko kredit macet apabila tidak dikelola dengan baik. Peningkatan risiko kredit

macet tersebut perlu ditunjang oleh kualitas manajemen risiko kredit yang baik untuk

meminimalisir potensi kerugian yang dihadapi oleh PT. BCA Finance Cabang

Banjarmasin.

Identifikasi dan analisis manajemen risiko kredit sangat penting dan

berguna sebagai salah satu input alternatif dalam perumusan strategi tata kelola risiko

kredit. Risiko kredit yang dihadapi perusahaan meliputi risiko gagal bayar, risiko

exposure dan risiko recovery. Besarnya risiko kredit tercermin dalam dimensi risiko

kredit yaitu kuantitas risiko kredit dan kualitas risiko kredit. Ukuran risiko gagal

bayar adalah probabilitas terjadinya gagal bayar pada periode tertentu. Risiko

exposure merupakan risiko yang melekat pada besarnya kredit yang menghadapi

risiko gagal bayar. Risiko recovery berkaitan dengan terjadinya gagal bayar dari

konsumen. Semakin kecil kemungkinan perolehan dari kredit macet, semakin kecil

recovery rates. Risiko recovery dinyatakan dalam bentuk persentase kemungkinan

recovery dari kredit macet.

12

Manajemen risiko merupakan suatu proses terstruktur dan sistematis

dalam mengidentifikasi, mengukur, memantau dan mengendalikan risiko yang

timbul dalam kegiatan usaha dengan tujuan agar terhindar dari kerugian yang lebih

besar. Pada proses identifikasi diharapkan akan teridentifikasi faktor-faktor yang

mempengaruhi risiko kredit PT. BCA Finance Cabang Banjarmasin. Analisis rasio

dilakukan untuk mengetahui kinerja perusahaan terhadap risiko dari suatu kegiatan

usaha, sehingga pada akhirnya dapat diketahui sejumlah modal yang efisien untuk

apat menutupi dan meminimalisir kerugian dari risiko kredit sebagai input alternatif

bagi PT. BCA Finance Cabang Banjarmasin dalam rangka peningkatan kinerja

perusahaan dan menurunkan tingkat kerugian perusahaan.

Secara sederhana kerangka pemikiran ini dapat digambarkan sebagai

berikut:

 Memunculkan

 Identifikasi dan Analisis

 Manajemen Risiko Kredit

Gambar 1. Kerangka Pemikiran Penelitian.

H. Sistematika Penulisan

Strategi Tata Kelola Risiko Kredit
Input Alternatif

meminimalisir Kerugian

Risiko Kredit

Peningkatan Kinerja Perusahaan

(PT. BCA Finance Cabang Banjarmasin)

Peningkatan Unit

Pembiayaan Mobil
Potensi Risiko Kredit Macet (

Eksternal& Internal Perusahaan)

13

 Skripsi ini ditulis dengan lima bab dengan sistematika sebagai berikut:

Bab pertama adalah pendahuluan, yang terdiri dari latar belakang masalah

yang menguraikan alasan untuk memilih judul dan gambaran umum dari

permasalahan yang diteliti. Permasalahan yang sudah tergambar dirumuskan

dalam rumusan masalah yang selanjutnya melahirkan tujuan penelitian. Setelah

itu dibuat signifikansi penelitian untuk mengetahui manfaat dari dibuatnya

penelitian. Batasan istilah dirumuskan untuk membatasi istilah yang bermakna

luas. Kajian pustaka ditampilkan sebagai informasi adanya penelitian atau tulisan

yang dari aspek lain memililki perbedaan dengan penelitian yang akan dilakukan.

Kerangka penelitian ditampilkan utuk mengetahui dasar pemikiran dibuatnya

penelitian. Adapun sistematika penulisan yaitu susunan skripsi secara

keseluruhan.

Bab keduaberisi landasan teori yang dibagi ke dalamdua sub bab. Sub bab

pertama membahas tentang manajemen risiko kredit, yang terdiri dari definisi dan

jenis-jenis kredit, definisi dan klasifikasi resiko, dimensi risiko kredit, pengertian

manajemen risiko, siklus manajemen risiko, dan analisis risiko kredit. Sub bab

kedua berisi tentang manajemen risiko dalam Islam.

Bab ketigaberisi metode penelitian, yang terdiri dari jenis dan pendekatan

penelitian, subjek dan objek penelitian, data dan sumber data, langkah-langkah

penelitian, dan teknik analisis data.

Bab keempat adalah penyajian data dan analisis, dibagi kedalam dua sub

bab. Sub bab pertama adalah penyajian data, yang terdiri dari gambaran umum

PT. BCA Finance Cabang Banjarmasin dan faktor-faktor yang mempengaruhi

14

risiko kredit mobil pada PT. BCA Finance Cabang Banjarmasin. Sub bab kedua

berisi analisis data, yang terdiri dari analisis pengendalian manajemen risiko

kredit mobil di PT. BCA Finance Cabang Banjarmasin dan manajemen risiko

kredit di PT. BCA Finance Cabang Banjarmasin menurut hukum Islam.

Bab kelima adalah penutup yang berisi kesimpulan dan saran.

 BAB II

LANDASAN TEORI

A. Manajemen Risiko Kredit

1. Definisi dan Jenis-jenis Kredit

Kredit berasal dari bahasa Yunani yaitu credere, artinya kepercayaan dan

kebenaran. Dalam pelaksanaan perkreditan, unsur kepercayaan menyangkut

karakter dari pemohon kredit. Oleh karena itu, karakter pemohon kredit

merupakan faktor yang dipertimbangkan oleh pemberi kredit dalam

pengambilan keputusan kredit.
15

Menurut J.F Johnson, kredit adalahkemampuan untuk memperoleh barang

atau jasa dengan memberi janji untuk membayar pada tanggal tertentu di masa

15

DjinartoB.,Banking Asset Liability Management(Jakarta: Gramedia Pustaka Utama,

2000), h.17.

15

yang akan datang.
16

 Menurut Kasmir, kredit berarti memperoleh barang

dengan membayar cicilan atau angsuran di kemudian hari atau memperoleh

pinjaman uang yang pembayarannya dilakukan di kemudian hari dengan

cicilan atau angsuran sesuai dengan perjanjian. Kredit dapat berbentuk barang

atau uang. Kredit dalam bentuk uang disebut pinjaman.
17

Menurut Kasmir, jenis-jenis kredit dilihat dari berbagai segi yaitu:
18

a. Segi Kegunaan

Berdasarkan segi kegunaan, kredit terbagi atas:

1. Kredit Investasi

Kredit investasi yaitu kredit yang digunakan untuk keperluan perluasan

usaha atau membangun proyek atau pabrik baru dimana masa

pemakaiannya untuk suatu periode yang relatif lebih lama dan

digunakan untuk kegiatan utama perusahaan.

2. Kredit Modal Kerja

Kredit modal kerja digunakan untuk keperluan meningkatkan produksi

dalam operasionalnya. Kredit modal kerja memiliki jangka waktu yang

lebih pendek dibandingkan kredit investasi.

b. Segi Tujuan

16

Ibid

17

Kasmir, Manajemen Perbankan (Jakarta: PT. Raja Grafindo Persada, 2010), h. 28.

18

Ibid. h.30.

16

Dilihat dari segi tujuan, kredit dibagi menjadi 3, yaitu:

1. Kedit Produktif, yaitu digunakan untuk peningkatan usaha, produksi

atau investasi. Kredit ini diberikan untuk menghasilkan barang atau

jasa.

2. Kredit Konsumtif, digunakan untuk dikonsumsi atau dipakai secara

pribadi. Dalam kredit ini tidak ada pertambahan barang dan jasa yang

dihasilkan.

3. Kredit Perdagangan, merupakan kredit yang digunakan untuk kegiatan

perdagangan dan untuk membeli barang dagangan yang

pembayarannya diharapkan dari hasil penjualan barang dagangan

tersebut. Kredit ini diberikan kepada pemasok atau agen-agen

perdagangan yang akan membeli barang dalam jumlah tertentu.

c. Segi Jangka Waktu

Dari segi jangka waktu, kredit terdiri dari:

1. Kredit Jangka Pendek, merupakan kredit yang memiliki jangka waktu

kurang dari satu tahun atau paling lama satu tahun. Kredit ini dapat

digunakan untuk keperluan modal kerja.

2. Kredit Jangka Menengah, merupakan kredit yang memiliki jangka

waktu antara satu tahun sampai tiga tahun.

3. Kredit Jangka Panjang, merupakan kredit yang memiliki jangka waktu

di atas tiga tahun atau lima tahun.

d. Segi Jaminan

17

Maksud dari segi jaminan adalah setiap pemberian suatu fasilitas kredit

harus dilindungi dengan suatu barang atau surat-surat berharga minimal

senilai dengan nilai kredit yang diberikan.Jenis kredit dilihat dari segi

jaminan yaitu:

1. Kredit dengan jaminan

Kredit ini menggunakan jaminan dalam bentuk barang berwujud atau

tidak berwujud. Hal ini berarti setiap kredit yang dikeluarkan akan

dilindungi senilai jaminan yang diberikan calon debitur.

2. Kredit tanpa jaminan

Kredit ini diberikan tanpa jaminan barang atau orang tertentu. Kredit

ini diberikan dengan melihat prospek usaha, karakter serta loyalitas

calon debitur selama berhubungan dengan kreditur (bank)

bersangkutan.

e. Segi Sektor Usaha

 Berdasarkan segi sektor usaha, kredit dibagi menjadi beberapa jenis yaitu:

1. Kredit Pertanian

2. Kredit Peternakan

3. Kredit Industri

4. Kredit Pertambangan

5. Kredit Pendidikan

6. Kredit Profesi

18

7. Kredit Perumahan

8. Kredit Sektor Usaha Lainnya

2. Definisi dan Klasifikasi Risiko

Menurut Djohanputro, risiko adalah ketidakpastian hasil sebagai akibat

keputusan atau situasi saat ini. Risiko merupakan ukuran kuantitas atau ukuran

empiris yang dapat mengukur kemungkinan nilai suatu kejadian dengan

fluktuasinya.
19

 Risiko memiliki data pendukung (pengetahuan) mengenai

kemungkinan kejadian. Tampubolon mendefinisikan risiko sebagai suatu

rentang (continuum) yang dapat bergerak ke arah ancaman dengan dampak

negatif, yaitu tidak tercapainya tujuan.
20

 Risiko juga dapat bergerak ke arah

ancaman dengan dampak positif yaitu tercapainya tujuan yang ditetapkan

disertai dengan berbagai tingkat kemungkinan terjadinya ancaman maupun

peluang tersebut.

Risiko didefinisikan sebagai kombinasi antara kemungkinan suatu

kejadian dengan konsekuensinya. Risiko berarti suatu potensial kejadian-

kejadian dan konsekuensi-konsekuensinya yang dapat berupa kesempatan

untuk memperoleh manfaat atau keuntungan atau ancaman untuk sukses.
21

Vaughanmengemukakan beberapa definisi risiko sebagai berikut:
22

19

Djohanputro B.,Manajemen Risiko Korporat Terintegrasi (Jakarta: Penerbit PPM, 2010),

h.10

20

Tampubolon R.,Risk and System Based Internal Auditing(Jakarta: PT. Elex Media

Komputindo, 2011), h. 43.

21

www.irm.com diakses pada 24 Februari 2007.

22

Darmawi, H., Manajemen Risiko (Jakarta: Bumi Aksara, 2010), h.25.

19

1. Risiko adalah peluang kerugian (risk is the chance of loss). Chance of

loss dipergunakan untuk menunjukkan suatu keadaan di mana terdapat

suatu keterbukaan terhadap kerugian atau kemungkinan kerugian.

2. Risiko adalah kemungkinan kerugian (risk is the possibility of loss).

Istilah possibility berarti bahwa probabilitas sesuatu peristiwa berada

di antara nol dan satu. Pengertian risiko ini tidak cocok dipakai dalam

analisis secara kuantitatif.

3. Risiko adalah ketidakpastian (risk is uncertainty), yaitu adanya risiko

karena adanya ketidakpastian. Oleh karena itu, risiko sama artinya

dengan ketidakpastian.

Menurut Djohanputro, risiko perusahaan atau risiko korporat adalah

fluktuasi dari exposure korporat sebagai akibat keputusan atau kondisi saat

ini. Besaran risiko korporat terkait dengan ketidakpastian dari nilai

perusahaan dan kekayaan pemegang saham.
23

 Risiko korporat dapat

dikategorikan ke dalam empat jenis risiko, yaitu risiko keuangan, risiko

operasional, risiko strategis, dan risiko eksternalitas. Masing-masing kategori

risiko tersebut terdiri dari beberapa jenis risiko.

1. Risiko Keuangan

Risiko keuangan adalah fluktuasi target keuangan atau ukuran moneter

perusahaan karena gejolak berbagai variabel makro. Ukuran keuangan

dapat berupa arus kas, laba perusahaan, Economic Value Added

(EVA), dan pertumbuhan penjualan. Risiko keuangan terdiri atas

23

Djohanputro, op. cit., h. 18.

20

empat jenis risiko, yaitu risiko likuiditas, risiko kredit, risiko

permodalan, dan risiko pasar (risiko suku bunga, risiko nilai tukar,

risiko komoditas, dan risiko ekuitas).

2. Risiko Operasional

Risiko operasional adalah potensi penyimpangan dari hasil yang

diharapkan karena tidak berfungsinya suatu sistem. Risiko operasional

dapat disebabkan oleh beberapa faktor, yaitu sumber daya manusia,

teknologi, sistem dan prosedur, kebijakan, serta struktur organisasi.

Risiko operasional dibagi menjadi lima kategori risiko, yaitu risiko

produktivitas, risiko teknologi, risiko inovasi, risiko sistem, dan risiko

proses.

3. Risiko Strategis

Risiko strategis adalah risiko yang dapat mempengaruhi exposure

korporat dan exposure strategis (terutama exposure keuangan) sebagai

akibat keputusan yang tidak strategis yang tidak sesuai dengan

lingkungan eksternal dan internal usaha. Risiko strategis kemudian

dibagi menjadi tiga jenis risiko, yaitu risiko usaha, risiko transaksi

strategis, dan risiko hubungan investor.

4. Risiko Eksternalitas

Risiko eksternalitas adalah potensi penyimpangan hasil pada exposure

korporat dan strategis, dan dapat memberikan dampak pada potensi

penutupan usaha. Risiko eksternalitas dapat dibagi menjadi empat jenis

21

risiko yaitu risiko reputasi, risiko lingkungan, risiko sosial, dan risiko

hukum.

Menurut Kountur, risiko dapat dibedakan sebagai berikut:
24

1. Sudut pandang manajer perusahaan

a. Risiko Spekulatif, adalah risiko yang dihadapi perusahaan yang

dapat memberikan dua kemungkinan, yakni kemungkinan

merugikan dan kemungkinan menguntungkan.

b. Risiko Murni, adalah risiko dimana tidak ada kemungkinan yang

menguntungkan dan hanya kemungkinan yang merugikan.

2. Sumber penyebab risiko

a. Risiko Keuangan, adalah risiko yang disebabkan oleh faktor-faktor

ekonomi dan keuangan, seperti perubahan harga, tingkat bunga dan

mata uang.

b. Risiko Operasional, adalah semua risiko yang tidak masuk pada

kelompok risiko keuangan. Risiko operasional disebabkan oleh faktor

manusia, alam, dan teknologi.

3. Dimensi Risiko Kredit

Menurut Coyle, risiko kredit adalah suatu kerugian yang berpotensi

menimbulkan penolakan atau ketidakmampuan konsumen kredit untuk

membayar hutangnya secara penuh dan tepat waktu.
25

 Djohanputro

mendefinisikan risiko kredit sebagai risiko dimana debitur atau pembeli

24

Kountur, R.,Manajemen Risiko Operasional (Jakarta: Penerbit PPM, 2010), h. 21.

25

Coyle, B.,Framework For Credit Risk Management (United Kingdom: CIB Publishing,

2000), h.23.

