
55

 BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum BMT Bina Ihsan Fikri (BIF) Cabang Kuala Kapuas

 BMT BIF Cabang Kuala Kapuas merupakan lembaga keuangan yang

bergerak dalam dua prinsip usaha, yaitu Baitul Maal (usaha sosial) dan Baitul

Tamwil (usaha bisnis). Usaha sosial ini bergerak dalam penghimpunan dana zakat,

infak, dan shadaqah (ZIS) serta mentasyarufkannya kepada delapan Ashnaf.

Sedangkan usaha bisnisnya bergerak dalam pemberdayaan masyarakat ekonomi

kelas bawah dilakukan dengan intensifikasi penarikan dan penghimpunan dana

masyarakat dalam bentuk tabungan, kemudian disalurkan dalam bentuk

pembiayaan kepada pengusaha kecil. Dalam operasinya BMT BIF Cabang Kuala

Kapuas tidak menggunakan bunga (karena tidak sesuai dengan syariah Islam)

akan tetapi menggunakan sistem bagi hasil dan jual beli. BMT BIF Cabang Kuala

Kapuas ini dijalankan dengan mengikuti tata cara berusaha dan perjanjian usaha

sesuai dengan Al Qur’an dan Al Hadist.

 Awal mula berdiri pada tanggal 08 Febuari 2012 dan mulai beroperasi

pada tanggal 14 Mei 2012 dengan modal awal Rp 1.000.000.000 (Satu Milyar

Rupiah), aset BMT BIF Cabang Kuala Kapuas terus mengalami peningkatan

56

sampai dengan tahun 2015 terhitung mencapai Rp 2.430.000.000 (Dua Milyar

Empat Ratus Tiga Puluh Juta Rupiah).2

Ketika mulai beroperasi nasabah BMT BIF Cabang Kuala Kapuas hanya

berjumlah 14 orang sampai dengan 15 April 2015 jumlah nasabah terus meningkat

hingga mencapai 605 orang.3 BMT BIF Cabang Kuala Kapuas sangat strategis yaitu

berada didekat pasar Kuala Kapuas. Dengan lokasi yang strategis ini BMT BIF

Cabang Kuala Kapuas menjadi salah satu alternatif peminjaman atau pembiayaan

bagi para pedagang pasar dan masyarakat Kuala Kapuas.

 BMT BIF Cabang Kuala Kapuas mempunyai 10 kantor cabang yang

berada di kota-kota seperti Brosot, Sleman, Bantul, Gunung Kidul, Bugisan,

Nitikan, Pleret, Magelang, Kuala Kapuas dan Demangan.

 BMT BIF Cabang Kuala Kapuas merupakan salah satu anak cabang dari

BMT BIF Yogyakarta yang beralamat Jl. Rejowinangun No. 28 B Kotagede

Yogyakarta. Sedangkan di Kuala Kapuas BMT BIF beralamat Jl. Anggrek, No. 8,

RT. 04, RW 02 Kabupaten Kuala Kapuas, 73514, Kalimantan Tenggah.

 Perlu di ketahui bahwa yang menjadi objek dalam penelitian ini adalah

pelaksanaan manajemen risiko pembiayaam murābahah, faktor- faktor

pembiayaan bermasalah, dan penanganan/penyelesaian pembiayaan bermasalah di

BMT BIF Cabang Kuala Kapuas.

1. Visi Misi

a. Visi

2
 Purboyo, Bracnh Manager BMT Bina Ihsanul Fikri Cabang Kuala Kapuas, wawancara

pribadi pada tanggal 15 April 2015, pukul 09.00 Wita.

3
 Ibid.

57

 Lembaga keuangan syariah yang sehat dan unggul dalam

memberdayakan ummat.

b. Misi

1) Menerapkan nilai syariah untuk kesejahteraan bersama.

2) Memberikan pelayanan yang terbaik dalam jasa keuangan mikro

syariah.

3) Mewujudkan kehidupan ummat yang islami.

2. Tujuan

a. Meningkatkan kesejahteraan anggota, pengelola dan umat.

b. Turut berpartisipasi aktif dalam membumikan ekonomi umat.

c. Menyediakan permodalan islami bagi usaha mikro.

 BMT BIF Cabang Kuala Kapuas menerapkan sistem dan operasionalnya

berdasarkan syariat Islam. Masksudnya BMT BIF ini dijalankan dengan

mengikuti tata cara berusaha dan perjanjian usaha sesuai dengan Al Qur’an dan Al

Hadist.

 BMT BIF Cabang Kuala Kapuas didirikan langkah aktif dalam rangka

restrukturisasi perekonomian Indonesia yang dituangkan dalam berbagai paket

kebijaksanaan keuangan, moneter, dan perbankan secara umum, dan secara

khusus mengisi peluang terhadap kebijaksanaan baik dalam penetapan suku bunga

(rate of interst). Yang selanjutnya secara luas dikenal sebagai perbankan bagi

hasil atau sistem perbankan Islam.

