

**EVALUASI MANAJEMEN RISIKO PEMBIAYAAN
MURABAHAH PADA BANK BRI SYARIAH
KCP SUNGGUMINASA**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sosial (S.Sos) pada Jurusan Manajemen Dakwah
Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar

Oleh:
HAMDAR ROSMINI
NIM: 50400112031

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**FAKULTAS DAKWAH DAN KOMUNIKASI
UIN ALAUDDIN MAKASSAR
2016**

DAFTAR ISI

HALAMAN JUDUL.....	i
DAFTAR ISI.....	ii
ABSTRAK.....	iv
PERSETUJUAN PEMBIMBING.....	v
PERNYATAAN KEASLIAN SKRIPSI.....	vi
PENGESAHAN SKRIPSI.....	vii
KATA PENGANTAR.....	viii
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Fokus Penelitian dan Deskripsi Fokus.....	8
D. Kajian Pustaka/ Penelitian Terdahulu.....	9
E. Tujuan dan Kegunaan Penelitian.....	12
BAB II TINAJUAN TEORETIS	
A. Evaluasi Manajemen Risiko.....	14
B. Proses dan Sistem Manajemen Risiko.....	25
C. Pembiayaan Murabahah.....	35
BAB III METODE PENELITIAN	
A. Jenis dan Lokasi Penelitian.....	44
B. Pendekatan Penelitian.....	45
C. Sumber Data.....	45
D. Metode Pengumpulan Data.....	46

E. Instrumen Penelitian.....	47
F. Teknik Pengolaan dan Analisis Data	48
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum Bank BRI Syariah.....	50
B. Proses Pengelolaan Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa.....	61
C. Proses Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa	66
BAB V PENUTUP	
A. Kesimpulan	74
B. Implikasi Penelitian.....	75
DAFTAR PUSTAKA	77
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

ABSTRAK

Nama : Hamdar Rosmini
Nim : 50400112031
Jurusan : Manajemen Dakwah
Judul skripsi : Evaluasi Manajemen Risiko Pembiayaan Murabahah Pada Bank BRI Syariah KCP Sungguminasa

Pokok permasalahan penelitian ini adalah bagaimana evaluasi manajemen risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa dan permasalahan tersebut dibagi kedalam 2 sub bab yaitu: 1) bagaimana proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa? 2) bagaimana proses evaluasi manajemen risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa?

Tujuan penelitian ini adalah untuk mengetahui proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa dan proses evaluasi manajemen risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa.

Jenis penelitian ini merupakan penelitian kualitatif dengan menggunakan pendekatan manajemen. Sumber data penelitian ini data primer dan data sekunder. Selanjutnya metode pengumpulan data yang digunakan adalah observasi, wawancara, dan dokumentasi. Lalu teknik pengumpulan data dilakukan dengan melalui empat tahapan, yaitu: reduksi data, penyajian data, analisis perbandingan, dan penarikan kesimpulan.

Hasil penelitian ini menunjukkan bahwa proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa dilakukan dengan *treatment* atau cara yang berbeda-beda, tergantung dari jenis risikonya. Adapun jenis-jenis risiko yang terjadi yaitu: risiko kredit, risiko pasar, risiko likuiditas, risiko operasional. Adapun risiko kredit dikelola secara *end-to-end* dari *procces* di *front-end*, *middle-end*, sampai dengan *back-end*. Risiko pasar dikelola dengan mengukur potensi kerugian maksimal akibat adanya nilai tukar mata uang, melakukan *stress test* risiko pasar atas portofolio surat berharga yang diukur pada nilai wajar dan posisi valuta secara berkala. Dalam mengelola risiko likuiditas, Bank BRI Syariah memantau risiko tersebut melalui pembiayaan terhadap dana pihak ketiga, rasio kewajiban antar bank, dan rasio kas dana pihak ketiga. Adapun dalam mengelola risiko operasional ini, Bank BRI Syariah mengimplementasikan *operational risk tool*, dan menerapkan *Business Continuity Management (BCM)*. Evaluasi manajemen risiko yang dilakukan oleh Bank BRI Syariah yaitu dengan terus mengembangkan infrstruktur dan kapabilitas manajemen risiko serta melakukan koordinasi langsung dari Bank Pusat.