22

secara kredit tidak dapat membayar utang dan memenuhi kewajiban

seperti tertuang dalam kesepakatan, atau turunnya kualitas debitur atau

pembeli sehingga persepsi mengenai kemungkinan gagal bayar semakin

tinggi.
26

 Tampubolon, mendefinisikan risiko kredit sebagai exposure yang

ada atau yang potensial mengancam penghasilan dan modal perusahaan,

yang timbul karena kegagalan debitur (obligor) untuk memenuhi syarat

yang tertuang dalam kontrak dengan perusahaan sebagaimana yang telah

diperjanjikan.
27

Ukuran nilai suatu risiko kredit terdiri dari faktor kuantitas

exposure kredit dan kualitas exposure kredit. Kuantitas exposure kredit

tercermin dalam besarnya pinjaman. Semakin besar pinjaman maka

semakin besar juga tingkat exposure kredit. Kualitas exposure kredit

tercermin oleh kemungkinan gagal bayar dari debitur atau pembeli secara

kredit dan kualitas dari jaminan yang diberikan oleh debitur atau pembeli

kredit. Semakin rendah kualitas jaminan maka semakin rendah kualitas

kredit dan semakin tinggi risiko kredit yang dihadapi.
28

Penyebab gagal bayar pada risiko kredit yaitu kebangkrutan

nasabah dan kesulitan keuangan yang dihadapi nasabah. Apabila nasabah

berada pada ambang batas kriteria kesehatan tidak dipenuhi maka

26

Djohanputro, op. cit., h. 23.

27

Tampubolon, op. cit., h. 47.

28

Djohanputro, op. cit., h. 31.

23

memiliki potensi gagal bayar dan menurunkan peringkat nasabah.

Penurunan peringkat nasabah disebabkan penurunan kinerja nasabah.

Kelemahan kontrak kredit menyebabkan pelanggaran kontrak kredit dan

berpotensi dalam meningkatkan risiko kredit.

Menurut Djohanputro, ada tiga jenis risiko dalam risiko kredit

yaitu:
29

a. Risiko Gagal Bayar

Ukuran risiko gagal bayar adalah probabilitas terjadinya gagal

bayar pada periode tertentu. Untuk mengukur probabilitas gagal bayar,

perusahaan dapat melakukan pemeringkatan (rating).

b. Risiko Exposure

Risiko exposure merupakan risiko yang melekat pada besarnya

kredit yang menghadapi risiko gagal bayar. Bagi perbankan, kredit

merupakan komitmen dalam bentuk line of credit yang termasuk bagian

dari exposure. Bagi perusahaan perdagangan, besarnya transaksi secara

kredit merupakan besarnya eksposur. Jenis-jenis status kredit yang

berimplikasi terhadap besarnya exposure, yaitu :

• Kesepakatan transaksi yang dapat dikembalikan (revocable),

perusahaan dapat membatalkan transaksi tanpa menunggu

kesepakatan dari konsumen. Perusahaan dalam hal ini

mengidentifikasi adanya risiko gagal bayar dari konsumen maka

dilakukan pembatalan.

29

Ibid

24

• Kesepakatan bersifat irrevocable, perusahaan tidak dapat

membatalkan kesepakatan secara sepihak kecuali berdasarkan

kesepakatan kedua pihak.

• Status transaksi dan kredit dalam kondisi ketidakpastian. Hal ini

terjadi apabila konsumen sudah mentransfer pembayaran

sedangkan perusahaan belum menerima pembayaran tersebut.

• Status terselesaikan (settled). Hal ini terjadi apabila uang

pembayaran telah masuk ke dalam rekening perusahaan.

• Status gagal (failed). Hal ini terjadi pada saat ditetapkan,

konsumen dinyatakan gagal bayar.

c. Risiko Recovery

Risiko recovery berkaitan dengan terjadinya gagal bayar dari

konsumen. Tingkat recovery adalah sejauh mana perusahaan dapat tetap

mengupayakan agar nilai kredit dengan status gagal bayar tersebut dapat

diupayakan berapapun nilai nominal yang dapat diperoleh. Semakin kecil

kemungkinan perolehan dari kredit macet, semakin besar risiko recovery.

Semakin kecil risiko yang terkait dengan jaminan dan eksekusinya,

semakin kecil risiko recovery dan semakin besar tingkat recovery. Risiko

recovery dinyatakan dalam bentuk persentase kemungkinan recovery dari

kredit macet. Risiko-risiko yang merupakan bagian dari risiko recovery

yaitu :

a. Risiko jaminan. Risiko ini terkait dengan kejelasan status hukum

jaminan, fluktuasi nilai likuidasi jaminan dan kemudahan eksekusi.

25

b. Risiko jaminan pihak ketiga. Selain jaminan dalam bentuk asset,

ada jaminan berupa kepercayaan. Jaminan ini memiliki kegagalan

eksekusi yang sangat tinggi.

c. Risiko hukum. Risiko ini berkaitan dengan kemungkinan-

kemungkinan mengubah kontrak dan status pinjaman untuk

mengakomodasikan kepentingan dan kemampuan perusahaan dan

debitur. Perubahan kontrak berupa reschedule pinjaman,

pemotongan pinjaman, dan penukaran pinjaman menjadi setoran

modal (debt to equity swap). Kegagalan untuk melakukan

renegosiasi menyebabkan tindakan hukum harus ditempuh.

Menurut Djohanputro, model pemeringkatan yang umum

digunakan yaitu 5C yang meliputi :
30

1. Character

Karakter (character) berkaitan dengan perilaku calon debitur

atau pembeli secara kredit mengenai keinginan untuk membayar

dan memenuhi kewajiban. Perusahaan menggunakan data masa

lalu mengenai track record calon debitur. Karakter dapat dikaitkan

dengan pelanggaran moral (moral hazard), yaitu kecenderungan

seseorang dengan sengaja menyimpangkan wewenang dan

kemampuan untuk kepentingan pribadi dengan mengorbankan

kepentingan orang lain dan menggunakan kemampuan atau

kekayaan orang lain.

30

Ibid, h.35.

26

2. Capacity

Kapasitas (capacity) menunjukkan kemampuan calon debitur

atau pembeli secara kredit untuk membayar kewajiban pinjam

meminjam. Potensi pembayaran kewajiban debitur dapat dilihat

dari laporan keuangan historis dan kinerja berupa proforma arus

kas, neraca dan laba rugi. Rasio lancar, rasio kas dan rasio efisiensi

dapat menunjukkan kemampuan pemenuhan kewajiban.

3. Capital

Modal (capital) ditunjukkan oleh perbandingan antara

pinjaman dan modal sendiri (ekuitas).

4. Collateral

Jaminan (collateral) merupakan piranti pengaman pinjaman

yang terakhir. Jaminan akan dieksekusi apabila debitur atau

pembeli secara kredit menyatakan tidak dapat membayar dan

pinjaman tidak mungkin direstrukturisasi. Perusahaan kreditur

perlu memperhatikan prinsip kehati-hatian dalam menetapkan

kredit karena faktor status hukum jaminan, nilai jaminan terhadap

kewajiban, kemudahan likuidasi jaminan.

5. Condition

Kondisi (condition) mengacu kepada kondisi eksternal perusahaan

yang mempengaruhi kelangsungan perusahaan. Kondisi perusahaan

berupa kondisi makro (ekonomi, politik, selera konsumen, dan

lingkungan) dan intervensi pihak berkepentingan (stakeholders).

27

Menurut Coyle, pendekatan pemberian pinjaman yang digunakan

yaitu CAMPARI ICE yang meliputi :
31

a. Character

Karakter peminjam selalu menjadi faktor utama dalam setiap keputusan

pemberian pinjaman. Integritas dan kejujuran bukan merupakan satu-

satunya aspek karakter yang harus dipertimbangkan. Karakter peminjam

dapat dianalisis melalui latar belakang atau catatan masa lalu peminjam

dan wawancara pribadi.

b. Ability

Ability mengacu pada konteks apakah debitur memiliki kemampuan

untuk membayar dan berkaitan pada apakah debitur memiliki kelayakan

untuk memperoleh kredit.

c. Means

Means berarti kapasitas dimana debitur memiliki kemampuan teknis,

manajerial dan kemampuan keuangan yang baik.

d. Purpose

Tujuan debitur dalam permohonan kredit harus jelas dan dapat diterima.

Perusahaan atau lembaga pembiayaan sebaiknya tidak memberikan

pinjaman jika tidak mengetahui tujuan penggunaan kredit.

e. Amount of loans

Jumlah kredit (amount of loans) sebaiknya konsisten terhadap tujuan

penggunaan kredit.

31

Coyle, Op Cit, h.40

28

f. Repayment

Sumber pembayaran kembali harus dapat diketahui sebelum

permohonan kredit disetujui. Kemampuan untuk membayar kembali

penting dan membuktikan kemampuan keuangan yang baik dari debitur.

g. Insurance

Insurance bagi debitur merupakan sarana pengaman kredit, yaitu dalam

hal ini dapat berupa jaminan kredit. Jaminan merupakan suatu hal yang

penting dalam keputusan pemberian pinjaman.

h. Interest, Commission dan Extras

Kebijakan pemberian kredit pada bank atau lembaga pembiayaan

memperlakukan tingkat bunga untuk setiap jenis debitur dan kredit.

Tingkat suku bunga ini digunakan untuk menjamin risiko kredit. Komisi

ditujukan untuk biaya-biaya yang mungkin dikumpulkan sebagai hasil

dari transaksi kredit. Extras berarti biaya-biaya lain yang digunakan

dalam transaksi kredit. Kerangka risiko kredit berdasarkan komponen

risiko kredit merupakan jumlah kerugian pada saat terjadinya gagal

bayar dikurangi dengan jaminan yang ada. Kerugian yang diharapkan

dan kerugian yang tidak diharapkan oleh perusahaan diukur berdasarkan

deviasi normal dan konsep Value at Risk.
32

4. Pengertian Manajemen Risiko

Menurut Kountur, manajemen risiko adalah cara-cara yang

digunakan manajemen untuk menangani berbagai permasalahan yang

29

disebabkan oleh adanya risiko.
33

 Proses manajemen risiko dimulai dengan

mengidentifikasi, mengukur dan menangani risiko-risiko yang dihadapi

perusahaan. Tampubolon mendefinisikan manajemen risiko sebagai

paradigma baru berupa tata kelola organisasi yang tidak bersifat statis

(lentur) agar mampu menanggapi risiko usaha yang terus berkembang

sejalan dengan perubahan yang terjadi.
34

 Djohanputromendefinisikan

manajemen risiko korporat terintegrasi merupakan proses terstruktur dan

sistematis dalam mengidentifikasi, mengukur, memetakan,

mengembangkan alternatif penanganan risiko dan dalam memonitor serta

mengendalikan penanganan risiko.
35

Secara lebih spesifik, Lam mendefinisikan manajemen risiko kredit

sebagai proses yang berkenaan dengan identifikasi, mengkuantifikasi,

mengawasi, dan mengendalikan risiko kredit, transaksi kredit dan tingkat

portofolio kredit.
36

5. Siklus Manajemen Risiko

33

Kountur, Op.Cit. h.27.

34

Tampubulon, Op.Cit. h.45.

35

Djohanputro, Op.Cit. h.39.

36

 Lam, J. Enterprise Risk Management From Incentives to Controls(New Jersey: Wiley

Finance, 2003).

30

Menurut Djohanputro siklus manajemen risiko terdiri dari lima

tahap.
37

Tahap 1. Identifikasi Risiko

Pada tahap ini, mengidentifikasi apa saja risiko yang dihadapi oleh

perusahaan. Langkah pertama dalam proses identifikasi risiko adalah dengan

melakukan analisis pihak berkepentigan (stakeholders).

Langkah kedua dapat menggunakan 7S dari McKenzie, yaitu shared value,

strategy, structure, staff, skills, system dan style.

Tahap 2. Pengukuran Risiko

Pengukuran risiko mengacu pada dua faktor yaitu kuantitas risiko dan

kualitas risiko. Kuantitas risiko terkait dengan berapa banyak nilai atau

eksposure yang rentan terhadap risiko. Kualitas risiko terkait dengan

kemungkinan suatu risiko terjadi. Semakin tinggi kemungkinan risiko

terjadi, semakin tinggi pula risikonya.

Tahap 3. Pemetaan Risiko

Pemetaan risiko bertujuan untuk menetapkan prioritas risiko berdasarkan

kepentingannya bagi perusahaan. Penetapan prioritas disebabkan karena

keterbatasan sumber daya untuk menghadapi semua risiko. Pemetaan

bertujuan untuk memilah-milah risiko yang mampu memberi kontribusi

positif dan risiko yang merusak nilai perusahaan bila dikelola.

Tahap 4. Model Pengelolaan Risiko

37

Djohanputro, Op.Cit. h.41.

31

Model pengelolaan risiko yang dapat diterapkan perusahaan berupa

pengelolaan risiko secara konvensional, penetapan modal risiko, dan struktur

organisasi pengelolaan.

Tahap 5. Monitor dan Pengendalian

Monitor dan pengendalian penting dilaksanakan karena :

1. Manajemen perlu memastikan bahwa pelaksanaan pengelolaan risiko

berjalan sesuai dengan rencana.

2. Manajemen perlu memastikan model pengelolaan risiko cukup efektif,

artinya model yang diterapkan sesuai dan mencapai tujuan pengelolaan

risiko.

3. Risiko itu sendiri berkembang. Monitor dan pengendalian bertujuan

untuk memantau perkembangan terhadap kecenderungan-kecenderungan

berubahnya profil risiko.

Perubahan ini berdampak pada pergeseran peta risiko yang otomatis

pada perubahan prioritas risiko. Menurut Tampubolon, proses manajemen

risiko yang menjadi tanggung jawab manajer risiko sebagai berikut :
38

1. Mengidentifikasi risiko dengan menggunakan alat seperti risk

workshop, scenario, dan risk assesment.

2. Mengelompokkan risiko berdasarkan kategorinya.

3. Mengukur risiko.

4. Menilai dan mengukur pengendalian.

38

Tampubulon, Op.Cit. h.47.

32

5. Mitigasi risiko berupa program pengarah untuk menghilangkan,

mengurangi, menetapkan atau justru meningkatkan risiko yang ada.

6. Memantau risiko dengan menetapkan frekuensi pemantauan

berdasarkan tinggi rendahnya risiko yang ada.

6. Analisis Risiko Kredit

Menurut Lam, analisis internal risiko kredit atau model portofolio

kredit digunakan untuk mengukur risiko kredit dari exposure individual

dan menghitung besarnya kerugian yang dihadapi. Analisis internal risiko

kredit terdiri dari beberapa model, antara lain :
39

1. Financial Models, terdiri dari The RiskMetric Group’s dan KMV’s

2. Portofolio Manager yang mengacu pada analisis terhadap struktur

modal. Analisis pada model ini berdasarkan pada kemungkinan

tingkat kegagalan debitur (peminjam) yang ditinjau dari nilai asset.

Model ini digunakan untuk menganalisis nilai foreign currency

swaps dan option pricing .

3. Econometric Model, yaitu McKinsey and Company’s.

4. CreditPortofolioView yang mengukur tingkat kegagalan (default

rate) untuk debitur individu atau kelompok dengan

memperhitungkan perilaku variabel makroekonomi.

5. Actuarial Model, yaituCreditRisk+ Model. CreditRisk+ Model

didasarioleh pendekatan portofolio untuk membentuk pola risiko

kegagalan kredit dari informasi jumlah exposure dan kualitas kredit.

39

Lam. Op.Cit. h.27.

33

Pengukuran CreditRisk+ Model menggunakan recovery rates,

tingkat gagal bayar (default rates), dan volatilitas gagal bayar

(default rates volatilities). Metode CreditRisk+ adalah model credit

default risk yang berarti tidak mengasumsikan penyebab terjadinya

gagal bayar (default). Metode CreditRisk+ bersifat default model

yang berarti semua portofolio exposure menunjukkan risiko gagal

bayar kredit konsumen. Metode CreditRisk+ diperkenalkan oleh

Credit Suisse Group Boston pada Desember 1996. Model ini bisa

diterapkan untuk menghitung risiko kredit, dimana distribusi

kerugian dari portofolio kredit dicerminkan oleh frekuensi dari

default kredit (frequency of event) dan nilai dari kredit yang gagal

(severity of loan losses).