58

1. Struktur Organisasi BMT BIF Cabang Kuala Kapuas

RAT

Badan Pengawas

Badan Pengurus

Branch Manager

Kabag

Akuntansi

Kabag

Pembiayaan

Kabag

Pendanaan

Surveyor/Kolektor

Staf

Pembukuan

Account Officer
(A/O)

Kasir/Teller

Kabag

BMT

59

Sumber: Dokumentasi BMT BIF Cabang Kuala Kapuas Tahun 2015

2. Produk-Produk BMT BIF Cabang Kuala Kapuas

a. Produk Tabungan BMT BIF Cabang Kuala Kapuas

1) Deposito Mudhārabah

Deposito mudhārabah merupakan simpanan berjangka berupa

investasi sesuai syariah dengan prinsip akad mudhārabah dengan

nisbah bagi hasil khusus dengan jangka waktu waktu 3 dan 12

bulan.

2) Tabungan Idul Fitri (TADURI)

Merupakan tabungan yang diberikan untuk memenuhi kebutuhan

Idul Fitri dan dapat di ambil menjelang Idul Fitri.

3) Simpanan Idul Qurban

Simpanan Idul Qurban adalah simpanan yang memang

dipersiapkan untuk mereka yang berniat menjadi seorang Mudhahi

(pengkurban) pada saat hari raya Idul Adha. Yang dananya nanti

untuk membeli hewan kurban dan dapat diambil 1 bulan sebelum

hari raya Idul Adha.

4) Tabungan Pendidikan Anak (TADIKA)

Tabungan untuk persiapan kebutuhan biaya pendidikan anak.

Pengambilannya menjelang digunakan, biasanya awal tahun ajaran

baru.

60

b. Produk Pembiayaan Pada BMT BIF Cabang Kuala Kapuas

1) Pembiayaan Murābahah

 Merupakan pembiayaan kepada nasabah dengan prinsip

jual beli suatu barang dengan harga perolehan di tambah margin

yang disepakati oleh BMT BIF Cabang Kuala Kapuas dengan

nasabah, dimana penjual (BMT BIF Cabang Kuala Kapuas)

menginformasikan terlebih dahulu harga perolehan kepada pembeli

(nasabah).

2) Pembiayaan Mudhārabah

 Merupakan pembiayaan penanaman (modal) kepada

nasabah untuk melakukan kegiatan usaha sesuai syariah dengan

pripsip bagi hasil usaha antara kedua belah pihak dengan nisbah

yang telah disepakati.

3) Pembiayaan Musyārakah

 Musyārakah adalah kerjasama antara dua pihak atau lebih

untuk suatu usaha tertentu dimana masing-masing pihak

memberikan kontribusi dana dengan keuntungan dan risiko akan di

tanggung bersama sesuai dengan kesepakatan. Musyarakah ada dua

jenis yaitu musyarakah kepemilikan dan musyarakah akad

(kontrak).

61

B. Penyajian Data

1. Pembiayaan Murābahah di BMT BIF Cabang Kuala Kapuas.

 Pembiayaan murābahah merupakan salah satu produk yang ada di

BMT BIF Cabang Kuala Kapuas dengan jumlah nasabah sebanyak 185.

Dalam pembiayaan murābahah tersebut plafon maksimal Rp 50.000.000

(Lima Puluh Juta Rupiah) dan minimal Rp 5.000.000 (Lima Juta Rupiah), dan

adapun jenis barang dalam pembiayaan murābahah ini antara lain: Sepeda

motor, Mesin Cuci, Laptop, Traktor, TV, Kulkas, AC, Mesin Jahit, dan Kursi

Ruangan Tamu. Jenis barang yang paling banyak dalam pembiayaan ini

adalah Sepeda Motor.

 Untuk mendapatkan pembiayaan murābahah di BMT BIF Cabang

Kuala Kapuas yang harus dilakukan nasabah adalah:

a. Calon nasabah datang ke BMT BIF Cabang Kuala Kapuas untuk

mengajukan permohonan pembiayaan murābahah dengan membawa

persyaratan yang yang telah ditentukan oleh BMT Bina Ihsanul Fikri

Cabang Kuala Kapuas seperti: KTP Suami Istri, Kartu Keluarga, Slip

tagihan (Listrik, Air, Telpon), serta Denah Rumah.

b. Kemudian Account Officer (A/O) melakukan survey ke rumah calon

nasabah yang telah mengajukan pembiayaan murābahah. Ketika (A/O)

melakukan survey ke rumah calon nasabah (A/O) melakukan pengamatan

62

kerena hal ini yang dijadikan sebagai dasar dalam melakukan kelayakan

pembiayaan.

c. Setelah calon nasabah dinyatakan layak untuk mendapatkan pembiayaan

murābahah maka nasabah akan dihubungi untuk melakukan akad jual

beli antara pihak BMT BIF Cabang Kuala Kapuas dengan nasabah. Pada

saat melakukan akad jual beli pihak BMT BIF Cabang Kuala Kapuas

memberi tahu kepada nasabah mengenai perolehan keuntungan.

d. Setelah nasabah melakukan akad jual beli maka barang sudah dapat

diambil beberapa hari kemudian dengan tanda bukti yang diberikan pihak

BMT BIF Cabang Kuala Kapuas dengan spesifikasi barang yang

diminta.

e. Selanjutnya sesuai dengan isi perjanjian murābahah, pelunasan hutang

dilaksanakan oleh nasabah sesuai dengan jangka waktu yang telah

disepakati antara pihak BMT BIF Cabang Kuala Kapuas dengan nasabah.