Implikasi penelitian ini yaitu proses pengelolaan dan pengevaluasian risiko pada Bank BRI Syariah KCP Sungguminasa dalam mengantisipasi kemungkinan munculnya risiko dengan penanganan sejak dini melalui pedoman yang bersumber dari Bank BRI Syariah pusat, terutama dalam mengelola risiko kredit dan operasional.

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **Hamdar Rosmini** NIM: 50400112031, Mahasiswa Jurusan Manajemen Dakwah pada Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar. Setelah meneliti dan mengoreksi secara seksama skripsi berjudul “Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa”. Memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui dan diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, Februari 2016

Pembimbing 1

Pembimbing 2

Drs. Muh. Anwar, M.Hum

Dr. Irwan Misbach, SE., M.Si

NIP. 19610627 199103 1 002

NIP. 19730116 200501 1 004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Suhaemi Suaib
NIM : 50400112031
Tempat/Tgl.Lahir : Takalar, 27 November 1994
Jurusan : Manajemen Dakwah
Fakultas/Program : Dakwah dan Komunikasi/S1
Alamat : Samata-Gowa
Judul : Pentingnya Motivasi dalam meningkatkan Produktivitas kerja pegawai pada Kantor Urusan Agama di Kecamatan Bontomarannu Kabupaten Gowa.

Dengan penuh kesadaran penulis yang bertandatangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperolehnya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALA UDDIN
M A K A S S A R

Makassar, Februari 2016

Penulis

Suhaemi Suaib

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa”, yang disusun oleh Hamdar Rosmini, NIM: 50400112031, Mahasiswa Jurusan Manajemen Dakwah pada Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, telah diuji dan dipertahankan sidang Munaqasyah yang diselenggarakan pada hari, tanggal, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana sosial (S.Sos) pada Fakultas Dakwah dan Komunikasi pada Jurusan Manajemen Dakwah.

Makassar, Februari 2016 M.

Rabiul Akhir 1437 H.

DEWAN PENGUJI

Ketua	: Dra. ST. Nasriah, M.Sos.I	(.....)
Sekretaris	: Dr. Irwan Misbach, SE., M.Si	(.....)
Pembimbing I	: Drs. Muh. Anwar, M.Hum	(.....)
Pembimbing II	: Dr. Irwan Misbach, SE., M.Si	(.....)
Munaqisy I	: Dr. Misbahuddin, M.Ag	(.....)
Munaqisy II	: Dr. H. Muh. Ilham, M.Pd	(.....)

Diketahui oleh:

Dekan Fakultas Dakwah dan Komunikasi

UIN Alauddin Makassar

Dr. H. Abd. Rasyid Masri, S.Ag., M.Pd., M.Si,MM

NIP. 19690827 199603 1 044

KATA PENGANTAR

Puji syukur penyusun panjatkan kehadirat Allah swt, yang telah memberikan nikmat yang begitu besar terutama nikmat kesehatan sehingga penyusun dapat menyelesaikan karya ilmiah ini. Salam dan shalawat kepada junjungan Rasulullah Muhammad saw, yang diutus oleh Allah ke permukaan bumi ini sebagai suri tauladan yang patut dicontoh dan menjadi rahmat bagi semesta alam.

Adapun skripsi ini merupakan suatu karya tulis ilmiah yang diajukan sebagai syarat guna memperoleh gelar Sarjana (S-1) pada UIN Alauddin Makassar pada Fakultas Dakwah dan Komunikasi Jurusan Manajemen Dakwah. Penulis menyadari bahwa selesainya Skripsi ini tidak lepas dari bantuan dan kerja sama dari semua pihak yang dengan rela dan ikhlas turut serta dalam pembuatan Skripsi ini. Untuk itu dengan setulus hati penulis menyampaikan ucapan terima kasih yang sedalam-dalamnya kepada:

1. Bapak Prof. Dr. Mustafir Pababbari, M.Si. Selaku Rektor UIN Alauddin Makassar, beserta para Wakil Rektor I, II dan III UIN Alauddin Makassar, yang telah menyediakan fasilitas belajar sehingga penulis dapat mengikuti kuliah dengan baik.
2. Bapak Dr. Abd. Rasyid. M, S.Ag., M.Pd., MSi, Dekan Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar dan Wakil Dekan I, II, III Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar.
3. Ibu Drs. St. Nasriah, M.Sos.I dan Bapak Dr. Irwan Misbach, Se, Msi,. Masing-masing sebagai Ketua Jurusan dan Sekertaris Jurusan Manajemen Dakwah.
4. Bapak Drs. Muh. Anwar, M.Hum., dan Bapak Dr. Irwan Misbach, Se, Msi,. sebagai pembimbing I dan II yang telah meluangkan waktu dan memberikan

arahan dalam membimbing dan mengarahkan penyusunan skripsi ini dengan ketulusan, keikhlasan dan kesabaran sehingga Skripsi ini dapat terselesaikan.

5. Bapak Dr. Misbahuddin, M.Ag dan Dr. H. Muh. Ilham, M.Pd sebagai munaqisy I dan munaqisy II yang telah menguji dengan penuh kesungguhan demi kesempurnaan skripsi ini.
6. Pimpinan Bank BRI Syariah cabang Makassar beserta jajarannya yang telah memberikan fasilitas waktu, tempat dan rekomendasi penelitian.
7. Segenap dosen yang telah membina penulis dan seluruh staf administrasi yang telah banyak membantu kelancaran proses perkuliahan sampai proses penyelesaian skripsi ini.
8. Teristimewa kepada ayahanda Hasbullah Dg Nanjeng dan Ibunda Hj. Aminawati Dg Kebo tercinta yang telah memberikan cinta dan kasih sayangnya, perhatian, dukungan serta do'a yang tulus dalam keberhasilan penulis sampai sekarang ini.
9. Kakakku tersayang Hamdar Mita Sari dan adikku Agus Salim, dan Safitra Ramadhani, terima kasih atas dukungan kalian bertiga selama penulis menyelesaikan studi.

Akhirnya penulis berharap agar hasil peneliti ini dapat bermanfaat dan segala partisipasi semua pihak yang tidak sempat tertuang di dalam tulisan ini. Semoga memperoleh imbalan yang berlipat ganda dari Allah swt.

Samata, April 2016

Penyusun,

Hamdar Rosmini
NIM: 50400112031

BAB I

PENDAHULUAN

A.Latar Belakang Masalah

Perbankan adalah sebuah lembaga intermediasi keuangan yang umumnya didirikan dengan kewenangan untuk menerima simpanan uang, meminjamkan uang, dan jasa pengiriman uang. Sistem perbankan Indonesia menganut *dual banking system*, sehingga nasabah masih dapat melakukan pilihan antara bank konvensional dengan bank syariah. Di dalam sejarah perekonomian kaum muslimin, fungsi-fungsi perbankan telah dikenal sejak zaman Rasulullah saw, fungsi-fungsi tersebut adalah menerima titipan harta, meminjamkan uang untuk keperluan konsumsi dan keperluan bisnis serta mengirimkan uang.¹

Jenis-jenis bank telah diatur jelas dalam Undang-Undang No. 10 tahun 1998 dimana terdapat dua jenis bank yaitu Bank Umum dan Bank Syariah. Terdapat dua klasifikasi bagi kedua jenis bank tersebut dalam menjalankan kegiatan usahanya yaitu beroperasi secara konvensional dan beroperasi berdasarkan prinsip syariah. Bank umum yang lebih dikenal sebagai bank konvensional merupakan bank yang dalam penentuan harganya menggunakan bunga sebagai balas jasa, sedangkan bank syariah adalah bank yang kegiatan operasionalnya harus berdasarkan prinsip syariah dan tidak mengandalkan bunga.²

¹ Biro perbankan syariah Bank Indonesia, *Islam dan Perbankan Syariah* (Jakarta : Karim Business Consulting, 2001), h. 1

² Ismail, *Manajemen Perbankan* (Jakarta : Kencana, 2011), h. 19.