B. Manajemen Risiko dalam Islam

Perspektif Islam dalam pengelolaan risiko suatu perusahaan dapat dikaji

dari kisah Yusuf dalam mentakwilkan mimpi sang raja pada masa itu. Kisah

mimpi sang raja termaktub dalam al-Qur’an Surat Yusuf:43 sebagai berikut:

 وَسَ%َۡ+ سA�َ : Bٍٰ5َ%ُۢ�ُآ5ُُُۡ"�@ سَ%ٌۡ+ ِ<َ=�ف : سَِ
�ن :و�8ََلَ ٱ�َۡ
4ُ5ِ إِن12ٓ أَرَىٰ سَ%َۡ+ َ�َ*َ(ٰت

)ۡDEُ:ٰ�َ�ِ��َ)َEَُوَأ B: َون)ُ%ُۡF�ۖ يَٰٓأH�ََ"� ٱ�َۡ
Aُ5َ أَ�ُۡ��ن1ِ 1�ِ رُء1َٰ�َۡ إِن آُ�ُ��ۡ H)5�ِءَۡ�� َ

٤٣

Artinya:

Raja berkata (kepada orang-orang terkemuka dari kaumnya):

’Sesungguhnya aku bermimpi melihat tujuh ekor sapi betina yang

gemuk-gemuk di makan oleh tujuh ekor sapi sapi betina yang

34

kurus-kurus dan tujuh bulir (gandum) yang hijau dan tujuh bulir

lainnya yang kering.’Hai orang-orang yang terkemuka:

’Terangkanlah kepadaku tentang ta’bir mimpiku itu jika kamu

dapat mena’birkan mimpi.’(QS. Yusuf: 43).

Sedangkan kisah Yusuf mentakwilkan mimpi sang raja dijelaskan dalam

al-Qur’an Surat Yusuf:46-49 sebagai berikut:

 وَسَ%ِۡ+ : A�َآ5ُُُۡ"�@ سَ%ٌۡ+ ِ<َ=�ف : سَِ
�ن :ُ��سOُُ أH�ََ"� ٱ�Mُ�2�2N أَ�ِۡ�َ�� 1�ِ سَ%ِۡ+ َ�َ*َ(ٰت

)ۡDEُ Bٍٰ5َ%ُۢ�ُس:Bٰ�َ�ِ��َ)َEَُ125: وَأFَ@� َن�
ُ5َۡF�َ ۡ�"ُ@5Fَ�َ ِ�8َلَ ٤٦ٓ أَرِۡ�ُ+ إَِ�� ٱ��@�س

�Uرَُۡ<�نَ سَ%َۡ+ سT�َِِ� دَأَب َ: �T5ِ8َ �@�ِۦٓ إWِ5ِ%ُۢ�ُرُوُ$ 1�ِ س!َ�َ ۡ�H��NَXَ �
�Aآ5ُُۡ�نَ :ا َ�ََ �@
2
ا

�ۢ F�َِۡ� ذ4َ�َِٰ سَ%ۡ+ ٤٧ِ 1�ِۡA�َ @�Zُ : َ�اد[ِ : ُ"�َ ۡ��ُۡ
@�8َ �
2
@� :�@ إِ�@� A�َ �T5ِ8َآ5َُۡۡ� َ
ا

�ۢ F�َِۡ� ذ4َ�َِٰ َ<�م ٤٨ُ�\Nُِۡ��نَ ِ 1�ِۡA�َ @�Zُ : َون)ُNِۡF�َ WِT�ََِ̀�ثُ ٱ��@�سُ و �ُ WِT�ِ ٤٩

Artinya:

(Setelah pelayan itu berjumpa dengan Yusuf dia berseru): "Yusuf,

hai orang yang amat dipercaya, terangkanlah kepada kami tentang

tujuh ekor sapi betina yang gemuk-gemuk yang dimakan oleh tujuh

ekor sapi betina yang kurus-kurus dan tujuh bulir (gandum) yang

hijau dan (tujuh) lainnya yang kering agar aku kembali kepada

orang-orang itu, agar mereka mengetahuinya.Yusuf berkata:

"Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa;

maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya

kecuali sedikit untuk kamu makan.Kemudian sesudah itu akan

datang tujuh tahun yang amat sulit, yang menghabiskan apa yang

kamu simpan untuk menghadapinya (tahun sulit), kecuali sedikit

dari (bibit gandum) yang kamu simpan.Kemudian setelah itu akan

datang tahun yang padanya manusia diberi hujan (dengan cukup)

dan dimasa itu mereka memeras anggur." (QS. Yusuf: 46-49).

Dalam tafsir Al-Mishbah, M. Quraish Shihab menafsirkan bahwa Nabi Yusuf

memahami tujuh ekor sapi sebagai tujuh tahun masa pertanian. Boleh jadi karena

sapi digunakan membajak, kegemukan sapi adalah lambang kesuburan, sedang

sapi kurus adalah masa sulit dibidang pertanian, yakni masa paceklik. Bulir-bulir

35

gandum lambang pangan yang tersedia. Setiap bulir sama dengan setahun.

Demikian juga sebaliknya.
40

Dari kisah tersebut, bisa dikatakan bahwa pada tujuh tahun kedua akan

timbul kekeringan yang dahsyat. Ini merupakan suatu risiko yang menimpa negeri

Yusuf tersebut. Namun dengan adanya mimpi sang raja yang kemudian

ditakwilkan oleh Yusuf maka kemudian Yusuf telah melakukan pengukuran dan

pengendalian atas risiko yang akan terjadi pada tujuh tahun kedua tersebut. Hal ini

dilakukan Yusuf dengan cara menyarankan kepada rakyat seluruh negeri untuk

menyimpan sebagian hasil panennya pada panenan tujuh tahun pertama demi

menghadapi paceklik pada tujuh tahun berikutnya. Dengan demikian maka

terhindarlah bahaya kelaparan yang mengancam negeri Yusuf tersebut. Sungguh

suatu pengelolaan risiko yang sempurna. Proses manajemen risiko diterapkan

Yusuf melalui tahapan pemahaman risiko, evaluasi dan pengukuran, dan

pengelolaan risiko.
41

Pada dasarnya Allah swt mengingatkan manusia atau suatu masyarakat,

dimana ada kalanya dalam situasi tertentu mempunyai aset dan modal yang kuat,

namun suatu saat akan mengalami kesulitan. Hanya saja bagaimana mengatasinya

dalam menghadapi kesulitan maka kita harus menyiapkan untuk perhitungan dan

pandangan yang luas.

40

M. Quraish Shihab, Tafsir Al-Mishbah, (Jakarta: Lentera Hati, 2002), Cet.

Ke-V, h. 471-472.

41

 Fatkhur Rokhman, “Manajemen Risiko dalam Islam”.

http:// xa.yimg.com/kq/groups/24017033/470117059/name/Manajemen.diakses pada

10 Agustus 2014.

36

Secara filsafati, demi melihat kisah Yusuf atas negerinya itu maka

sejatinya manusia itu akan selalu menginginkan suatu kepastian, bukan suatu

kemungkinan. Manusia akan selalu menginginkan kestabilan, bukan fluktuatif.

Dan hanya ada satu dzat yang maha pasti dan maha stabil, yaitu Allah swr. Ketika

manusia berusaha untuk memperoleh kepastian sejatinya dia sedang menuju Allah

swt. Ketika manusia berusaha untuk menjaga kestabilan, sesungguhnya dia sedang

menuju Allah swt.. Hanya Allah swt. yang stabil, tetap, abadi dan pasti, mutlak.

Oleh karena itu, ketika manusia berusaha memenuhi segala hal dalam manajemen

risiko, mengatur semua hal yang terkait dengan risiko, sejatinya manusia itu

sedang memenuhi panggilan Allah swt..

Pada ayat lain yang berkenaan dengan penempatkan investasi serta

manajemen risiko dalam pertimbangan yang penting, ialah surat Lukman:34

ۡbَرِۡي ن��َ �

� 1�ِ ٱ�Aَۡر�Xَۡمِۖ وَََ �ُ5َۡF�ََو cَۡTَ̀ :fإِن@ ٱ�Wَ@5 ِ<�َ�ُ$ۥ ِ<5ُۡ� ٱ��@�َ<dِ و2U�َ�َُلُ ٱ�ۡ

 �gَ hُ�ِۡi���رِۡي نAَ�ِ ۢfُۡbَي2 أَرۡض :
@�ذَا ََ �

�تُۚ إِن@ ٱ�T%ِEَ �ٌT5ِ>َ Wَ@5ُ(ۢ :اۖ وََُ�َ ٣٤

Artinya:

Sesungguhnya Allah, Hanya pada sisi-Nya sajalah pengetahuan

tentang hari Kiamat; dan Dia-lah yang menurunkan hujan, dan

mengetahui apa yang ada dalam rahim. dan tiada seorangpun yang

dapat mengetahui (dengan pasti) apa yang akan diusahakannya

besok. dan tiada seorangpun yang dapat mengetahui di bumi mana

dia akan mati. Sesungguhnya Allah Maha mengetahui lagi Maha

Mengenal. (QS. Lukman: 34)

Dalam Al-Qur’an surat Lukman ayat 34 secara tegas Allah SWT

menyatakan bahwa, tiada seorangpun di alam semesta ini yang dapat mengetahui

dengan pasti apa yang akan diusahakannya besok atau yang akan diperolehnya,

sehingga dengan ajaran tersebut seluruh manusia diperintahkan untuk melakukan

37

investasi sebagai bekal dunia dan akhirat.
42

 Serta diwajibkan berusaha agar

kejadian yang tidak diharapkan, tidak berdampak pada kehancuran fatal

terhadapnya (memitigasi risiko).

Dalam Hadits juga dikisahkan, seseorang berkata kepada Nabi saw, “Aku

lepaskan untaku dan (lalu) aku bertawakkal?” Nabi bersabda, “Ikatlah kemudian

bertawakkallah kepada Allah.”
43

. Dalam riwayat Imam Al-Qudha’i disebutkan

bahwa Amr bin Umayah ra. berkata, “Aku bertanya, ‘Wahai Rosululloh!! Apakah

aku ikat dahulu unta tungganganku lalu aku bertawakkal kepada Allah, ataukah

aku lepaskan begitu saja lalu aku bertawakkal?’, Beliau menjawab, ‘Ikatlah

untamu lalu bertawakkallah kepada Allah.”
44

. Dari hadits tersebut, ringkasnya

tergambar bahwa tawakkal tanpa usaha lebih dahulu adalah salah dan keliru

menurut pandangan Islam. Adapun maksud tawakkal yang diperintahkan oleh

agama itu ialah menyerahkan diri kepada Allah sesudah berupaya dan berusaha

serta bekerja sebagaimana mestinya. Misalnya meletakkan sepeda di muka rumah,

setelah dikunci baik-baik, lalu bertawakkal. Artinya apabila setelah dikunci itu

masih juga hilang misalnya dicuri orang, maka dalam pandangan agama orang itu

sudah tidak bersalah, sebab telah melakukan ikhtiar supaya jangan sampai hilang.

Makna tawakal ini yang diartikan sebagai manajemen risiko.
45

42

M. Quraish Shihab,Op.Cit. , h.166-167.

43

HR. Tirmidzi dan dihasankan Al Albani dalam Shohih Jami’ush Shoghir.

44

Diposting oleh http://muslim.or.id/akhlaq-dan-nasehat/tawakkal.html dari Musnad Asy-

Syihab, Qayyidha wa Tawakkal, no. 633, 1/368.

38

Segala kekayaan yang ada di muka bumi ini adalah milik Allah semata.

Allah‐lah penguasa segala apa yang ada di langit dan di bumi. Kekayaan yang

kemudian diakui manusia sebagai milik manusia sejatinya adalah milik Tuhan.

Bahkan diri manusia itu sendiri adalah juga milik Tuhan. Kepemilikan yang ada

pada manusia bersifat relatif dan tidak abadi, sedangkan kepemilikan yang ada

pada Tuhan bersifat mutlak dan abadi. Oleh karena itu, ketika manajemen risiko

dilakukan oleh manusia dengan penuh tanggungjawab, maka sesungguhnya

manusia telah berusaha untuk menjaga amanah yang dibebankan Tuhan kepada

manusia untuk menjaga kekayaan milikNya.

Dengan menjaga amanah inilah kemudian manusia bisa dikatakan sebagai

menyembah kepada Tuhan. Dan tidaklah Allah menciptakan jin dan manusia

kecuali hanya untuk menyembah Allah saja
46

, tidak yang lainnya. Dengan

menyembah Allah inilah kemudian dikatakan bahwa inilah jalan yang lurus yang

disediakan Tuhan bagi manusia dalam upayanya mencapai Tuhan.

Manusia yang memegang amanah dan kemudian menyampaikannya

kepada yang berhak menerimanya sesungguhnya telah memenuhi perintah Allah.

Dengan demikian, ketika manusia melaksanakan pengelolaan risiko dengan baik

dan sempurna, berarti manusia telah berusaha menjaga harta kekayaan Tuhan

45

Imam An-Nawawi, Riyadhus Shalihin Jilid 1 , Penerjemah Achmad Sunarto,

(Jakarta: Pustaka Imani, 1999) Cet. IV.
46

Q.S.Az-Zariyat Ayat 56.

39

yang dibebankan kepada manusia. Dengan mendasarkan diri pada prinsip inilah

kemudian dalam tataran lahiriah aplikasi dilaksanakan dengan mengelola risiko

baik risiko murni maupun risiko spekulatif. Dan sejatinya ketika manusia telah

melakukan pengelolaan risiko ini dengan baik maka dia telah memperoleh

hidayah jalan yang lurus dengan adanya pemahaman dalam jiwanya mengenai arti

penting pengelolaan risiko dengan baik.

Manusia ini tentunya akan mempertimbangkan bahwa di masa kehidupan

setelah mati nantinya akan mempertanggungjawabkan segala apa yang telah

diperbuatnya terhadap harta kekayaan yang telah Allah berikan kepada mereka.

Meskipun ketika seorang manusia gagal mengelola risiko kemudian menemui

kerugian, tidak dengan sendirinya mengurangi harta kekayaan Allah. Kerugian itu

kemudian hanya akan menimpa orang yang gagal mengelola risiko saja. Tidak

berdampak apapun terhadap kekayaan Tuhan. Yang terjadi kemudian hanyalah

perpindahan kekayaan dari orang satu kepada orang lainnya saja. Kegagalan

mengelola risiko ataupun keberhasilannya tidak berdampak apapun terhadap

kekayaan Tuhan. Kegagalan dan keberhasilan hanya berdampak langsung kepada

manusia itu sendiri.

Kegagalan mengelola risiko juga hanyalah akibat kesalahan manusia

sendiri. Bukan kemudian menjadi kesalahan Tuhan, meski Tuhan mempunyai

kehendak atas apapun yang terjadi pada diri manusia.

Manajemen risiko bagi umat Islam adalah suatu hal yang penting untuk

dilaksanakan. Manajemen risiko yang baik mengindikasikan bahwa manusia

berusaha menjaga amanah Tuhan atas harta kekayaan. Kegagalan mengelola

40

risiko tidak kemudian membawa kerugian bagi Allah, tetapi hanya akan

berdampak kepada manusia yang telah gagal dalam mengelola risiko tersebut.

Kerugian yang dialami manusia akibat kegagalan mengelola risiko tidak

berdampak apapun terhadap jumlah kekayaan Tuhan atas langit dan bumi ini.

Kerugian yang diderita manusia yang gagal mengelola risiko hanya akan

memindahkan amanat kekayaan kepada orang lain yang lebih baik dalam

mengelola risiko. Dengan pemahaman atas pengelolaan risiko yang baik, akan

berdampak pada kemampuan manusia menemukan Tuhan.

BAB III

METODE PENELITIAN

A. Jenis dan Sifat Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research), yaitu

dengan meneliti langsung ke PT. BCA Finance Cabang Banjarmasin untuk

memperoleh data maupun informasi yang berakaitan dengan penelitian. Penelitian

ini bersifat kualitatif, yaitu dengan menganalisis data pengelolaan dan

pengendalian (program mitigasi) risiko kredit Mobil pada PT. BCA Finance

Cabang Banjarmasin dan manajemen resiko dalam Islam.

B. Subjek dan Objek Penelitian

41

Subjek penelitian ini adalah PT. BCA Finance Cabang Banjarmasin.

Objek Penelitian ini adalah manajemen risiko kredit mobil pada PT. BCA

Finance Cabang Banjarmasin dan manajemen risiko dalam Islam.

C. Data dan Sumber Data

Data yang ingin digali dalam penelitian ini,terbagi atas:

a. Data primer, yaitu data yang berkaitan langsung dengan manajemen

risiko kredit mobil pada PT. BCA Finance Cabang Banjarmasin dan

manajemen risiko dalam Islam.

b. Data Sekunder, yaitu data yang tidak membahas langsung mengenai

objek penelitian.