2. Manajemen Risiko Pembiayaan Murābahah Pada BMT BIF Cabang

Kuala Kapuas.

 Sebuah lembaga keuangan ataupun lembaga pembiayaan hendaknya

mampu mengelola kegiatan usahanya berdasarkan prinsip kehati-hatian

(prudential principle). Untuk itu lembaga keuangan khususnya perbankan

perlu melakukan studi kelayakan (feasibility study) sebelum memberikan

pembiayaan kepada nasabahnya.4

4
 Abdul Ghafur Anshori, Penerapan Prinsip Syariah Dalam Lembaga Keuangan

Lembaga Pembiayaan dan Perusahaan Pembiayaan , cet. I (Yogyakarta: Pustaka Pelajar, 2008), h.

195.

63

 Undang-Undang Nomor 10 Tahun 1998 tidak menyebutkan secara

tegas mengenai pengertian prinsip kehati-hatian ini. Secara normatif Pasal 2

Undang-Undang Nomor 10 Tahun 1998 hanya menyebutkan bahwa:5

“Perbankan Indonesia dalam melakukan usahanya berasaskan

demokrasi ekonomi dengan menggunakan prinsip kehati-hatian”

 Sebelum menyetujui pembiayaan murābahah yang diajukan oleh

calon nasabah BMT BIF Cabang Kuala Kapuas melakukan analisis 6C,

yaitu:6

a. Analisis Character

 Pada tahap ini petugas lapangan mencari tahu data-data tentang

calon nasabah yang meliputi: Sifat-sifat pribadi calon nasabah, latar belakang

pendidikan, keadaan keluarga serta kondisi ekonominya. Dimana informasi

tersebut didapatkan dari informasi tetangga, ketua RT/RW, dan masyarakat

sekitar calon nasabah. Karena pendapat yang satu dengan yang lain tentu

saling bertentangan. Untuk lebih jauh informasi ini nantinya dijadikan acuan

atau ukuran oleh pihak BMT BIF Cabang Kuala Kapuas dalam pengambilan

keputusan pembiayaan.

 Analisis ini menyangkut sifat dan kepribadian dari nasabah.

Penilaian analisis ini bertujuan untuk memperkirakan kemungkinan nasabah

pengguna dana yang mengajukan pembiayaan dapat memenuhi kewajibannya

5
 Ibid.

6
 Saifu l Hadi, Account Officer (A/O) Bina Ihsanul Fikri Cabang Kuala Kapuas,

wawancara pribadi pada tanggal 01 Mei 2015, pukul 14.00 W ita.

64

dan beri’tikad baik atau jujur dalam membayar kembali pembiayaan yang

akan diterimanya.

 Adapun tujuan pemilihan character dalam memberikan pembiayaan

adalah untuk meminimalisir terjadinya risiko pembiayaan yang mungkin akan

muncul pada saat pembiayaan sedang berjalan. Hal ini dapat di lihat dari

contoh apabila nasabah dengan usaha yang lancar dan memiliki kemampuan

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

menimbulkan permasalahan bagi pihak BMT BIF Cabang Kuala Kapuas

dikemudian hari seperti timbulnya pembiayaan bermasalah. Manfaat dari

penilaian character untuk mengetahui sejauh mana tingkat kejujuran

integritas serta i’tikad baik yaitu kemauan untuk memenuhi kewajiban-

kewajibannya calon nasabah. Oleh karena itu, pemilihan character yang baik

dan tepat merupakan salah satu indikasi untuk menentukan baik tidaknya

pembiayaan tersebut kelak.

b. Analisis Capacity

 Dalam memberikan pembiayaan pihak BMT BIF Cabang Kuala

Kapuas akan mencairkan permohonan pembiayaan dilihat dari kemampuan

usaha/pekerjaan calon nasabah dalam mengangsur pembiayaan dan

agunannya. Agar jangan sampai BMT BIF Cabang Kuala Kapuas

memberikan pembiayaan melebihi dari pengeluaran kebutuhan kehidupan

sehari-hari dari angsuran nasabah. Dengan tujuan agar nasabah juga bisa

memenuhi kebutuhan kehidupannya yang lain. Dan tetap dalam

mengeluarkan pembiayaan BMT BIF Cabang Kuala Kapuas ketika survey ke

65

nasabah melakukan kesepakatan, seberapa besar kemampuan nasabah dalam

mengangsurnya. Pengukuran capacity dari calon nasabah dapat dilakukan

melalui berbagai pendekatan antara lain pengalaman mengelola usahanya

(bussiness record) jika nasabah mempunyai usaha. Capacity merupakan

ukuran dari ability to pay atau kemampuan dalam membayar. Tetapi jika

nasabah angsurannya lancar, maka nasabah tersebut akan datang sendiri ke

BMT BIF Cabang Kuala Kapuas. Tapi sebaliknya jika angsurannya

bermasalah, maka pihak BMT BIF Cabang Kuala Kapuas yang akan

menghubungi atau mendatangi tempat tinggal nasabah.

c. Analisis Capital

 Pada tahap ini BMT BIF Cabang Kuala Kapuas membuat

pertimbangan yang cermat dalam memberikan pembiayaan. Hal ini

didasarkan atas seberapa besar permohonan pembiayaan yang akan disetujui

oleh BMT BIF Cabang Kuala Kapuas. Analisis capital ini merupakan analisis

yang menghubungkan antara permohonan pembiayaan oleh calon nasabah

terhadap sejumlah dana yang disetor untuk membiayaan suatu barang, maka

akan semakin ringan calon tersebut dalam melunasi pembiayaan tersebut.