Fatwa MUI tentang pengharaman bunga (*interest*) bank beberapa waktu lalu telah mampu menimbulkan optimisme yang cukup besar mengenai peranan dan prospek bank syariah dimasa depan. Bank syariah telah menjadi alternatif rasional diluar bank konvensional, apabila bank konvensional beroperasi dengan sistem bunga (*interest*), maka bank syariah bekerja berdasarkan prinsip dasar yang rela sama rela atau suka sama suka (*an taraddin minkum*) dan tidak ada pihak yang saling menzalimi atau dizalimi, sehingga bank syariah menjadi solusi yang tepat di tengah krisis moneter dan keuangan yang mengglobal sekarang ini.

Perbankan Syariah boleh saja disebut memiliki daya tahan menghadapi krisis, atau menjadi harapan bagi industri keuangan di Indonesia yang mayoritas penduduknya muslim. Namun, kinerja perbankan syariah dalam dua tahun terakhir tidak terlalu menggembirakan. Hampir semua indikator keuangan mengalami perlambatan, seperti melambatnya pertumbuhan aset, dana pihak ketiga (DPK), dan pertumbuhan pembiayaan.

Kinerja perbankan syariah yang terdiri atas Bank Umum Syariah (BUS), Unit Usaha Syariah (UUS), dan Bank Pembiayaan Rakyat Syariah (BPRS), mulai mengalami perlambatan pertumbuhan pembiayaan pada tahun 2013 yang hanya mencapai 24,82 %, padahal tahun sebelumnya masih tumbuh sebesar 40 %. Pada tahun 2014, perbankan syariah semakin melambat dan hanya mencapai pertumbuhan pembiayaan sebesar 8,37 %.³

³ Agus Arman. Harian Fajar (Senin, 30 November 2015).h.04.

Salah satu fungsi utama bank syariah adalah menyalurkan dana, penyaluran dana bank syariah adalah pemberian biaya kepada debitur yang membutuhkan, baik untuk modal usaha ataupun konsumsi. Sama halnya dengan bank syariah, kegiatan pembiayaan (*financing*) merupakan salah satu tugas pokok. Pembiayaan yang dimaksud disini adalah pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang memerlukan dana dan pembiayaan.⁴ Bank harus benar-benar teliti dan selektif dalam hal memberikan pembiayaan kepada calon debitur yang mengajukan pembiayaan, bank harus melakukan penilaian terlebih dahulu terhadap pembiayaan atau kredit yang akan disalurkan.⁵ Hal tersebut perlu dilakukan agar tidak terjadi hal-hal yang dapat merugikan pihak bank, seperti halnya debitur tersebut tidak mampu membayar kewajibannya atau biasa dikenal dengan istilah kredit macet. Dimana sebelum menyalurkan dana kepada pihak debitur atau memberikan pembiayaan, pihak bank terlebih dahulu melakukan analisa-analisa dengan menggunakan prinsip 5C yaitu *character, capacity, capital, collateral* dan *condition of economic*.⁶ Praktis pembiayaan yang sebenarnya dijalankan oleh lembaga keuangan Islam adalah pembiayaan dengan sistem bagi hasil, pembiayaan tersebut terbagi menjadi dua jenis pembiayaan yaitu pembiayaan *mudharabah* dan pembiayaan *musyarakah*. Jenis pembiayaan lainnya terkemas dalam pembiayaan

⁴ Adiwarman A.Karim, *Bank Islam Analisis Fidh dan Keuangan*,(Jakarta: PT. Raja Graha Persada,2006),h. 98.

⁵ Kasmir, *Dasar-Dasar Perbankan*, Ed.Revisi(Jakarta:Rajawali Pers:2012),h.136.