Adapun yang menjadi sumber data dalam penelitian ini adalah terdiri atas:

a. Responden, yaitu orang yang terlibat langsung dalam penelitian ini yakni

pegawai di PT. BCA Finance Cabang Banjarmasin, terutama mereka

yang bertugas sebagai pelaksana kredit.antara lain :

1) Head colletion, yaitu kepala cabang divisi kolektor

2) PAO, yaitu Problem Account Officeryaitu penanganan kredit bermasalah

(overdue 30 hari ke atas)

3) Field Collection, yaitu kolektor lapangan yang melakukan penanganan

kredit overdue 8-30 hari

42

b. Informan, ialah pihak-pihak yang dianggap penulis dapat memberikan

keterangan dan tambahan informasi,dalm hal ini adalah pihak ketiga atau

External collection. yang berkaitan dengan penelitian ini.

D. Teknik Penggumpulan Data

 Teknik yang digunakan untuk memperoleh data yang diperlukan dalam

penelitian ini antara lain observasi, wawancara langsung, dan dokumentasi.

Observasi yaitu peneliti melakukan penelitian langsung ke PT. BCA Finance

Cabang Banjarmasin guna memperoleh data yang berkaitan dengan objek

penelitian, Kemudian dilakukan juga wawancara langsung dengan responden yang

memiliki job description yang berkaitan dengan objek penelitian, dokumentasi

juga dikumpulkan berupa data-data baik dari sumber primer maupun sekunder

untuk melengkapi hasil penelitian.

E. Teknik Pengolahan dan Analisis Data

a. Teknik Pengolahan data

Dalam hal ini penulis mempunyai teknik dan pengolahan data

sebagaimana berikut:

1. Editing, yaitu menyeleksi dan mempelajari kembali semua data yang

telah terkumpul dan diperoleh untuk mengetahui kelengkapannya agar

menjadi sempurna sehingga dapat disiapkan untuk diproses lebih

lanjut.

43

2. Kategorisasi, yaitu pengelompokan dengan kualitas.
47

 Data-data yang

telah diperoleh dikelompokkan sesuai jenisnya masing-masing

sehingga mudah dipahami.

3. Interpretasi, yaitu memberi penafsiran atau pemahaman seperlunya

terhadap data yang susah dipahami dan dimengerti, agar tidak

membingungkan.

b. Analisis data

Berdasarkan tujuan penelitian yang hendak dicapai, maka analisis data

dalam penelitian ini dilakukan dengan metode kualitatif, yaitu analisis

mendalam berkaitan dengan manajemen risiko kredit di PT. BCA Finance

Cabang Banjarmasin yang hasilnya akan diuraikan dengan kalimat-kalimat

bukan angka dengan mengacu pada kerangka teori dan sebagian data

menggunakan analisis komparatif.

F. Tahapan Penelitian

Adapun beberapa tahapan penelitian yang ditempuh penulis dalam

menyelesaikan penyusunan skripsi ini hingga menjadi sebuah karya tulis ilmiah

yang siap dimunaqasyahkan, yaitu sebagai berikut:

a. Tahap Pendahuluan

47

Mohammad Ali, Penelitian Kependidikan Prosedur dan Strategi (Bandung: Angkasa,

t.th.), h. 151.

44

Pada tahap ini penulis menetapkan masalah penelitian yang diperoleh

dari literatur dan observasi awal ke perpustakaan mempelajari bahan literatur

yang akan dijadikan objek penelitian yang selanjutnya dikonsultasikan dengan

dosen pembimbing, dan kemudian dituangkan dalam sebuah desain

operasional penelitian yang diajukan kepada Biro Skripsi Fakultas Syariah

untuk mendapat persetujuan. Setelah diterima atau disetujui barulah penulis

mendapat surat penetapan judul dan pembimbing untuk kemudian

berkonsultasi dalam rangka mengadakan seminar desain operasional.

b. Tahap Pengumpulan Data

Setelah diseminarkan dan diadakan konsultasi, penulis meminta

dibuatkan surat riset untuk kemudian melakukan kunjungan ke PT. BCA

Finance Cabang Banjarmasin, sehingga diperoleh data-data dan informasi

terkait permasalahan yang akan diteliti.

c. Tahap Pengolahan dan Analisis Data

Setelah data yang diperlukan selama riset telah dirasakan sudah

mencukupi, kemudian data tersebut diolah dengan teknik pengolahan secara

editing kategorisasi, dan diinterprestasi. Setelah diolah, kemudian dianalisis.

d. Tahap Penyusunan Laporan

Pada tahap ini penulis melakukan penyusunan dengan sistematika

penulisan untuk menjadi sebuah karya tulis ilmiah dalam bentuk skripsi

dengan cara berkonsultasi kepada dosen pembimbing dan asisten pembimbing

sehingga menjadi karya tulis dalam bentuk skripsi yang siap

dimunaqasyahkan.

45

BAB IV

 PENYAJIAN DATA DAN ANALISIS

46

A. Penyajian Data

1. Gambaran Umum PT. BCA Finance Cabang Banjarmasin

PT. BCA Finance Cabang Banjarmasin merupakan perusahaan yang

bergerak dalam bidang pembiayaan konsumen, yaitu kegiatan pembiayaan untuk

pengadaan barang berdasarkan kebutuhan konsumen dengan sistem pembayaran

angsuran atau berkala. PT. BCA Finance Cabang Banjarmasin memperoleh ijin

usaha sebagai perusahaan pembiayaan berdasarkan Surat Keputusan Menteri

Keuangan No. 1151/KMK.013/1989 tanggal 17 Oktober 1989 dan No.

1004/KMK.013/1990 tanggal 30 Agustus 1990. PT. BCA Finance Cabang

Banjarmasin memulai operasi komersial pada tahun 2007. PT. BCA Finance

Cabang Banjarmasin didirikan pada tanggal 1 Mei 2007 memperoleh ijin dalam

bidang Sewa Guna Usaha, Anjak piutang dan Pembiayaan Konsumen.
48

PT. BCA Finance Cabang Banjarmasin memiliki visi untuk menawarkan

solusi keuangan yang terbaik bagi pelanggan secara individual dan untuk

mencapainya misi yang dilakukan antara lain:
49

1. Beroperasi secara lugas dengan tetap mengindahkan aspek kehati-

hatian. Hal ini berarti menjalankan bisnis dengan prosedur dan aturan

main yang sederhana, efisien dan cepat tetapi tetap menjalankan fungsi

pengendalian untuk meminimalisir risiko bisnis.

2. Memberikan produk berupa keuntungan finansial atau jasa keuangan

48

http://www.bcafinance.co.id/profile/

49

Ibid.

47

kepada segmen konsumen kelas bawah.

3. PT. BCA Finance Cabang Banjarmasin memperkuat dan melebarkan

infrastruktur (fasilitas) untuk mendukung kredit mikro (kredit untuk

kebutuhan yang bersifat konsumtif) dan kredit tanpa jaminan.

4. Berkontribusi dalam meningkatkan distribusi mobil.

5. Mencapai harapan para konsumen, karyawan, pemegang saham,

kreditur dan pemerintah.

Struktur Organisasi PT. BCA Finance Cabang Banjarmasin

PT. BCA Finance memiliki kantor pusat yang berlokasi di Jakarta

dan 104 kantor cabang yang berada di seluruh Indonesia. Kantor pusat PT.

BCA Finance Cabang Banjarmasin memiliki peran do the right things

yang berarti melakukan sesuatu yang benar atau efektif sedangkan kantor

cabang memiliki peran do the things right yang berarti melakukan sesuatu

secara benar atau efisien. Struktur organisasi kantor pusat PT. BCA

Finance Cabang Banjarmasin, terdiri dari:
50

1. Dewan Komisaris yang dipimpin oleh Presiden Komisaris Dewan

komisaris yaitu pihak yang ditunjuk untuk mewakili pemegang saham

dalam mengawasi berjalannya suatu perusahaan.

2. Dewan Direksi yang dipimpin oleh Presiden Direktur

a. Marketing Director

 Marketing Director membawahi Marketing Division dan Remedial

and Legal Division.Marketing division berperan untuk meningkatkan

50

Ibid.

48

volume konsumen baru dan meningkatkan hubungan antara

perusahaan dengan penjual mobil seperti dealer mobil. Remedial and

Legal Division berperan untuk meningkatkan tingkat recovery

terhadap konsumen gagal bayar.

b. Operational Director

OperationalDirector membawahi Operational Division dan

Finance Cabang Banjarmasin Division. Operational Division

berperan dalam manajemen pengumpulan transaksi kredit terhadap

konsumennya (collection management). Finance Division

berperan untuk meminimalkan biaya usaha (cost of fund).

c. Business Support Director

 Business Support Director membawahi Information and Technology

(IT) Division, Corporate Development Division dan Corporate

Community. IT Division berperan untuk mengelola sistem secara

keseluruhan dan sistem informasi manajemen. Corporate

Development Division berperan dalam sumber daya manusia di

lingkungan perusahaan seperti Human Research Development

(HRD). Corporate Community berperan sebagai tanggung jawab

sosial perusahaan terhadap stakeholders (karyawan perusahaan,

masyarakat, pemerintah, konsumen).

3. Tim Audit

4. Risk Portofolio Division

Risk Portofolio Division merupakan divisi lintas divisi (divisi

49

operasional, pemasaran, keuangan serta Remedial and Legal) yang

menangani kemungkinan-kemungkinan terjadinya risiko. Struktur

organisasi departemen wilayah kantor cabang terdiri dari struktur

organisasi kantor cabang itu sendiri dan Marketing Field. Kantor

cabang memiliki enam departemen yaitu Departemen Kredit, Account

Receivables (AR), Remedial, Finance Cabang Banjarmasin,

Personal and Business Support (PBS) dan Used Car (UC). Kantor

cabang berperan dalam meningkatkan efisiensi biaya operasional,

memiliki produktivitas yang telah ditetapkan, kecepatan dan akurasi

pelayanan terhadap konsumen.

Skema Kredit dan Business Partner PT. BCA Finance Cabang

Banjarmasin

Secara umum pihak-pihak yang terkait dalam lingkup bisnis PT.

BCA Finance Cabang Banjarmasin yaitu dealer dan konsumen. Sebagai

perusahaan pembiayaan, PT. BCA Finance Cabang Banjarmasin

memiliki kerjasama bisnis dengan dealer yang menjual mobil dengan

mencairkan dana tunai kepada dealer tersebut apabila konsumen telah

memenuhi persyaratan kreditnya.Konsumen yang telah memenuhi

persyaratan tertentu memiliki kewajiban membayar kepada PT. BCA

Finance Cabang Banjarmasin berdasarkan syarat-syarat yang telah

disepakati. Dealer mengirimkan mobil kepada konsumen setelah

memenuhi persyaratan kredit pada PT. BCA Finance Cabang Banjarmasin

50

Pencairan Angsuran

 Mobil

Gambar 2. Skema kredit dan business partner PT. BCA Finance

Perkembangan Aktiva PT. BCA Finance Cabang Banjarmasin

 Sejak didirikan pada tahun 2006, PT. BCA Finance Cabang

Banjarmasin mengalami perkembangan yang signifikan. Hal ini terlihat

dengan pertumbuhan aktiva perusahaan tersebut. Dalam kurun waktu

tahun 2011 sampai tahun 2012 terjadi peningkatan total aktiva dari Rp

8,73 milyar menjadi Rp 15,33 milyar. Persaingan antar perusahaan

pembiayaan dan perekonomian yang kurang baik dibandingkan tahun

2010 menyebabkan total aktiva PT. BCA Finance Cabang Banjarmasin

menurun pada tahun 2010 menjadi sebesar Rp 10,48 milyar. Penurunan

total aktiva PT. BCA Finance Cabang Banjarmasin mengindikasikan

terjadi penurunan kinerja perusahaan tersebut. Perkembangan total aktiva

PT. BCA Finance Cabang Banjarmasin selama kurun waktu tahun 2010

sampai dengan tahun 2012 dapat dilihat pada Gambar 3.

PT BCA FINANCE

DEALER KONSUMEN

51

Gambar 3. Perkembangan total aktiva PT. BCA Finance Cabang

Banjarmasin tahun 2010-2012

 (PT. BCA Finance Cabang Banjarmasin , 2012)(diolah)

Perkembangan Kinerja Keuangan PT. BCA Finance Cabang

Banjarmasin

Perkembangan usaha PT. BCA Finance Cabang Banjarmasin

selama tiga tahun terakhir menunjukkan kinerja yang kurang baik. Hal ini

tidak terlepas dari kebijakan pemerintah untuk menaikkan harga Bahan

Bakar Minyak (BBM) selama tahun 2010 hingga tahun 2011 (PT.

BCA Finance Cabang Banjarmasin, 2012). Persaingan usaha antar

perusahaan pembiayaan semakin ketat. Hal ini menyebabkan perusahaan-

perusahaan pembiayaan yang tidak memiliki keuangan yang kuat kurang

bisa bertahan dalam industri ini. Sebagai perusahaan pembiayaan dengan

keuangan yang cukup kuat, PT. BCA Finance Cabang Banjarmasin masih

52

tetap terkena dampak dari persaingan usaha dalam industri pembiayaan ini.

PT. BCA Finance Cabang Banjarmasin mengalami peningkatan total kredit

kotor dari tahun 2010 sebesar Rp 7,89 milyar, tahun 2011 sebesar Rp 14,05

milyar hingga tahun 2012 sebesar Rp 9,30 milyar.

Peningkatan total kredit tersebut tidak disertai dengan

perkembangan kinerja keuangan yang baik. Perkembangan usaha yang

kurang baik ini mengindikasikan peningkatan risiko usaha suatu perusahaan.

Kinerja keuangan PT. BCA Finance Cabang Banjarmasin selama kurun

waktu tahun 2010 sampai tahun 2012 dapat dilihat pada Tabel 1.

Tabel 1. Persentase perkembangan kinerja keuangan PT. BCA Finance

Cabang Banjarmasin tahun 2010-2012

Sumber : PT. BCA Finance Cabang Banjarmasin, 2012 (diolah)

Tabel 1 menunjukkan tingkat profitabilitas usaha (Gross ROA, Net

ROA, dan ROE) PT. BCA Finance Cabang Banjarmasin mengalami

penurunan dari tahun 2010 hingga tahun 2012. Gross Return On Total

Assets (ROA) menunjukkan penurunan kinerja dengan rata-rata 15,08

53

persen dari tahun 2010 (6,95%) hingga tahun 2012 (4,55%). Hal ini

berarti terjadi penurunan kemampuan manajemen dalam menghasilkan

pendapatan dari pengelolaan harta yang ada.

Net ROA menunjukkan penurunan kinerja dengan rata rata 11,90

persen dari tahun 2010 (4,57%) hingga tahun 2012 (3,25%). Net ROA

pada Tabel 1 menunjukkan penurunan kemampuanmanajemen dalam

memperoleh laba bersih dan efisiensipengelolaan harta secara

keseluruhan. Penurunan Return On Equity (ROE) PT. BCA Finance

Cabang Banjarmasin dengan rata-rata 33,27 persen dari tahun 2010

(46,26%) hingga tahun 2012 (20,43%) menunjukkan penurunan

kemampuan manajemen perusahaan tersebut dalam mengelola modal

yang tersedia untuk mendapatkan pendapatanbersih.

Dalam menjalankan kegiatan perkreditannya, PT. BCA Finance

Cabang Banjarmasin menunjukkan perkembangan yang baik. Hal ini

terlihat dari peningkatan net profit margin dan rate of return on loans

dari tahun 2010 hingga tahun 2012 seperti pada Tabel 1. Net profit

margin PT. BCA Finance Cabang Banjarmasin selama kurun waktu

tahun 2010 (65,76%) hingga tahun 2012 (71,43%) mengalami

peningkatan dengan rata-rata 4,23 persen. Hal ini menunjukkan

peningkatan kemampuan perusahaan dalam menghasilkan pendapatan

bersih dari kegiatan operasi perusahaan tersebut. Begitu pula dengan rate

of return on loans yang mengalami peningkatan dengan rata-rata 60,83

persen dari tahun 2010 (0,76%) hingga tahun 2012 (1,72%). Peningkatan

54

ini menunjukkan bahwa terjadi peningkatan kemampuan perusahaan

untuk memperoleh keuntungan ditinjau dari sudut pendapatan bunga

terhadap jumlah kredit yang dicairkan.