Akan tetatpi sebaliknya, semakin sedikit jumlah dana yang disetor maka akan

semakin berat juga calon nasabah tersebut dalam melunasi kewajibannya.

Yang menjadi pertimbangan dalam analisis ini, yaitu jangka waktu yang

diambil calon nasabah dalam permohonan pembiayaan. Kondisi seperti ini

akan dikembalikan kepada kemampuan calon nasabah dalam pengambilan

keputusan permohonan pembiayaan.

66

d. Analisis Condition of Economic

 Pembiayaan yang diberikan juga perlu mempertimbangkan kondisi

ekonomi yang dikaitkan dengan prospek usaha calon nasabah. Penilaian

kondisi dan bidang usaha yang dibiayai hendaknya benar-benar memiliki

prospek yang baik, sehingga kemungkinan pembiayaan bermasalah relatif

kecil.

e. Analisis Collateral

 Penilaian ini meliputi penilaian terhadap jaminan atau agunan yang

dibebankan oleh calon nasabah sebagai pengaman pembiayaan yang

diberikan oleh pihak BMT BIF Cabang Kuala Kapuas. Agunan adalah

jaminan disediakan oleh nasabah untuk menanggung pembayaran kembali

suatu pembiayaan, apabila nasabah atau debitur tidak dapat melunasi

pembiayaan sesuai dengan yang diperjanjian.

Tujuan agunan:

1) Guna memberikan hak dan kekuasaan kepada pihak BMT BIF Cabang

Kuala Kapuas untuk mendapatkan pelunasan dengan barang-barang

agunan tersebut bilamana nasabah bercidera janji, yaitu tidak bisa

membayar kembali hutangnya pada waktu yang telah ditetapkan dalam

perjanjiannya.

2) Menjamin agar nasabah berperan dan atau turut serta dalam transaksi.

3) Memberi dorongan kepada nasabah untuk mematuhi akad pembiayaan.

Khususnya mengenai pembayaran kembali (pelunasan) sesuai dengan

67

syarat-syarat yang disetujui, agar nasabah tidak kehilangan harta kekayaan

yang dijaminkan ke pihak BMT BIF Cabang Kuala Kapuas.

 Adanya agunan juga kadang nasabah tidak lancar dalam

mengangsur pembiayaan, apalagi tidak adanya agunan. Maka dari itu

dalam pembiayaan murābahah agunan diperoleh. Oleh karenan itu, agunan

yang dibebankan dimaksudkan agar nasabah lebih serius terhadap apa

yang dimohonkan kepada BMT BIF Cabang Kuala Kapuas. Petugas

lapangan akan meminta agunan kepada calon nasabah yang meminta

permohonan pembiayaan kepada BMT BIF Cabang Kuala Kapuas ini bisa

meliputi BPKB dan sertifikat. Dan barang yang menjadi agunan harus

lebih besar nilainya daripada pembiayaan yang dikeluarkan oleh BMT BIF

Cabang Kuala Kapuas untuk nasabah. Penilaian terhadap colleteral ini

dapat di tinjau dari dua segi yaitu:

a) Segi ekonomis yaitu nilai ekonomi dari barang-barang yang akan

digunakan.

b) Segi yuridis apakah agunan tersebut memenuhi syarat-syarat yuridis

untuk dipakai sebagai agunan.

 Agunan tersebut dipandang sebagai agunan yang sah, apabila

diketahui dan di nilai dari segi ekonomis dan yuridis (hukum). Dalam hal

ini merupakan salah satu tugas petugas lapangan untuk memeriksa kondisi

jaminan secara cermat dan lengkap serta menilai kelengkapan surat dari

segi yuridisnya.

68

f. Analisis Constraints

 Penilaian ini berhubungan dengan situasi kondisi batasan dan

hambatan yang tidak memungkinkan sesuatu bisnis untuk dilaksanakan pada

tempat tertentu.