Tabel 1 menunjukkan peningkatan tingkat solvabilitas PT. BCA

Finance Cabang Banjarmasin dari tahun 2010 hingga tahun 2012.

Peningkatan tingkat solvabilitas pada Tabel 1 terlihat pada peningkatan

primaryratio dan capital ratio . Hal ini menunjukkan peningkatan

kemampuan PT. BCA Finance Cabang Banjarmasin dalam mencari

sumber dana untuk membiayai kegiatan perkreditannya. Tingkat

solvabilitas juga dapat menjadi alat ukur untuk melihat kekayaan dan

efisiensi bagi manajemen perusahaan. Primary ratio mengalami

peningkatan dengan rata-rata 36,66 persen dari tahun 2010 (9,88%)

hingga tahun 2012 (15,91%). Peningkatan primary ratio menunjukkan

peningkatan ketersediaan modal perusahaan untuk menutupi apabila

terjadi penurunan total assets. Peningkatan capital ratio PT. BCA

Finance Cabang Banjarmasin dengan rata-rata 39,27 persen dari tahun

2010 (14,17%) hingga tahun 2012 (25,26%) menunjukkan peningkatan

permodalan dan cadangan penghapusan dalam menanggung perkreditan

terutama risiko gagal bayar konsumen. Peningkatan credit risk ratio PT.

BCA Finance Cabang Banjarmasin dengan rata-rata 60,07 persen dari

tahun 2010 (0,20%) hingga tahun 2012 (0,50%) menunjukkan

peningkatan risiko kredit macet dapatmerugikan perusahaan terhadap

kredit yang disalurkan. Interest margin PT. BCA Finance Cabang

55

Banjarmasin pada Tabel 1 menunjukkan kemampuan perusahaan untuk

memperoleh keuntungan ditinjau dari sudut pendapatan bunga bersih

dibandingkan total kredit yang dicairkan mengalami penurunan dengan

rata-rata 22,94 persen dari tahun 2010 (-11,19%) sampai dengan tahun

2012 (-14,93%). Persentase negatif berarti kemampuan perusahaan untuk

memperoleh pendapatan ditinjau dari pendapatan bunga masih rendah

dibandingkan dengan beban yang telah dikeluarkan oleh PT. BCA

Finance Cabang Banjarmasin.

Karakteristik Portofolio Kredit Mobil PT. BCA Finance Cabang

Banjarmasin

Pada tahun 2011, PT. BCA Finance Cabang Banjarmasin memiliki

2.426 konsumen di seluruh Kalimantan Selatan dengan total kredit sebesar

Rp 15,54 Milyar (PT. BCA Finance Cabang Banjarmasin, 2012). Dalam

menjalankan kegiatan perkreditannya, PT. BCA Finance Cabang

Banjarmasin memiliki segmentasi konsumen berdasarkan kriteria tertentu

yaitu berdasarkan jumlah kredit yang diberikan kepada konsumen, harga

mobil, dana awal pembayaran konsumen (down payment), usia konsumen,

jangka waktu kredit, pendapatan konsumen dan wilayah penyebaran kredit.

Gambar 4 menunjukkan portofolio segmentasi total kredit mobil PT. BCA

Finance Cabang Banjarmasin pada tahun 2011 berdasarkan jumlah kredit

terhadap konsumennya.

56

Gambar 4. Portofolio kredit mobil berdasarkan kriteria jumlah kredit Tahun

2011 di PT. BCA Finance Cabang Banjarmasin (PT. BCA Finance

Cabang Banjarmasin , 2012) (diolah)

Gambar 4 menunjukkan bahwa sebesar 50,01 persen dari total

kredit PT. BCA Finance Cabang Banjarmasin berada pada jumlah kredit

konsumen antara Rp 10 ribu sampai Rp 15 ribu. PT. BCA Finance Cabang

Banjarmasin mempunyai jumlah kredit konsumen antara Rp 5 ribu sampai

Rp 10 ribu sebesar 46,67 persen dari total kredit dan jumlah kredit

konsumen kurang dari Rp 5 ribu sebesar 2,53 persen dari total kredit serta

jumlah kredit konsumen lebih dari 15 ribu sebesar kurang dari satu persen

dari total kreditnya. Gambar 5 menunjukkan portofolio segmentasi kredit

mobil PT. BCA Finance Cabang Banjarmasin berdasarkan harga mobil

yang ditawarkan oleh perusahaan tersebut.

57

Keterangan : x = harga mobil

 Gambar 5. Portofolio kredit mobil berdasarkan kriteria harga mobil

tahun 2012 di PT. BCA Finance Cabang Banjarmasin

(PT.BCA Finance Cabang Banjarmasin, 2012) (diolah)

Gambar 5 menunjukkan bahwa sebesar 74,59 persen dari total

kredit yang ditujukan pada konsumen yang melakukan transaksi kredit

dengan harga mobil antara Rp 100 juta sampai Rp 150 juta. Sebesar 19,89

persen dari total kredit ditujukan kepada konsumen dengan harga mobil

Rp 100 juta. Sebesar 5,08 persen dari total kredit ditujukan kepada

konsumen yang melakukan transaksi kredit dengan harga mobil antara Rp

150 juta sampai Rp 200 juta. Sebesar 0,44 persen dari total kredit untuk

kredit konsumen dengan harga mobil lebih dari Rp 200 juta. Berdasarkan

data di atas, maka potensi peningkatanrisiko kredit di PT. BCA Finance

Cabang Banjarmasin dapat terjadi untuk konsumen dengan kredit pada

harga mobil antara Rp 100 juta sampai Rp 150 juta.

Berdasarkan dana awal penyetoran konsumen (down payment),

58

total kredit yang ditujukan untuk konsumen dapat dilihat pada Gambar 6.

 Keterangan = x = down payment

Gambar 6. Portofolio kredit mobil berdasarkan kriteria down payment

tahun 2012 di PT. BCA Finance Cabang Banjarmasin (PT.

BCA Finance Cabang Banjarmasin , 2012) (diolah)

Gambar 6 menunjukkan bahwa sebesar 77,37 persen total kredit

ditujukan pada konsumen dengan down payment kurang dari 20 persen.

Sedangkan kurang dari delapan persen total kredit tahun 2012 ditujukan

konsumen dengan down payment diatas 20 persen. Hal ini

mengindikasikan bahwa tingkat risiko kredit PT. BCA Finance Cabang

Banjarmasin terjadi sebagian besar disebabkan pemberian kredit yang

ditujukan kepada konsumen dengan down payment yang rendah (kurang

dari 20 persen). Pemberian kredit berdasarkan kriteria usia konsumen,

dapat dilihat pada Gambar 7.

59

Keterangan : x = usia konsumen

Gambar 7. Portofolio kredit mobil berdasarkan kriteria usia konsumen

tahun 2011 di PT. BCA Finance Cabang Banjarmasin (PT.

BCA Finance Cabang Banjarmasin , 2007) (diolah)

Gambar 7 menunjukkan bahwa sekitar 36,38 persen dari total kredit ditujukan

kepada konsumen dengan usia antara 30 tahun sampai 40 tahun. Total pemberian

kredit untuk usia antara 20 – 30 tahun dan 40 – 50 tahun sejumlah 27,85 persen

dan 26,76 persen. Sekitar 9,01 persen dari total kredit ditujukan untuk konsumen

antara usia 50 tahun sampai 60 tahun. Portofolio kredit mobil berdasarkan jangka

waktu kredit konsumen PT. BCA Finance Cabang Banjarmasin dapat dilihat pada

Gambar 8.

60

Keterangan : x = jangka waktu kredit

Gambar 8. Portofolio kredit mobil berdasarkan kriteria jangka waktu

kredit tahun 2011 di PT. BCA Finance Cabang Banjarmasin

(PT. BCA Finance Cabang Banjarmasin , 2012) (diolah)

Gambar 8 menunjukkan bahwa sekitar 67,38 persen dari total kredit

tahun 2010 ditujukan kepada konsumen dengan jangka waktu kreditnya

antara 24 bulan sampai 36 bulan (2 – 3 tahun). Hal ini mengindikasikan

bahwa sebagian besar potensi peningkatan risiko kredit pada PT. BCA

Finance Cabang Banjarmasin terjadi untuk konsumen yang melakukan

transaksi kredit dalam jangka waktu yang menengah (2 – 3 tahun). Sekitar

20,15 persen dari totalkredit ditujukan pada konsumen dengan jangka

waktu kredit antara 12 bulan sampai 24 bulan. Sekitar 8,41 persen dari total

kredit ditujukan untuk konsumen dengan jangka waktu diatas 36 bulan (3

tahun) dan 2,89 persen total kredit ditujukan untuk konsumen dengan

jangka waktu kredit kurang dari satu tahun. Portofolio kredit mobil

berdasarkan kriteria pendapatan konsumen PT. BCA Finance Cabang

61

Banjarmasin dapat dilihat pada Gambar 9.

Keterangan : x = pendapatan konsumen

 Gambar 9. Portofolio kredit mobil berdasarkan kriteria pendapatan

konsumen tahun 2010 di PT. BCA Finance Cabang

Banjarmasin (PT. BCA Finance Cabang Banjarmasin, 2011)

(diolah)

Gambar 9 menunjukkan bahwa sekitar 64,94 persen dari total kredit

PT. BCA Finance Cabang Banjarmasin tahun 2011 ditujukan untuk

konsumen dengan pendapatankurang dari Rp 8.000.000,00. Hal ini sesuai

dengan misi dari perusahaan tersebut untuk memberikan fasilitas jasa

keuangan bagi segmen kelas menengah ke bawah. Kebijakan mengenai

segmentasi konsumen ini tidakterlepas dari terjadinya risiko kredit. Sekitar

32,23 persen dari total kredit ditujukan untuk konsumen dengan

pendapatan antara Rp 8.000.000,00 sampai Rp 15.000.000,00 sedangkan

kurang dari tiga persen total kredit ditujukan untuk konsumen dengan

pendapatan diatas Rp 15.000.000,00

62

2. Faktor-Faktor yang Mempengaruhi Risiko Kredit Mobil PT. BCA

Finance Cabang Banjarmasin

PT. BCA Finance Cabang Banjarmasin telah menempatkan posisinya

sebagai perusahaan pembiayaan mobil terbesar di Kalimantan. Sebagai

perusahaan pembiayaan, PT. BCA Finance Cabang Banjarmasin tidak

terlepas dari keberadaan risiko kredit. Risiko kredit terjadi ketika perusahaan

pembiayaan menghadapi kemungkinan ketidakmampuan konsumennya untuk

membayar kredit secara penuh dan tepat waktu. Pemberian kredit bagi PT.

BCA Finance Cabang Banjarmasin berkaitan dengan persetujuan suatu kredit

atas mobil dengan perjanjian kontrak tertentu dan pengenaan kewajiban bagi

konsumennya untuk membayar secara berkala dalam periode tertentu dengan

syarat-syarat yang telah disepakati.

Faktor-faktor yang mempengaruhi risiko kredit PT. BCA Finance

Cabang Banjarmasin dapat dilihat pada Tabel 3 di bawah ini.

Tabel 2. Faktor-faktor yang mempengaruhi risiko kredit PT. BCA Finance

Cabang Banjarmasin

63

Sumber : Data primer dan data sekunder pada PT. BCA Finance Cabang

Banjarmasin , 2010(diolah)

Berdasarkan Tabel 2, faktor-faktor yang mempengaruhi risiko kredit

dapat diklasifikasikan menjadi tiga sumber faktor yaitu faktor internal

perusahaan,konsumen dan lingkungan.

1. Faktor internal perusahaan

Meskipun telah menjadi salah satu perusahaan pembiayaan

terbesar di Kalimantan, PT. BCA Finance Cabang Banjarmasin harus

mampu meningkatkan kualitas internal perusahaannya agar mampu

meningkatkan kinerjanya. Faktor-faktor yang mempengaruhi risiko kredit

yang berasal dari internal PT. BCA Finance Cabang Banjarmasin yaitu

berasal dari kualitas dan kuantitas Sumber Daya Manusia (SDM),

Teknologi dan Informasi (TI), kebijakan perusahaan dan keuangan.

a. Kualitas dan kuantitas SDM

Sebagai perusahaan pembiayaan, PT. BCA Finance Cabang

Banjarmasin harus memiliki kualitas SDM yang baik dan kuantitas

SDM yang memadai baik di kantor pusat maupun kantor cabangnya.

SDM yang berkualitas dapat memimimalisir kemungkinan terjadinya

risiko kredit. Dalam kaitannya dengan operasional perusahaan yang

berhubungan dengan kredit mobil yang dijalankan PT. BCA Finance

Cabang Banjarmasin maka faktor SDM sangat penting untuk

departemen-departemen yang berperan dalam transaksi kredit seperti

Departemen Kredit, Departemen Account Officer (AO), dan

64

Departemen Remedial. Kerugian risiko kredit yang terkait dengan

faktor SDM internal perusahaan berkenaan dengan moral hazard

danmoralehazard (Lampiran 1). Moral hazard terjadi apabila

karyawan internal perusahaan dengan sengaja melakukan tindakan

demi menguntungkan diri sendiri terutama dalam menjalankan

tugasnya sehingga menimbulkan kerugian risiko kredit bagi

perusahaan. Morale hazard dapat terjadi karena kekuranghati-hatian

karyawan dalam melakukan transaksi kredit dengan konsumen.

Bagi Departemen Kredit, SDM merupakan aspek vital dalam kegiatan

usaha perusahaan ini. Dalam departemen kredit, kualitas surveyor

harus baik karena memiliki tanggung jawab atas kemungkinan

persetujuan kredit mobil terhadap calon konsumennya. Apabila

kualitas surveyor rendah maka akan meningkatkan risiko kredit

perusahaan ini seperti kesalahan dalam memberikan laporan

kelayakan calon konsumen. Ketidakmampuan konsumen dalam

membayar angsuran kredit dapat disebabkan karena kesalahan

surveyor dalam mensurvei calon konsumen kredit sebelum kredit

diberikan.

Bagi Departemen Account Officer (AO), kolektor memiliki peran

yang sangat penting. Kualitas kolektor yang baik dapat meminimalisir

kemungkinan keterlambatan pembayaran angsuran kredit konsumen.

Kolektor bertugas untuk mengumpulkan angsuran konsumen untuk

angsuran kredit yang jatuh tempo maupun untuk angsuran kredit yang

65

telah melebihi jatuh tempo (overdue) sampai 60 hari. Bagi

Departemen Remedial, kualitas eksekutor yang baik dalam menindak

konsumen yang tidak mampu membayar sisa angsuran kredit dapat

meminimalkan kerugian yang diterima perusahaan. Eksekutor

berperan untuk mengumpulkan semaksimal mungkin pendapatan dari

angsuran kredit bermasalah yang telah melebihi 60 hari dari jatuh

tempo dan melakukan tindakan berdasarkan prosedur yang telah

ditetapkan terhadap konsumen tersebut.

b. Teknologi dan Informasi (TI)

Perkembangan teknologi dan informasi yang semakin pesat

memungkinkan peningkatan efisiensi dan efektivitas dalam dunia

usaha, tidak terkecuali PT. BCA Finance Cabang Banjarmasin .Oleh

karena itu, teknologi dan informasi berperan sangat penting terutama

dalam menyampaikan kebijakan-kebijakan berkenaan dengan transaksi

bisnis perusahaan tersebut (kebijakan mengenai kredit) yang berasal

dari kantor pusat kepada kantor cabangnya. PT. BCA Finance Cabang

Banjarmasin memiliki sistem terintegrasi untuk menganalisis kelayakan

calon konsumen atau pemeringkatan kredit (credit scoring) secara

terkomputerisasi berdasarkan variabel-variabel yang ditetapkan PT.

BCA Finance Cabang Banjarmasin. Sistem ini memungkinkan

efektivitas dan efisiensi waktu untuk menilai kelayakan calon

konsumen secara tepat. Ketepatan penilaian kelayakan calon konsumen

dapat meminimalisir kerugian risiko kredit. Sistem yang diterapkan PT.