3. Faktor-Faktor Penyebab Timbulnya Pembiayaan Murābahah

Bermasalah Di BMT BIF Cabang Kuala Kapuas

 Meskipun sebelum BMT BIF Cabang Kuala Kapuas menyetujui

pembiayaan yang diajukan oleh calon nasabah dengan melakukan analisis 6C,

namun pembiayaan bermasalah jarang timbul secara mendadak, tetapi datang

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

of deviation) lebih dulu kepada BMT BIF Cabang Kuala Kapuas, kecuali

terjadi suatu kecelakaan yang menimpa nasabah atau bidang usahanya. 7

 Menurut Bapak Purboyo selaku Branch Manajer BMT BIF Cabang

Kuala Kapuas penyebab terjadinya pembiayaan bermasalah itu ada dua

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

berasal dari pihak BMT BIF Cabang Kuala Kapuas itu sendiri, dan faktor

ekstern yaitu faktor yang berasal dari luar BMT BIF Cabang Kuala Kapuas.8

1. Faktor Intern

a. Petugas

 Dalam hal ini faktor yang disebabkan oleh kemampuan petugas

Account Officer (A/O) dalam menganalisa calon nasabah kurang baik atau

7
 Purboyo, Branch Manager Bina Ihsanul Fikri Cabang Kuala Kapuas, wawancara

pribadi pada tanggal 05 Mei 2015, pukul 10.00 Wita.

8
 Ibid.

69

cermat, sehingga analisa yang disajikan tidak akurat. Oleh sebab itu BMT

BIF Cabang Kuala Kapuas mengadakan training setiap bulannya kepada

Account Officer (A/O) agar menganalisa calon nasabah lebih baik,

sehingga dapat meminimalisir terjadinya pembiayaan bermasalah.

b. Perilaku petugas Account Officer (A/O) yang menyimpang

 Adanya sistem dan prosedur pembiayaan yang ada kalanya

dilanggar sehingga memotong jalur prosedur yang telah dibuat. Hal ini

disebabkan adanya kedekatan antara Account Officer (A/O) dengan calon

nasabah, baik dikarena faktor hubungan keluarga ataupun karena adanya

imbalan yang diberikan oleh calon nasabah. BMT BIF Cabang Kuala

Kapuas menekankan dan memberikan sanksi berupa pemotongan gaji

kepada para Account Officer (A/O) jika terbukti menerima imbalan dari

calon nasabah yang dapat menciptakan kedekatan hubungan antara petugas

dan nasabah sehingga nasabah merasa tidak ada tekanan dalam membayar

angsuran.

2. Faktor Ekstern

a. Usaha nasabah mengalami kebangkrutan.

b. Usaha nasabah mengalami penurunan.

c. Adanya i’tikad yang kurang baik dari nasabah dalam melakukan

pembayaran walaupun usahanya baik dan berkembang, sehingga

kewajiban diabaikan.

d. Kebijakan pemerintah. Ada kalanya kebijakan pemerintah yang tidak

memihak kepada perkembangan usaha kecil dan menengah sehingga

menyulitkan berkembangnya usaha masyarakat tersebut, misalnya

kebijakan tentang persaingan usaha yang selalu mengedepankan

kepentingan konglomerat, kebijakan tentang perizinan usaha,

70

kebijakan tentang harga BBM yang mempengaruhi stabilitas usaha,

dan sebagainya.

e. Terkena musibah. Pembiayaan bermasalah timbul karena disebabkan

oleh adanya musibah yang tak terduga yang menerjang usaha nasabah

seperti kebakaran, angin ribut dan sebagainya. Sehingga usaha

nasabah menjadi terganggu dan tidak dapat lagi melanjutkan usahanya

yang berimplikasi terhadap ketidakmampuan nasabah mengembalikan

dana yang telah diberikan oleh BMT BIF Cabang Kuala Kapuas.

4. Penanganan/Penyelesaian Pembiayaan Murābahah Bermasalah Pada

BMT BIF Cabang Kuala Kapuas.

 Dari 185 nasabah pembiayaan murābahah terdapat 20 pembiayaan

murābahah bermasalah pada BMT BIF Cabang Kuala Kapuas. Sehingga

perlunya suatu penanganan/penyelesaian terhadap pembiayaan yang

bermasalah. Adapun penanganan/penyelesaian pembiayaan bermasalah pada

BMT BIF Cabang Kuala Kapuas adalah:9

a. Pihak BMT BIF Cabang Kuala Kapuas melakukan pendekatan kepada

nasabah. Hal ini dilakukan untuk mengetahui permasalahan yang sedang

terjadi pada nasabah pembiayaan. Serta memberikan alternatif solusi

dalam mengatasi permasalahan nasabah dengan mendatangi dan

mendiskusikannya.

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

dengan dua cara sebagai berikut: Pertama, penagihan secara persuasif

9
 Irwansyah, Senior Account Officer (A/O) Bina Ihsanul Fikri Cabang Kuala Kapuas,

wawancara pribadi pada tanggal 07 Mei 2015, pukul 10.00 W ita.

71

yaitu dengan mengirimkan surat peringatan atau teguran kepada nasabah.

Kedua, penagihan secara langsung yakni dengan mendatangi langsung

nasabah yang mengalami penunggakan.

c. Rescheduling (Penjadwalan Ulang)

a. Memperpanjang Jangka Waktu Pembiayaan

Dalam hal ini anggota diberikan keringanan dalam masalah jangka

waktu pembiayaan misalnya perpanjangan jangka waktu dari enam

bulan menjadi satu tahun sehingga anggota mempunyai waktu yang

lama untuk mengembalikannya.

b. Memperpanjang Jangka Waktu Angsuran

Memperpanjang angsuran hampir sama dengan jangka waktu

pembiayaan. Dalam hal ini jangka waktu pembiayaannya

diperpanjang pembayarannya, misalnya dari 56 kali menjadi 70 kali

dan ini tentu saja jumlah angsuran pun menjadi mengecil seiring

dengan penambahan jumlah angsuran.

 Jumlah nasabah yang di rescheduling (penjadwalan ulang) oleh

BMT Bina Ihsanul Fikri Cabang Kuala Kapuas adalah sebanyak 7 orang.

Dari ke 7 orang nasabah tersebut mampu untuk membayar semua

kewajibannya.

d. Restructuring (Penataan Kembali)

Yaitu pihak BMT BIF Cabang Kuala Kapuas memberikan tambahan

jumlah pembiayaan kepada nasabah untuk memperbaiki usahanya ketika

nasabah tersebut mulai bermasalah dalam angsuran. Jumlah nasabah

72

yang di rescheduling (penataan kembali) oleh BMT Bina Ihsanul Fikri

Cabang Kuala Kapuas adalah sebanyak 5 orang.

e. Penyitaan Jaminan

Penyitaan jaminan merupakan langkah selanjutnya yang dilakukan oleh

BMT BIF Cabang Kuala Kapuas apabila nasabah sudah benar-benar

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

membayar semua hutang-hutangnya. Dalam hal ini jumlah nasabah yang

masuk dalam penyitaan jaminannya berjumlah 6 orang.

f. Eksekusi Jaminan

BMT BIF Cabang Kuala Kapuas melakukan penjualan terhadap barang-

barang yang dijadikan jaminan dalam rangka pelunasan hutang. Jumlah

nasabah dalam proses ini adalah jumlah nasabah yang berasal dari proses

penyitaan jaminan yaitu sebanyak 6 orang. Di dalam BMT BIF Cabang

Kuala Kapuas penjualan jaminan yang harganya lebih dari hutang

anggota, maka kelebihan dari hutang akan dikembalikan, tetapi jika hasil

penjualan barang jaminan tidak menutupi hutang anggota, maka pihak

BMT BIF Cabang Kuala Kapuas akan menagih kembali sesuai

kekurangannya.

g. Write Off (Penghapusan Hutang)

 Jumlah nasabah dalam proses ini sebanyak 2 orang. Hal ini

disebabkan karena:

1) Usaha nasabah mengalami kebangkrutan.

2) Usaha nasabah terkena musibah yaitu mengalami kebakaran.

73

Dampak dari pembiayaan murābahah bermasalah diantaranya, adalah:

1) Dampak pembiayaan bermasalah terhadap BMT BIF Cabang Kuala

Kapuas:

a) Likuiditas terancam.

b) Tingkat kesehatan menurun.

c) Modal tidak berkembang dengan baik.

d) Munculnya biaya tambahan.

2) Dampak pembiayaan bermasalah terhadap karyawan:

a) Mental (kurang percaya diri, saling menyalahkan).

b) Karir.

c) Moral (rusaknya rasa memiliki dan tanggung jawab).

d) Waktu dan tenaga.

C. Analisis Data

 Pembiayaan murābahah di BMT BIF Cabang Kuala Kapuas memiliki

jumlah nasabah sebanyak 185 dengan plafon pembiayaan maksimal Rp

50.000.000 (Lima Puluh Juta Rupiah) dan minimal Rp 5.000.000 (Lima Juta

Rupiah). Jenis barang dalam pembiayaan murābahah di BMT BIF Cabang Kuala

Kapuas anatar lain: Sepeda motor, Mesin Cuci, Laptop, Traktor, TV, Kulkas, AC,

Mesin Jahit, dan Kursi Ruangan Tamu. Barang yang paling banyak dalam

pembiayaan murābahah tersebut adalah Sepeda Motor.

 BMT BIF Cabang Kuala Kapuas sebelum menyetujui pembiayaan yang

diajukan oleh calon nasabah terlebih dahulu Account Officer (A/O) melakukan

survey ketempat calon nasabah dan melakukan analisis 6C, yaitu meliputi:

74

1. Character (Karakter)

 Dalam analisis ini Account Officer (A/O) mencari tahu tentang

watak/sifat calon nasabah, baik dalam kehidupan pribadi maupun dalam

lingkungan usahannya. Kegunaan dari penilaian terhadap karakter ini adalah

untuk mengetahui sampai sejauh mana i’tikad/kemauan calon nasabah untuk

memenuhi kewajibannya sesuai dengan perjanjian yang telah ditetapkan.

Analisis karakter ini merupakan yang paling perlu mendapatakan perhatian

dari Account Officer (A/O), apabila karakter calon nasabah tidak sesuai

dengan yang telah ditetapkan, maka analisis lainnya tidak berarti, atau dengan

kata lain permohonanannya harus ditolak.

2. Capital (Modal)

 Dalam analisis ini Account Officer (A/O) menganalisa antara

permohonan pembiayaan oleh calon nasabah dengan sejumlah dana yang

disetorkan untuk membiayai suatu barang, maka akan semakin ringan calon

nasabah dalam melunasi kewajibannya. Akan tetapi sebaliknya, semakin

sedikit jumlah yang disetorkan maka akan semakin berat juga calon nasabah

dalam melunasi kewajibannya.