66

BCA Finance Cabang Banjarmasin secara terpusat, hal ini untuk

mengendalikan risiko kredit secara ketat.

c. Kebijakan perusahaan

Kebijakan perusahaan berkenaan dengan kebijakan yang diterapkan

terhadap kegiatan usaha PT. BCA Finance Cabang Banjarmasin yaitu

kebijakan mengenai kredit. Kebijakan mengenai kredit dapat berupa

kebijakan penetapan suku bunga kredit atau kebijakan mengenai down

payment dari calon konsumen. Kebijakan perusahaan tersebut akan

dapat meningkatkan atau mengurangi tingkat risiko kredit perusahaan.

Kebijakan mengenai tingkat suku bunga dan tingkat down payment

yang rendah dapat meningkatkan risiko kredit sedangkan kebijakan

mengenai tingkat suku bunga dan tingkat down payment yang tinggi

dapat mengurangi risiko kredit mobil PT. BCA Finance Cabang

Banjarmasin.Kebijakan mengenai batas pembayaran awal calon

konsumen (down payment) untuk menjadi konsumen dapat

mempengaruhi risiko kredit yang berasal dari sudut pandang

kemampuan finansial konsumennya.

Kebijakan perusahaan menjalin hubungan kerjasama dengan PT.

Asuransi Astra Buana merupakan kebijakan untuk mengurangi

kerugian risiko kredit yang dihadapi PT. BCA Finance Cabang

Banjarmasin. PT.Asuransi Astra Buana merupakan perusahaan asuransi

yang memiliki hubungan kerjasama dengan PT. BCA Finance Cabang

Banjarmasin. Kebijakan ini memungkinkan konsumen untuk membayar

67

premi dalam jumlah tertentu sesuai dengan yang disyaratkan oleh PT.

BCA Finance Cabang Banjarmasin. Premi tersebut dibayar oleh

konsumen dengan jumlah angsuran kredit setiap bulannya. Hal ini

ditujukan untuk meminimalisir kerugian risiko kredit yang diakibatkan

bagi konsumen yang mengalami kehilangan, pencurian, perampasan

dan kecelakaan (75 persen masih utuh) selama masa angsuran kredit

masih berjalan. Prosedur kontrak merupakan prosedur yang vital dalam

suatu transaksi kredit. Kualitas kontrak yang baik, dimana telah

memenuhi persyaratan dan prosedur yang telah ditetapkan oleh PT.

BCA Finance Cabang Banjarmasin, akan meminimalkan terjadinya

kerugian risiko kredit.

d. Keuangan

Kemampuan keuangan PT. BCA Finance Cabang Banjarmasin

berhubungan dengan kemampuan dalam menyediakan sejumlah uang

secara tunai terhadap dealer resmi mobil apabila calon konsumen telah

memenuhi syarat-syarat tertentu untuk diberikan fasilitas kredit mobil

dari PT. BCA Finance Cabang Banjarmasin. Kemampuan keuangan PT.

BCA Finance Cabang Banjarmasin ini dapat juga berhubungan dengan

kemampuan dalam mencadangkan sejumlah uang (cadangan

penghapusan piutang ragu-ragu) untuk mengantisipasi kemungkinan

kerugian akibat konsumen yang gagal bayar sebagai bagian dari kerugian

risiko kredit.

Cadangan penghapusan piutang ragu-ragu harus mampu menutupi

68

kemungkinan kerugian yang akan dihadapi oleh PT. BCA Finance

Cabang Banjarmasinsecara efisien dan efektif. Peningkatan capital ratio

PT. BCA Finance Cabang Banjarmasin dengan rata-rata 39,27 persen

dari tahun 2009 (14,17%) hingga tahun 2010 (25,26%) menunjukkan

kemampuan keuangan perusahaan yang kuat untuk mengantisipasi

kemungkinan kerugian-kerugian darikegiatan usahanya.

2. Faktor Business Partner

Dalam kegiatan usahanya, PT. BCA Finance Cabang Banjarmasin

tidak terlepas dari kerjasama bisnis (business partner) dengan dealer dan

konsumen.

A. Dealer

Dealer merupakan organisasi bisnis yang berorientasi sebagai

penyalur mobil. Dari sudut pandang hubungan kerjasama dengan

dealer, faktor-faktor yang mempengaruhi risiko kredit berupa risiko

dari moral hazard yang dilakukan oleh dealer dan kurang baiknya

kualitas kerjasama antar perusahaan dengan dealer. PT. BCA Finance

Cabang Banjarmasin memiliki hubungan kerjasama dengan dealer

resmi mobil sehingga antar kedua perusahaan tersebut memiliki

hubungan kerjasama yang kuat.Oleh karena itu, kemungkinan

kerugian yang diakibatkan oleh dealer dapat diminimalisir.

69

B. Konsumen

Dari sisi konsumen, faktor-faktor yang mempengaruhi risiko

kredit antara lain:

1. Overdue

Overdue merupakan lama waktu tertunggak (hari tertunggak)

konsumen dalam melunasi kewajiban-kewajibannya berdasarkan

ketentuan-ketentuan yang telah disepakati. Hal ini berarti

konsumen belum melunasi kewajibannya sampai melebihi jatuh

tempo yang telah disepakati. Semakin panjang waktu overdue

maka kemungkinan kerugian dari risiko kredit semakin besar dan

semakin pendek waktu overdue (termasuk kredit dengan status

lancar) maka kemungkinan kerugian dari risiko kredit semakin

kecil.

2. Down Payment

Down payment merupakan sejumlah uang yang disetorkan oleh

konsumen sebagai dana awal untuk memulai kontrak kredit mobil.

Tabel 3 menunjukkan hubungan antara down payment terhadap

kolektibilitas kredit.

Tabel 3. Hubungan antara down payment dan kolektibilitas kredit PT.

BCA Finance Cabang Banjarmasin periode Februari 2010

(milyar rupiah)

70

Keterangan : DP = Down Payment ;

A = Kredit Lancar;

B = Kredit Dalam Perhatian Khusus (Overdue 30);

C = Kredit Kurang Lancar (Overdue 60);

D = Kredit Diragukan (Overdue 90);

E = Kredit Macet (Overdue 150 atau lebih)

Sumber : PT. BCA Finance Cabang Banjarmasin , 2007 (diolah)

Tabel 3 menunjukkan bahwa down payment kurang dari lima

persen (DP = 5%) memiliki nilai kredit macet tertinggi yang

mencapai Rp 0,023 triliun atau 48 persen dari total kredit macet

periode Februari 2012. Hal ini mengindikasikan down payment

kurang dari lima persen memiliki tingkat risiko kredit macet yang

tertinggi. Down payment kurang dari lima persen memiliki tingkat

risiko kredit yang tertinggi juga nilai kredit dalam perhatian

khusus (Overdue 30), kredit kurang lancar (Overdue 60), dan

kredit diragukan (Overdue 90). Nilai risiko kredit untuk down

payment antara lima persen sampai 10 persen dan down payment

antara 10 persen sampai 20 persen memiliki tingkat risiko kredit

yang tinggi pula. Jadi dapat disimpulkan bahwa semakin rendah

persentase down payment konsumen, maka semakin tinggi tingkat

risiko kredit gagal bayar yang dihadapi PT. BCA Finance Cabang

Banjarmasin .

3. Jangka waktu kredit (Tenor)

Jangka waktu kredit merupakan periode yang diberikankepada

konsumen untuk melunasi kewajibannya berdasarkanpersetujuan antar

71

perusahaan dan konsumen tersebut. Tabel 4 menunjukkan hubungan

antara jangka waktu kredit (tenor) terhadap kolektibilitas kredit.

Tabel 4. Hubungan antara jangka waktu kredit (tenor) dan kolektibilitas

kredit PT. BCA Finance Cabang Banjarmasin periode Februari

2010

Sumber : PT. BCA Finance Cabang Banjarmasin , 2007 (diolah)

Tabel 4 menunjukkan bahwa konsumen dengan jangka waktu kredit

(tenor) antara 24 sampai 36 bulan memiliki jumlah tunggakan (overdue 30

hari) yang paling tinggi dengan nilai mencapai Rp 583.228.670,00 (75,97

persen dari total kolektibilitas kredit dengan status kredit dalam perhatian

khusus).Untuk jangka waktu kredit (tenor) lebih dari 36 bulan termasuk

dalam kategori jumlah tunggakan yang tinggi pada kredit dalam perhatian

khusus (overdue 30) selama periode Februari tahun 2010dengan nilai

mencapai Rp 93.452.378,00 (12,17 persen dari total kolektibilitas kredit

dengan status kredit dalam perhatian khusus). Nilai tunggakan terendah

dengan status kredit dalam perhatian khusus (overdue 30) yaitu jangka

waktu kredit yang disepakati konsumen kurang dari 12 bulan yang

mencapai Rp 10.508.574,00 (1,37 persen dari total kolektibilitas kredit

dengan status kredit dalam perhatian khusus) dan jangka waktu kredit

72

konsumen antara 12 bulan sampai 24 bulan yang mencapai Rp

80.496.838,00 (10,49 persen dari total kolektibilitas kredit dengan status

kredit dalam perhatian khusus).

Tabel 4 menunjukkan bahwa konsumen dengan jangka waktu kredit

(tenor) antara 24 sampai 36 bulan memiliki jumlah tunggakan (overdue 90

hari) yang paling tinggi dengan nilai mencapai Rp 107.946.000,00 (76,08

persen dari total kolektibilitas kredit dengan status kredit diragukan). Untuk

jangka waktu kredit (tenor) lebih dari 36 bulan termasuk dalam kategori

jumlah tunggakan yang tinggi pada kredit diragukan (overdue 90) selama

periode Februari tahun 2010 dengan nilai mencapai Rp 17.255.658,00

(12,16 persen dari total kolektibilitas kredit dengan status kredit

diragukan). Nilai tunggakan terendah dengan status kredit diragukan

(overdue 90) yaitu jangka waktu kredit yang disepakati konsumen kurang

dari 12 bulan yang mencapai Rp 2.146.327,00 (1,51 persen dari total

kolektibilitas kredit dengan status kredit diragukan) dan jangka waktu

kredit konsumen antara 12 bulan sampai 24 bulan yang mencapai Rp

14.538.810,00 (10,25 persen dari total kolektibilitas kredit dengan status

kredit diragukan).

Oleh karena itu dapat disimpulkan bahwa semakin panjang jangka

waktu kredit konsumen dengan status kredit dalam perhatian khusus

(overdue30) atau kredit diragukan (overdue 90) maka semakin tinggi

kemungkinan kerugian dari risiko kredit dan semakin pendek jangka waktu

kredit konsumen dengan status kredit dalam perhatian khusus (overdue 30)

73

atau kredit diragukan (overdue 90), maka semakin rendah kemungkinan

kerugian dari risiko kredit yang dihadapi oleh PT. BCA Finance Cabang

Banjarmasin . Hal ini menunjukkan bahwa jangka waktu kredit (tenor)

yang panjang memungkinkan konsumen untuk membayar tidak tepat waktu

dan tidak secara penuh.

4. Pendapatan konsumen

Pendapatan konsumen merupakan aspek kapasitas konsumen dari

segi keuangan, diharapkan agar konsumen mampu membayar

kewajibannya pada periode kredit yang telah disepakati. Tabel 5

menunjukkan hubungan antara pendapatan konsumen terhadap

kolektibilitas kredit.

Tabel 5. Hubungan antara pendapatan konsumen dan kolektibilitas kredit

PT. BCA Finance Cabang Banjarmasin periode Februari 2010

Sumber : PT. BCA Finance Cabang Banjarmasin, 2012 (diolah)

Tabel 5 menunjukkan bahwa konsumen dengan pendapatan

konsumen kurang dari Rp 8.000.000,00 memiliki jumlah tunggakan

(overdue30 hari) yang paling tinggi dengan nilai mencapai Rp

74

507.170.223,00 (66,06 persen dari total kolektibilitas kredit dengan status

kredit dalam perhatian khusus). Untuk pendapatan konsumen antara Rp

8.000.000,00 hingga Rp 15.000.000,00 termasuk dalam kategori jumlah

tunggakan yang tinggi pada kredit dalam perhatian khusus (overdue 30)

selama periode Februari tahun 2010 dengan nilai mencapai Rp

242.613.360,00 (31,60 persen dari total kolektibilitas kredit dengan status

kredit dalam perhatian khusus). Nilai tunggakan yang termasuk rendah

dengan status kredit dalamperhatian khusus (overdue 30) yaitu pendapatan

konsumen antara Rp 15.000.000,00 hingga Rp 20.000.000,00 yang

mencapai Rp 14.343.072,00 (1,87 persen dari total kolektibilitas kredit

dengan status kredit dalam perhatian khusus), pendapatan konsumen antara

Rp 20.00.000,00 sampai Rp 25.000.000,00 yang mencapai Rp 2.578.638,00

(0,34 persen dari total kolektibilitas kredit dengan status kredit dalam

perhatian khusus)serta pendapatan konsumen lebih dari Rp 25.000.000,00

yang mencapai Rp 981.168,00 (0,13 persen dari total kolektibilitas kredit

dengan status kredit dalam perhatian khusus).

Tabel 5 menunjukkan bahwa konsumen dengan pendapatan

konsumen kurang dari Rp 2.000.000,00 memiliki jumlah tunggakan

(overdue 90 hari) yang paling tinggi dengan nilai mencapai Rp

93.456.709,00 (65,87 persen dari total kolektibilitas kredit dengan status

kredit diragukan). Untuk pendapatan konsumen antara Rp 8.000.000,00

hingga Rp 15.000.000,00 termasuk dalam kategori jumlah tunggakan yang

tinggi pada status kredit diragukan (overdue 90) selama periode Februari

75

tahun 2010 dengan nilai mencapai Rp 44.897.944,00 (31,64 persen dari

total kolektibilitas kredit dengan status kredit diragukan). Nilai tunggakan

yang termasuk rendah dengan status kredit diragukan (overdue 90) yaitu

pendapatan konsumen antara Rp 15.000.000,00 hingga Rp 20.000.000,00

yang mencapai Rp 2.801.956,00 (1,97 persen dari total kolektibilitas kredit

dengan status kredit diragukan), pendapatan konsumen antara Rp

20.000.000,00 sampai Rp 25.000.000,00 yang mencapai Rp 504.883,00

(0,36 persen dari total kolektibilitas kredit dengan status kredit diragukan)

serta pendapatan konsumen lebih dari Rp 25.000.000,00 yang mencapai Rp

225.304.,00 (0,16 persen dari total kolektibilitas kredit dengan status kredit

diragukan).

Oleh karena itu, dapat disimpulkan bahwa semakin rendah

pendapatan konsumen dengan status status kredit dalam perhatian khusus

(overdue30) atau kredit diragukan (overdue 90) maka semakin tinggi

kemungkinan kerugian dari risiko kredit dan semakin tinggi pendapatan

konsumen dengan status status kredit dalam perhatian khusus (overdue 30)

atau kredit diragukan (overdue 90), maka semakin rendah kemungkinan

kerugian dari risiko kredit yang dihadapi oleh PT. BCA Finance Cabang

Banjarmasin . Hal ini disebabkan karena rata-rata konsumen dengan

pendapatan tinggi membayar angsuran secara penuh dan tepat waktu

sebelum jatuh tempo (kredit berstatus lancar). Tingginya jumlah konsumen

dengan pendapatan kurang dari Rp 8.000.000,00 (1.575 konsumen) sesuai

dengan misi PT. BCA Finance Cabang Banjarmasin yaitu memberikan

76

kredit untuk konsumen segmen menengah ke bawah.

5. Angsuran kredit

Faktor-faktor yang mempengaruhi risiko kredit mobil untuk

kategori angsuran kredit dilihat dari jumlah angsuran yang telah dibayar,

periode angsuran yang telah dijalani, dan sisa hutang. Jumlah angsuran

kredit yang telah dibayar merupakan total jumlah keseluruhan angsuran

yang telah dipenuhi kewajibannya berdasarkan ketentuan-ketentuan yang

telah disepakati sebelumnya. Semakin besar jumlah angsuran yang dilunasi

maka semakin kecil kemungkinan kerugian dari risiko kredit dan semakin

kecil jumlah angsuran yang dilunasi maka semakin besar kemungkinan

kerugian dari risiko kredit yang dihadapi PT. BCA Finance Cabang

Banjarmasin .

Periode angsuran yang telah dijalani merupakan jangka waktu

kredit yang telah dilalui oleh konsumen secara penuh dalam melunasi

kewajibannya. Semakin panjang periode angsuran yang telah dijalani

secara penuh, maka semakin kecil kemungkinan kerugian dari risiko kredit

dan semakin pendek periode angsuran yang telah dijalani secara penuh,

maka semakin besar kemungkinan kerugian dari risiko kredit yang dihadapi

PT. BCA Finance Cabang Banjarmasin. Sisa hutang merupakan banyaknya

jumlah keseluruhan angsuran yang belum dilunasi oleh konsumen.

Semakin besar sisa hutang konsumen, maka semakin besar kemungkinan

kerugian dari risiko kredit dan semakin kecil sisa hutang konsumen, maka

semakin kecil kemungkinan kerugian dari risiko kredit yang dihadapi PT.

77

BCA Finance Cabang Banjarmasin.

6. Moral hazard dan morale hazard

Kemudahan memperoleh kredit untuk pembelian mobil memiliki

potensi menimbulkan moral hazard dan morale hazard pada konsumen

pembeli mobil. Konsumen dapat dengan mudah memperoleh mobil baru

dengan uang muka (down payment) yang relatif rendah. Apabila konsumen

tidak mampu membayar angsuran selama jangka waktu yang telah

ditetapkan, maka perusahaan pembiayaan yang bersangkutan akan menarik

kembali unit mobil tersebut. Bagi perusahaan pembiayaan, hal ini dapat

menjadi kerugian karena nilai jual mobil tersebut akan menjadi turun.

Moral hazard dapat terjadi karena tindakan konsumen melucuti

komponen-komponen pada mobil tersebut dan menggantinya dengan harga

yang lebih murah dan dengan sengaja melakukan pelanggaran kontrak

seperti menunda pembayaran tepat waktu. Sedangkan,morale hazard dapat

terjadi karena konsumen secara tidak sengaja melakukan tindakan yang

menyalahi persetujuan transaksi, seperti bertindak kurang hati-hati dalam

memanfaatkan fasilitas kredit yang diberikan.

3. Lingkungan eksternal

Faktor-faktor yang mempengaruhi lingkungan eksternal yaitu :

a. Kebijakan pemerintah terhadap perusahaan pembiayaan

Ketentuan dan tata cara mengenai pelaksanaan lembaga pembiayaan

diatur oleh pemerintah yang mulai dilandasi sejak tahun 1974

berdasarkan Surat Keputusan Bersama (SKB) tiga Menteri (Menteri

78

Keuangan, Menteri Industri dan Menteri Perdagangan) dan pada tahun

1988 melalui Surat Keputusan Presiden No.61/1988 (Economic Review

Journal, 2005) serta diperbaharui melalui Surat Keputusan Menteri

Keuangan No.84/PMK.012/2006 Bab II Pasal 2 tentang kegiatan usaha

perusahaan pembiayaan. Regulasi pemerintah terhadap industri

pembiayaan tidak terlalu ketat dibandingkan terhadap bank. Pemerintah

kurang memberikan perhatian yang lebih terhadap perusahaan

pembiayaan seperti belum jelasnya perumusan terhadap peraturan dan

kebijakan terkait risiko dan tingkat kesehatan bagi perusahaan

pembiayaan.

b. Persaingan dalam industri pembiayaan dan mobil

Perusahaan pembiayaan semakin agresif dalam memberikan kredit

untuk pemilikan kendaraan, terutama mobil. Hal ini, menyebabkan

semakin ketatnya persaingan dalam industri pembiayaan.

Meningkatnya penjualan mobil yang disebabkan oleh adanya

kemudahan dalam memperoleh kredit untuk pembelian mobil

memberikan dampak pada peningkatan potensi risiko perusahaan

pembiayaan. Dengan semakin mudahnya persyaratan kredit tersebut,

maka semakin banyak orang yang tertarik untuk membeli mobil dengan

sistem kredit ini. Kemudahan kredit ini, menimbulkan risiko kredit

yang semakin besar bagi perusahaan pembiayaan.

79

c. Kondisi ekonomi, politik dan keamanan negara

Perkembangan industri pembiayaan yang cukup pesat diantaranya

dipengaruhi oleh kondisi makro ekonomi, politik, dan keamanan

negara. Salah satunya adalah adanya dukungan stabilitas lingkungan

ekonomi, antara lain peningkatan konsumsi masyarakatterhadap

kendaraan bermotor dan pengaruh suku bunga yang cukup stabil. Selain

hal tersebut, pengaruh kenaikan harga Bahan Bakar Minyak (BBM)

sebagai salah satu faktor yang mempengaruhi kondisi ekonomi negara,

juga memiliki pengaruh terhadap bisnis pembiayaan yang dijalankan

oleh PT. BCA Finance Cabang Banjarmasin. Pada tahun 2011 hingga

tahun 2012, PT. BCA Finance Cabang Banjarmasin mengalami

penurunan pendapatan bunga yang disebabkan oleh peningkatan harga

BBM. Perkembangan interest margin PT. BCA Finance Cabang

Banjarmasin tahun 2011 hingga tahun 2012 mengalami penurunan dari

-11,19 persen menjadi-14,93 persen(PT. BCA Finance Cabang

Banjarmasin, 2012).

B. Analisis Data

1. Analisis Pengendalian Manajemen Risiko Kredit Mobil di PT. BCA

Finance Cabang Banjarmasin.

Sebagai perusahaan pembiayaan mobil terbesar di Kalimantan

Selatan, PT. BCA Finance Cabang Banjarmasin harus memiliki

pengelolaan yang baik terhadap kemungkinan-kemungkinan terjadinya

80

kerugian risiko kredit. PT. BCA Finance Cabang Banjarmasin memiliki

sistem pengelolaan online dan terintegrasi dalam proses kredit yang cepat

dengan pengendalian yang ketat.

Program mitigasi risiko merupakan program pengarah yang

dilakukan oleh suatu perusahaan untuk menghilangkan, mengurangi,

menetapkan atau justru meningkatkan risiko yang ada. Program mitigasi

risiko yang dilakukan PT. BCA Finance Cabang Banjarmasin berupa

kebijakan terkait dengan risiko kredit yang dirumuskan oleh manajemen

tingkat atas, pemantauan secara ketat terhadap manajemen kredit di kantor-

kantor cabang dan pembangunan sistem terintegrasi. Keseluruhan

penggunaan sistem ini dilakukan secara terpusat atas dasar efisiensi dan

peningkatan produktivitas berdasarkan visi, misi dan tujuan perusahaan

tersebut.

Program mitigasi risiko dapat juga berupa asuransi, pembentukan

sistem pengukuran kerugian dari risiko kredit, penyisihan penghapusan

piutang ragu-ragu (written off doubtful accounts) dan penerimaan kembali

piutang yang telah dihapusbukukan (recovery of written off receivables)

sebagai ukuran risiko atas kejadian yang tidak terduga. Sebagai bagian dari

pengendalian risiko kredit, program mitigasi risiko yang dilakukan oleh PT.

BCA Finance Cabang Banjarmasin telah dirumuskan dengan baik. Program

mitigasi tersebut diterapkan menjadi pengelolaan dan pengendalian.

Pengelolaan risiko kredit sebagai antisipasi terjadinya kerugian dari

terjadinya risiko kredit yang dilakukan oleh PT. BCA Finance Cabang

81

Banjarmasin dinamakan acquisition, yaitu sebagai proses pengelolaan yang

dilakukan secara terpusat terhadap seluruh kantor cabang yang tersebar di

seluruh wilayah di Indonesia. Proses acquisition yang diterapkan oleh PT.

BCA Finance Cabang Banjarmasin antara lain sebagai berikut :

1. Membangun supply chain managementyang baik antara

kantor pusat maupun kantor cabang

Supply chain Managementyang diterapkan oleh PT. BCA

Finance Cabang Banjarmasin adalah antara konsumen, dealer, dan

departemen-departemen kantor pusat atau cabang yang terkait

dengan kegiatan usaha perusahaan tersebut untuk mencapai

efektivitas dan efisiensi. Dalam kegiatan perkreditannya, PT. BCA

Finance Cabang Banjarmasin berhubungan erat dengan dealer-

dealer resmi mobil dan konsumen-konsumennya. Order

management merupakan suatu proses yang terkait dengan dealer

mengenai penawaran penyediaan fasilitas kredit untuk konsumen

dealer yang telah memenuhi kriteria layak dan penyediaan dana

secara tunai berdasarkan nilai yang telah disepakati untuk konsumen

yang telah layak menerima fasilitas kredit dari PT. BCA Finance

Cabang Banjarmasin. Hal-hal yang terkait dengan order

management yaitu origination (keaslian dan kebenaran suatu

transaksi atau perjanjian), credit approval (penerimaan fasilitas

kredit bagi calon konsumen yang layak), documentation

(dokumentasi mengenai calon konsumen) dan disbursement

82

(pembayaran down payment dari konsumen sebagai perjanjian awal

transaksi).

Proses order management didukung oleh proses product

development, promosi, printing, dan networking. Account

management merupakan suatu proses perencanaan, pengorganisasian

dan pengendalian terhadap konsumen agar dapat melakukan

pembayaran secara penuh sesuai kesepakatan dan tepat waktu, serta

apabila konsumen melakukan penyimpangan maka dapat diambil

tindakan cepat sesuai dengan prosedur yang telah ditetapkan. Untuk

mendukung proses account management maka dilakukan collateral

management. Collateral management merupakan proses

perencanaan, pengorganisasian dan pengendalian terhadap jaminan

konsumen sebagai bagian dari proses transaksi kredit, dalam hal ini

PT. BCA Finance Cabang Banjarmasin mensyaratkan BPKB sebagai

jaminan wajib.

Proses yang terkait dengan account management antara lain

kendali piutang (account receivables control), pengumpulan

angsuran kredit(credit collection), pengendalian penyimpangan dari

konsumen (remedial) dan pemasaran kembali unit mobil yang telah

ditarik dari konsumen yang tidak mampu membayar kembali dengan

ketentuan yang telah disepakati (remarketing). Untuk mengambil

alih BPKB dari dealer bagi calon konsumen yang telah layak

mendapatkan fasilitas kredit, maka PT. BCA Finance Cabang

83

Banjarmasin melakukan proses pendanaandalam rangka

mempersiapkan dana secara tunai untuk dealer melalui proses order

management dan selanjutnya BPKB disimpan di PT. BCA Finance

Cabang Banjarmasin hingga transaksi kredit telah selesai kemudian

diberikan kepada konsumen. Keseluruhan proses didukung oleh

departemen-departemen yang terkait yang dinamakan business

support, seperti human resource departement, informasi dan

teknologi, accounting, audit dan business supportdepartement

(fasilitas).

2. Penetapan prosedur dan kebijakan yang terkait dengan

transaksi kredit.

PT. BCA Finance Cabang Banjarmasin menetapkan dan

mengelola prosedur transaksi kredit, yang meliputi proses transaksi,

proses penagihan piutang, dan proses remedial. Proses transaksi

kredit menjelaskan bahwa konsumen dapat mengajukan permohonan

kredit mobil melalui kantor cabang PT. BCA Finance Cabang

Banjarmasin, kantor pos, ataupun dealer. Konsumen dapat mengisi

form aplikasi pembayaran atau dokumen pendukung yang kemudian

akan dianalisis oleh manajemen kredit melalui credit scoring dan

survei. Konsumen yang tidak layak dalam persetujuan kredit akan

dimasukkan dalam data bad customer file. Sedangkan konsumen

yang layak untuk diberikan kredit, akan menerima kontrak dan unit

mobil akan dikirimkan kepada konsumen yang bersangkutan melalui

84

dealer ataupun PT. BCA Finance Cabang Banjarmasin. Bagi

transaksi melalui dealer, PT. BCA Finance Cabang Banjarmasin

akan secara langsung mentransfer sejumlah dana kepada dealer

tersebut berdasarkan persyaratan yang telah disetujui oleh kedua

belah pihak. Bagian keuangan akan melakukan pencatatan proses

transaksi kredit dengan konsumen berdasarkan persyaratan yang

telah disepakati.

Proses penagihan piutang menjelaskan bahwa konsumen

dapat melakukan pembayaran melalui bank, kantor cabang PT. BCA

Finance Cabang Banjarmasin , ataupun kantor pos dengan tanda

bukti berupa slip setoran dan kwitansi. Apabila konsumen melanggar

pembayaran (terlambat membayar selama 10 hari dan 23 hari), maka

konsumen yang bersangkutan akan terkena somasi. Pembayaran

yang terlambat lebih dari 30 hari (overdue lebih dari 30 hari) akan

ditangani oleh pihak Departemen Account Receivable dan

Departemen Remedial. Proses penagihan terhadap konsumen akan

dilakukan oleh bagian kolektor.

Proses remedial dilakukan bagi konsumen yang melanggar

pembayaran terlambat lebih dari 60 hari. Data konsumen diterima

dari Departemen Account Receivable menuju Departemen Re

medial, kemudian akan dimasukkan ke dalam daftar problem

account dan dianalisis menggunakan remedial tool. Pada proses

selanjutnya, debt collector akan melakukan proses penagihan.

85

Apabila konsumen telah terlambat membayar pada jangka waktu

lebih dari 150 hari, maka akan dilakukan penarikan unit mobil (pick

up) dan proses transaksi kredit akan dihentikan oleh eksekutor.

Mobil yang telah ditarik dan diterima dari konsumen yang telah

melanggar kontrak akan diproses sebagai mobil bekas (used car).

3. Pembangunan sistem terintegrasi

Sistem terintegrasi digunakan sebagai sistem credit scoring

dengan prinsip 5C terhadap calon konsumen dan business intelligence

system untuk keakuratan dan kecepatan informasi dalam keputusan

bisnis strategis serta jaringan komunikasi internal perusahaan yang

ekstensif. Pembangunan yang sistem terintegrasi ini memungkinkan

keakuratan dalam menentukan tingkat gagal bayar konsumen

(probability of default) dan standar deviasi melalui credit scoring

sehingga kegagalan konsumen yang diperkirakan dapat diantisipasi

pada awal persetujuan. Keakuratan sistem tersebut dapat ditunjukkan

dengan meningkatnya tingkat kolektibilitas selama beberapa bulan

terakhir pada tahun 2011.

Pengendalian atas kemungkinan kerugian dari terjadinya risiko

kredit yang akan diterima oleh PT. BCA Finance Cabang Banjarmasin

antara lain :

1. Rescheduling dan reconditioning

86

Rescheduling dan reconditioning yang dilakukan oleh

Departemen Account Officer (AO) dan Departemen Remedial di kantor

cabang. Rescheduling dilakukan melalui penjadwalan ulang dimana

konsumen yang terlambat membayar diberi jangka waktu tertentu

untuk membayar dengan ketentuan-ketentuan yang telah ditetapkan

PT. BCA Finance Cabang Banjarmasin.

Reconditioning dilakukan dengan cara mengubah berbagai

persyaratan dan prosedur seperti penundaan pembayaran bunga sampai

dengan waktu tertentu, dimana penundaan pembayaran hanya berlaku

untuk bunga pinjaman, sedangkan pokok pinjamannya tetap harus

dibayarkan seperti biasa.

2. Kerjasama dengan PT. Asuransi Astra Buana

Kerjasama ini dapat mengurangi kemungkinan kerugian dari

konsumennya. Dalam setiap transaksi konsumen diwajibkan

membayar premi asuransi dengan persentase yang telah ditetapkan

oleh PT. BCA Finance Cabang Banjarmasin. Asuransi tersebut akan

diberikan kepada PT. BCA Finance Cabang Banjarmasin untuk

menutupi kerugian akibat kecelakaan mobil konsumen selama masa

transaksi.

3. Menetapkan penyisihan penghapusan piutang ragu-ragu,

penerimaan kembali piutang yang telah dihapusbukukan dan

modal ekonomi (economy capital).

87

Penetapan penyisihan piutang ragu-ragu dan perolehan

penerimaan kembali piutang yang telah dihapusbukukan(recovery

rate)tergantung pada seberapa baik manajemen PT. BCA Finance

Cabang Banjarmasin memperoleh pendapatan dari piutang yang

telah dihapusbukukan. Departemen Account Receivables (AR)dan

Remedial berperan dalam perkembangan recovery rate setiap

konsumen yang gagal bayar. Penetapan modal ekonomi (economic

capital)sebagai informasi yangdiperlukan untuk mengukur risiko

yang harus ditanggung oleh PT. BCA Finance Cabang Banjarmasin

dari kerugian kredit macet yang tidak terduga. Economic capital

tersebut harus mampu diperoleh dari pendapatan kegiatan

perkreditan, perolehan dari asuransi yang dibayarkan konsumen

setiap periode transaksi dan modal yang telah ditetapkan oleh PT.