3. Capacity (Kemampuan)

 Dalam analisis ini Account Officer (A/O) menganalisa suatu

penilaian kepada calon nasabah mengenai kemampuan dalam melunasi

kewajibannya dari kegiatan usaha yang dilakukannya. Jadi jelaslah maksud

penilaian dari capacity ini untuk menilai sampai sejauh mana hasil usaha

75

yang diperolehn tersebut akan mampu untuk melunasinya kewajibannya tepat

pada waktunya sesuai dengan perjanjian yang telah disepakati.

4. Condition of Economic (Kondisi Ekonomi)

 Pada tahap ini Account Officer (A/O) menganalisa pembiayaan yang

diberikan dengan mempertimbangkan kondisi ekonomi yang dikaitkan

dengan prospek usaha calon nasabah. Penilaian kondisi dan bidang usaha

yang dibiayai hendaknya benar-benar memiliki prospek yang baik, sehingga

kemungkinan pembiayaan bermasalah relatif kecil.

5. Collateral (Jaminan)

 Yaitu Account Officer (A/O) menganalisa tentang jaminan yang

diberikan calon nasabah baik yang bersifat fisik maupun yang nonfisik.

Jaminan hendaknya melebihi jumlah kewajiban yang diberikan. Jaminan juga

harus diteliti keabsahannya, sehingga jika terjadi sesuatu, maka jaminan yang

dititipkan akan dapat dipergunakan secepat mungkin.

6. Constraints (Batasan dan Hambatan)

 Pada tahap ini Account Officer (A/O) melakukan analisis yaitu

penilaian yang berhubungan dengan situasi kondisi batasan dan hambatan

yang tidak memungkinkan sesuatu bisnis untuk dilaksanakan pada tempat

tertentu.

 Analisis 6C tersebut dilakukan agar terhidar atau meminimalisir

kemungkinan terjadinya risiko yang akad terjadi di masa yang akan datang.

Meskipun pihak BMT BIF Cabang Kuala Kapuas telah melakukan analisis

6C sebelum menyetujui pembiyaan yang diajukan oleh calon nasabah, tetapi

76

dalam suatu pembiayaan risiko dan lembaga keuangan adalah sesuatu yang

tidak terpisahkan hal ini yang terjadi juga pada BMT BIF Cabang Kuala

Kapuas. Dari 185 nasabah pembiayaan murābahah terdapat 20 pembiayaan

murābahah yang bermasalah. Penyebab terjadinya pembiayaan bermasalah

itu ada dua faktor, yaitu faktor intern dan faktor ekstern. Faktor intern yaitu

faktor yang berasal dari pihak BMT BIF Cabang Kuala Kapuas itu sendiri,

dan faktor ekstern yaitu faktor yang berasal dari luar BMT BIF Cabang Kuala

Kapuas:

1. Faktor Intern

a. Petugas

 Yaitu kurang baiknya Account Officer (A/O) dalam menganalisa

calon nasabah, sehingga data yang disajikan dari analisa tersebut tidak

akurat. Dalam hal ini BMT BIF Cabang Kuala Kapuas melakukan training

kepada para Account Officer (A/O) setiap bulannya agar dapat lebih akurat

dalam menganalisa pembiayaan, sehingga dapat meminimalisir terjadinya

pembiayaan murābahah bermasalah.

b. Perilaku petugas Account Officer (A/O) yang menyimpang

 Adanya sistem dan prosedur pembiayaan yang ada kalanya

dilanggar sehingga memotong jalur prosedur yang telah dibuat. Hal ini

disebabkan adanya kedekatan antara Account Officer (A/O) dengan calon

nasabah, baik dikarena faktor hubungan keluarga ataupun karena adanya

imbalan yang diberikan oleh calon nasabah. BMT BIF Cabang Kuala

Kapuas menekankan dan memberikan sanksi berupa pemotongan gaji

kepada para Account Officer (A/O) jika terbukti menerima imbalan dari

77

calon nasabah yang dapat menciptakan kedekatan hubungan antara petugas

dan nasabah sehingga nasabah merasa tidak ada tekanan dalam membayar

angsuran.

2. Faktor Ekstern

Yaitu faktor yang berasal dari nasabah sendiri, namun terkait dengan

faktor ini BMT BIF Cabang Kuala Kapuas merupakan lembaga keuangan

yang beroperasi dengan prinsip syari’ah. Maka dari itu, dalam

penyelesaian pembiayaan murābahah yang bermasalah tidak bisa

langsung ditarik apa yang telah menjadi jaminan oleh nasabah. Apabila

terjadi hal yang demikian maka pihak BMT akan melakukan penelitian

bagaimana hal ini bisa tejadi. Apakah orang tesebut mampu untuk

membayar akan tetapi tidak punya etikat baik dari nasabah untuk

membayarkan apa yang menjadi tanggungannya atau orang tersebut

memang tidak mempunyai kemampuan yang disebabkan oleh sebab-sebab

tertentu sehingga orang tersebut tidak mampu lagi untuk membayar

hutannya kepada BMT BIF Cabang Kuala Kapuas. Oleh sebab itu ada

beberapa langkah yang dilakukan oleh BMT BIF Cabang Kuala Kapuas

dalam penanganan/penyelesaian pembiayaan yang bermasalah tersebut,

yaitu:

a. Pihak BMT melakukan pendekatan kepada nasabah untuk mengetahui

permasalahan yang sedang terjadi pada pembiayaan murābahah

nasabah. Serta memberikan alternatif solusi dalam mengatasi

permasalahan nasabah dengan mendatangi dan mendiskusikannya.