BCA Finance Cabang Banjarmasin sebagai antisipasi dari kerugian

macet yang harus ditanggung terhadap kejadian yang tidak terduga.

Keakuratan penetapan economic capital dapat berdasarkan pada

tingkat kepercayaan 99 persen. Oleh karena itu, sistem credit

scoring untuk menentukan kemungkinan gagal bayar (probability of

default) bagi tiap konsumen harus cukup akurat dan tepat.

Pegendalian manajemen risiko kredit tersebut sudah dilakukan

dengan baik sehingga dapat meminimalisir risiko yang mungkin timbul dari

faktor-faktor penyebab munculnya risiko kredit. Implikasi dari hal tersebut

88

dapat terlihat dari, antara lain :

a. Kebijakan Kredit

Penerapan kebijakan kredit telah efektif dilaksanakan dari manajemen

tingkat atas di kantor pusat sampai dengan kantor cabang. Kebijakan

kredit yang dirumuskan telah efektif dikomunikasikan dan sesuai

dengan tujuan portofolio kredit seperti penerapan down payment yang

rendah dengan kendali yang ketat terhadap masyarakat menengah ke

bawah. Penentuan batas risiko yang masih dapat diterima sebagai

bagian dari kebijakan kredit telah dilaksanakan secara efektif untuk

mengurangi peningkatan kerugian akibat terjadinya risiko kredit seperti

kebijakan mengenai ketetapan prosedur-prosedur penagihan bagi

konsumen yang berpotensial gagal bayar. Jaminan atas pembiayaan

(kredit) mobil berupa Bukti Pemilikan Kendaraan Bermotor (BPKB).

Hal ini telah efektif dilaksanakan dan telah efektif mengurangi kerugian

atas peningkatan kerugian risiko kredit.

b. Pelaporan Penyimpangan Terhadap Kebijakan dan Pemilihan

Risiko

Pelaporan penyimpangan terhadap kebijakan memerlukan analisis

trend untuk menentukan dampaknya pada kualitas portofolio kreditnya.

Analisis trend yang dilakukan dengan menganalisis kemungkinan-

kemungkinan kecenderungan penyimpangan kredit konsumen dan

89

menganalisis dampaknya, sehingga dapat mengurangi kemungkinan

peningkatan kerugian risiko kredit. Analisis trend dilaksanakan secara

efektif dan apabila terjadi penyimpangan dilaporkan sesuai dengan

prosedur-prosedur kebijakan kredit yang telah ditetapkan.

c. Pelaksanaan Analisis Kredit

Pelaksanaan analisis kredit baik, lengkap, sesuai prinsip kehati-hatian

dan tepat waktu baik saat analisis sebelum transaksi kredit disetujui

terhadap calon konsumen maupun penilaian berkala berikutnya.

Analisis kredit yang dilaksanakan harus dilakukan secara dinamis yaitu

memerlukan perbaikan secara berkesinambungan dan terus menerus

sesuai dengan perubahan-perubahan dalam industri atau bisnis

pembiayaan mobil. Hal ini dilakukan agar analisis kredit yang

dilaksanakan akurat untuk mengurangi potensi peningkatan kerugian

risiko kredit.

d. Risk Ratingdan Problem Loan Identification

Pemeringkatan risiko (risk rating) dan identifikasi kredit bermasalah

(problem loan identification) dilaksanakan dengan akurat dan tepat

waktu. Pemeringkatan risiko dilaksanakan dengan menganalisis risiko-

risiko yang berpotensi menyebabkan kerugian. Implementasi dari

pemeringkatan risiko berupa sistem penaksiran secara komprehensif

terhadap kecenderungan pemeringkatan risiko akibat konsumen yang

berpotensi gagal bayar. Risk rating dan problem loan identification

berfungsi sebagai early warning tool yang berarti sebagai alat

90

peringatan dini terhadap potensi kredit bermasalah, menetapkan suku

bunga yang tepat berdasarkan tingkat risiko yang dihadapi oleh PT.

BCA Finance Cabang Banjarmasin, menetapkan secara akurat

cadangan penghapusan piutang setiap periode tertentu, dan penetapan

proses pengalokasian modal dengan baik.

e. Credit scoring

Credit scoring merupakan penetapan perkiraan calon konsumen untuk

dapat diterima menjadi konsumen PT. BCA Finance Cabang

Banjarmasin Pemeringkatan kredit dalam perhatian (overdue 60) belum

menunjukkan masalah dalam manajemen portofolio kredit secara

keseluruhan baik di kantor pusat maupun di kantor cabang PT. BCA

Finance Cabang Banjarmasin. Hal ini berarti manajemen portofolio

kredit dapat secara akurat menentukan kredit terhadap konsumennnya

dan menunjukkan administrasi kredit sesuai dengan prosedur-prosedur

yang telah ditetapkan. Manajemen portofolio kredit dapat melakukan

tindakan yang tepat dan cepat terhadap kredit dengan status overdue

30 (kredit dalam perhatian khusus), overdue 60 (kredit kurang lancar),

overdue 90 (kredit diragukan) ataupun overdue lebih dari 150 (kredit

macet).

f. Peran Sistem Informasi Manajemen (SIM)

Peran Sistem Informasi Manajemen (SIM) akurat, lengkap, dan tepat

waktu sehingga berguna bagi manajemen untuk mengelola risiko kredit.

PT. BCA Finance Cabang Banjarmasin mengimplementasikan

91

pelayanan terpadu manajemen sistem, yang meliputi manajemen,

receivables management, remedial recovery dan accounting process.

Aplikasi dengan teknologi mutakhir melalui sistem terintegrasi yang

dikembangkan oleh PT. BCA Finance Cabang Banjarmasin diterapkan

dalam semua aspek bisnis perusahaan, sehingga dapat menghasilkan

analisis yang akurat dan mendukung proses pengambilan keputusan

manajemen PT. BCA Finance Cabang Banjarmasin, seperti credit

scoring yang dapat memudahkan calon pelanggan untuk pembelian

tipe pembiayaan yang diperlukannya. Sistem ini dibangun sesuai

dengan kebutuhan stakeholders.

g. Pengawasan aktif manajemen

Manajemen PT. BCA Finance Cabang Banjarmasin telah secara aktif

melakukan pengawasan dan pengelolaan terhadap kegiatan usahanya.

Hal tersebut sesuai dengan prinsip-prinsip Good Corporate Governance

(GCG) yaitu transparansi, akuntabilitas, tanggung jawab, independensi,

dan keadilan (fairness). Menurut Hasbullah, transparansi

(transparancy) berarti mewajibkan suatu informasi yang terbuka, tepat

waktu, jelas dan dapat diperbandingkan menyangkut keadaan

keuangan, pengelolaan perusahaan, exposure risiko dan kepemilikan

perusahaan.
51

 Akuntabilitas (accountability) berarti menjelaskan peran

dan tanggung jawab serta penilaian seluruh kinerja manajemen terkait

risiko kredit. Tanggung jawab (responsibility) berarti memastikan

51

Yudistira Hasbullah. Prinsip-Prinsip Manajemen Risiko Kredit di Perbankan dalam

rangka Good Corporate Governance. Jurnal pada Usahawan No.12 Desember (2012).

92

bahwa perusahaan dikelola secara hati-hati sesuai peraturan yang

berlaku. Independensi (independency) berarti bertindak hanya untuk

kepentingan perusahaan dan mengurangi conflict of interest. Keadilan

(fairness) berarti menjamin perlindungan hak-hak shareholders dan

stakeholders .

h. Budaya kredit

Budaya kredit adalah pemahaman seluruh karyawan dan anggota

perusahaan pembiayaan terhadap seluruh peraturan dan prosedur

pemberian kredit, seperti penyeragaman persepsi dan definisi di antara

seluruh karyawan perusahaan pembiayaan mengenai pemberian

pinjaman yang diharuskan dengan pengembalian pinjaman pokok

beserta bunga, sehingga semua karyawan akan berusaha agar seluruh

transaksi kredit dibayarkan kembali untuk menghindari terjadinya

risiko kredit macet (zero tolerance). Bagi PT. BCA Finance Cabang

Banjarmasin, budaya kredit telah diterapkan dengan baik baik untuk

manajemen di kantor pusat maupun di seluruh kantor cabang.

i. Penyusunan strategi atau business plan

Penyusunan strategi bisnis konsisten dengan kecenderungan risiko dan

menghasilkan keseimbangan antara pengambilan risiko dan

pertumbuhan pendapatan. Produk pelayanan (services) dan inisiatif

baru diteliti secara mendalam dan diuji sebelum diimplementasikan.

Perluasan bisnis ditempuh dengan membuka kantor baru PT. BCA

93

Finance Cabang Banjarmasin di suatu tempat tertentu telah dianalisis

secara baik sehingga risiko yang diambil sesuai dengan pendapatan

yang akan diterima ke depannya. Meningkatkan kualitas pelayanan jasa

dari PT. BCA Finance Cabang Banjarmasin dilakukan sebagai upaya

untuk meningkatkan pendapatan sesuai dengan kemungkinan risiko

yang tinggi karena segmentasi konsumen PT. BCA Finance Cabang

Banjarmasin adalah bagi masyarakat menengah ke bawah.

j. Kemampuan pejabat kredit

Jumlah dan kemampuan pejabat kredit sesuai dengan kompleksitas

portofolio kredit. Jumlah pejabat kredit yang cukup memadai dan

kemampuan pejabat kredit yang baik sesuai dengan banyaknya jumlah

konsumen PT. BCA Finance Cabang Banjarmasin yang mencapai 2,4

ribu konsumen per Februari 2012. Tingkat turnover pegawai di PT.

BCA Finance Cabang Banjarmasin yang rendah dan tingkat pendidikan

yang baik memungkinkan pengalihan tanggung jawab yang rendah.

2. Manajemen Risiko Kredit di PT. BCA Finance Cabang Banjarmasin

Menurut Hukum Islam.

Manajemen risiko di dalam Islam menghendaki manusia untuk

menjaga dengan sebaik-baiknya apa yang telah diamanahkan kepadanya,

karena sesungguhnya semua adalah milik Allah swt.
52

Begitupun juga yang

52

Q.S. Al-Baqarah ayat 284, yang artinya “Kepunyaan Allah lah segala apa yang ada di

langit dan ada di bumi…” dan Q.S. Al-Imran ayat 109, yang artinya “Kepunyaan Allah lah segala

yang ada di langit dan di bumi…”.

94

berlaku pada sebuah perusahaan yang dijalankan oleh seseorang, dalam hal

ini yaitu PT. BCA Finance Cabang Banjarmasin.

PT. BCA Finance Cabang Banjarmasin telah dengan sebaik-baiknya

membuat strategi pengelolaan risiko guna menjaga perusahaan dari faktor-

faktor yang dapat memunculkan risiko penyebab kerugian. Dalam hal ini

berarti amanah untuk menjaga dan melindungi perusahaan telah pula

dijalankan dengan sungguh-sungguh.

Sebaliknya jika PT. BCA Finance Cabang Banjarmasin tidak

melakukan pengelolaan manajemen risiko dengan baik, berarti hal tersebut

sama dengan tidak menjaga dengan baik apa yang telah Allah titipkan dan

memberikan kesempatan kepada seseorang lainnya untuk melakukan

kecurangan yang dapat menimbulkan kerugian (wanprestasi
53

) yang dilarang

oleh Allah swt.
54

53

Keputusan MA tanggal 21 Mei 1973 No.70hk/Sip/1972 tentang wanprestasi karena tidak

melakukan pembayaran atas barang yang dibeli.

54

Q.S. Al-Maidah ayat 2, yang artinya “…dan tolong menolonglah kamu dalam berbuat

kebajikan dan taqwa dan jangan tolong menolong dalam perbuatan dosa dan pelanggaran…”.

95

 BAB V

 PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengidentifikasi faktor-faktor yang

mempengaruhi terjadinya risiko kredit Mobil pada PT. BCA Finance

CabangBanjarmasin, pengelolaan dan pengendalian (program mitigasi) risiko

kredit tersebut, serta pandangan Islam terhadapnya. Berdasarkan analisis dari

rumusan masalah dalam penelitian ini, maka diperoleh kesimpulan sebagai

berikut:

1. Faktor-faktor yang mempengaruhi risiko kredit PT. BCAFinance Cabang

Banjarmasin yaitufaktor internal perusahaan (sumber daya manusia, teknologi

dan informasi,kebijakan perusahaan, dan keuangan), faktor business partner

(dealer dankonsumen), lingkungan eksternal (kebijakan pemerintah,

persaingan dalamindustri pembiayaan mobil, dan kondisi ekonomi serta

keamanannegara). Faktor-faktor konsumen meliputi overdue, down payment,

jangkawaktu kredit (tenor), pendapatan konsumen, moral dan morale hazard.

96

2. Pengelolaan risiko kredit sebagai antisipasi terjadinya kerugian dari

terjadinya risiko kredit yang dilakukan oleh PT. BCA Finance Cabang

Banjarmasin dinamakanacquisition, yaitu sebagai proses pengelolaan yang

dilakukan secara terpusat terhadap seluruh kantor cabang yang tersebar di

seluruh wilayah di Indonesia. Proses acquisition yang diterapkan oleh PT.

BCA Finance Cabang Banjarmasin antara lain sebagai berikut :

a. Membangun supply chain managementyang baik antara kantor pusat

maupun kantor cabangyang diterapkan oleh PT. BCA Finance Cabang

Banjarmasin, yaituantara konsumen, dealer, dan departemen-

departemen kantor pusat atau cabang yang terkait dengan kegiatan

usaha perusahaan tersebut untuk mencapai efektivitas dan efisiensi.

b. Penetapan prosedur dan kebijakan yang terkait dengan transaksi kredit

dimana konsumen diminta mengisi form aplikasi pembayaran atau

dokumen pendukung yang kemudian akan dianalisis oleh manajemen

kredit melalui credit scoring dan survei. Konsumen yang tidak layak

dalam persetujuan kredit akan dimasukkan dalam data bad customer

file. Sedangkan konsumen yang layak untuk diberikan kredit, akan

menerima kontrak dan unit mobil akan dikirimkan kepada konsumen

yang bersangkutan melalui dealer ataupun PT. BCA Finance Cabang

Banjarmasin.

c. Pembangunan sistem terintegrasidigunakan sebagai sistem credit

scoring dengan prinsip 5C terhadap calon konsumen dan business

intelligence system untuk keakuratan dan kecepatan informasi dalam

97

keputusan bisnis strategis serta jaringan komunikasi internal perusahaan

yang ekstensif.

3. Manajemen risiko kredit di PT. BCA Finance Cabang Banjarmasin sudah

dilakukan dengan baik dan hal ini sesuai dengan konsep yang dikehendaki

manajemen risiko dalam Islam bahwa ketika manajemen risiko dilakukan

oleh manusia dengan penuh tanggungjawab, maka sesungguhnya manusia

telah berusaha untuk menjaga amanah yang dibebankan Tuhan kepada

manusia untuk menjaga kekayaan milikNya.

B. Saran

Melalui penelitian ini, penulis menyarankan:

1. PT. BCAFinance Cabang Banjarmasin sebaiknya mengelola dengan baik

faktor-faktor yangdapat mempengaruhi risiko kredit terutama faktor-faktor

yang berasal darisisi konsumen melalui penetapan kebijakan dan prosedur

transaksi kreditseperti dengan memperbesar rata-rata persentase down

payment konsumendan memperketat penentuan jangka waktu kredit bagi

calon konsumen.

2. Untuk mengurangi jumlah risiko kredit PT. BCA Finance Cabang

Banjarmasin perlu lebih meningkatkan kualitas manajemen risiko kredit. Hal

ini dapat dilakukan dengan perbaikan secara terus menerus untuk aspek-aspek

yang mengurangi efisiensi dan efektivitas kinerja seperti dari segi SDM dan

sistem analisis terhadap konsumen serta prosedur dan kebijakan transaksi

98

kredit. Pengendalian atas kemungkinan kerugian risiko kredit dapat dilakukan

dengan meningkatkan recovery rate terhadap konsumen gagal bayar.