78

b. Collection (Penagihan)

Pada proses ini pihak BMT BIF Cabang Kuala Kapuas melakukan

penagihan secara intensif. Dalam hal ini dilakukan dengan dua cara

sebagai berikut: Pertama, penagihan secara persuasif yaitu dengan

mengirimkan surat peringatan atau teguran kepada nasabah. Kedua,

penagihan secara langsung yakni dengan mendatangi langsung nasabah

yang mengalami penunggakan.

c. Rescheduling (Penjadwalan Ulang)

Pada proses ini terdapat 7 orang nasabah yang pembiayaan

murābahahnya di rescheduling (penjadwalan ulang). Dari ke 7 orang

nasabah tersebut semuanya mampu untuk membayar semua

kewajibannya. Dari proses ini terdapat dua rescheduling (penjadwalan

ulang), yaitu:

1) Memperpanjang jangka waktu pembiayaan

Nasabah diberikan keringanan yaitu dengan perpanjangan jangka

waktu pembiayaan misalnya dari 6 bulan menjadi 1 tahun sehingga

anggota mempunyai waktu yang lama untuk mengembalikannya.

2) Memperpanjang jangka waktu angsuran

Memperpanjang angsuran hampir sama dengan jangka waktu

pembiayaan. Dalam hal ini jangka waktu pembiayaannya

diperpanjang pembayarannya, misalnya dari 56 kali menjadi 70 kali

dan ini tentu saja jumlah angsuran pun menjadi mengecil seiring

dengan penambahan jumlah angsuran.

79

d. Restructuring (Penataan Kembali)

Jumlah nasabah yang di rescheduling (penataan kembali) oleh BMT

BIF Cabang Kuala Kapuas adalah sebanyak 5 orang nasabah. Ke 5

orang nasabah pembiayaan tersebut berhasil memenuhi semua

kewajibannnya. Dalam proses ini pihak BMT BIF Cabang Kuala

Kapuas memberikan tambahan jumlah pembiayaan kepada nasabah

untuk memperbaiki usahanya ketika nasabah tersebut mulai bermasalah

dalam angsuran.

e. Penyitaan Jaminan

Apabila nasabah sudah benar-benar tidak punya i’tikad baik ataupun

sudah tidak mampu lagi untuk membayar semua hutang-hutangnya

maka pihak BMT BIF Cabang Kuala Kapuas melakukan penyitaan

terhadap barang yang dijadikan sebagai jaminan. Dalam hal ini jumlah

nasabah yang masuk dalam penyitaan jaminannya berjumlah 6 orang.

f. Eksekusi Jaminan

Eksekusi jaminan yang dilakukan BMT BIF Bina Ihsanul Fikri Cabang

Kuala Kapuas yaitu dengan menjual barang-barang yang dijadikan

jaminan dalam rangka pelunasan hutang. Di dalam BMT BIF Bina

Ihsanul Fikri Cabang Kuala Kapuas penjualan jaminan yang harganya

lebih dari hutang nasabah, maka kelebihan dari hutang akan

dikembalikan, tetapi jika hasil penjualan barang jaminan tidak menutupi

hutang nasabah, maka pihak BMT BIF Bina Ihsanul Fikri Cabang

Kuala Kapuas akan menagih kembali sesuai kekurangannya. Jumlah

80

nasabah dalam proses ini adalah jumlah nasabah yang berasal dari

proses penyitaan jaminan yaitu sebanyak 6 orang.

g. Write Off (Penghapusan Hutang)

Proses write off (penghapusan hutang) ini dilakukan oleh BMT BIF

Bina Ihsanul Fikri Cabang Kuala Kapuas dikarenakan:

1) Usaha nasabah mengalami kebangkrutan.

2) Usaha nasabah terkena musibah yaitu mengalami kebakaran.

 Jumlah nasabah yang dilakukan proses write off (penghapusan

hutang) ini adalah sebanyak 2 orang.

 Pembiayaan murābahah bermasalah jika tidak secepatnya

ditanggulangi akan berdampak kurang baik bagi kelancaran stabilitas

kerja BMT BIF Bina Ihsanul Fikri Cabang Kuala Kapuas. Dampak

yang akan dirasakan diantaranya, adalah:

1) Dampak pembiayaan bermasalah terhadap BMT BIF Cabang Kuala

Kapuas:

a) Likuiditas terancam.

b) Tingkat kesehatan menurun.

c) Modal tidak berkembang dengan baik.

d) Munculnya biaya tambahan.

2) Dampak pembiayaan bermasalah terhadap karyawan:

a) Mental (kurang percaya diri, saling menyalahkan).

b) Karir.

c) Moral (rusaknya rasa memiliki dan tanggung jawab).

d) Waktu dan tenaga.