⁶ D. Kasmir, *Dasar-Dasar Perbankan*.h.136.

berakad atau sistem jual beli, yaitu pembiayaan *murabahah*, *bai as-salam* dan *bai isthisna*.⁷

Dari jenis pembiayaan yang disalurkan oleh bank syariah, pembiayaan *murabahah* merupakan pembiayaan dengan porsi terbesar. Dari data yang ada pada Bank Indonesia, pembiayaan skim *murabahah* atau jual beli persentasenya mencapai 66,47%, *mudharabah* 17,97%, sementara sisanya adalah pembiayaan *isthisna* dan pembiayaan lainnya sebesar 2,73% dan 1,77%.⁸

Pembiayaan *murabahah* merupakan pembiayaan berbasis *natural certainty contracts* (NNC), yaitu kontak atau akad dalam bisnis yang memberikan kepastian pembayaran, baik dari segi jumlah (*amount*) maupun waktu (*timing*)-nya. Karena itu, pembiayaan ini menjadi mayoritas yang dipilih oleh bank syariah sekarang ini, walaupun demikian bukan berarti pembiayaan ini tidak memiliki risiko.

Kemungkinan risiko yang dialami oleh bank terhadap pembiayaan *murabahah* yaitu pembiayaan yang bermasalah atau debitur tersebut tidak bisa mengembalikan kewajibannya, selain itu adanya risiko kenaikan nilai tukar uang. Pembiayaan *murabahah* tidak akan mungkin lepas dari kemungkinan munculnya risiko, sehingga pihak bank harus selektif dalam menganalisa kemungkinan risiko-risiko yang akan terjadi dalam pemberian pembiayaan tersebut.

Hal demikian perlu dilakukan agar tidak menimbulkan kerugian atau risiko terhadap pihak bank, karena jika bank gagal dalam mengelola risiko maka akan

⁷ Muhammad, *Manajemen Bank Syariah* (Yogyakarta : 2002), h. 259

⁸ Bank Indonesia. “*Laporan Indikator Perbankan Syariah*” (Jakarta : Bank Indonesia, Desember 2004).

berdampak pada para pemegang saham, hilangnya seluruh investasi, harga saham yang turun karena reputasi yang buruk atau penurunan laba, hilangnya dividen sebagai akibat dari penurunan laba.⁹ Tidak hanya berdampak kepada pemegang saham saja, kegagalan dalam mengelola resiko juga berdampak bagi pegawai dan nasabah. Dampak yang dirasakan pegawai yaitu penurunan bonus dan penundaan peningkatan upah, sedangkan dampak terhadap nasabah memang tidak langsung dan tidak dirasakan dengan jelas namun tetap dirasakan seperti penurunan kualitas pelayanan konsumen dan penurunan ketersediaan produk, krisis likuiditas serta perubahan peraturan.¹⁰ Adapun jenis risiko yang berdampak kepada nasabah yaitu risiko kredit dan operasional dimana risiko tersebut akan mempengaruhi langsung nasabah melalui kesalahan atau kelemahan kualitas pelayanan, gangguan pelayanan yang dapat memberikan kerugian finansial bagi bank yaitu ganti rugi pembayaran kepada nasabah sebagai kompensasi, ongkos litigasi dan denda.

Oleh karena itu, sistem manajemen harus dikelola dengan sebaik mungkin agar terhindar dari kerugian yang tidak diinginkan. Demikian juga dengan manajemen risiko harus dikelola sebaik mungkin agar meminimalisir kemungkinan munculnya risiko dan mampu mengelolah dan menyelesaikan risiko dengan baik. Kemunculan risiko dalam kegiatan usaha bank dapat menimbulkan masalah yang besar, salah satunya pada pembiayaan sehingga bank harus mampu mempergunakan manajemen risiko dengan baik dalam penyelesaian risiko-risiko yang terjadi.

⁹ Sulad Sri Hardanto, *Manajemen Risiko bagi Bank Umum* (Jakarta: PT.Alex Komputindo,2006)h.12.

¹⁰ Sulad Sri Hardianto, *Manajemen Risiko*.hal.13.

Pada tanggal 19 Mei 2003, Bank Indonesia mengeluarkan peraturan No.5/8/PBI/2003 tentang penerapan manajemen risiko bagi bank umum dimana peraturan-peraturan ini merupakan wujud keseriusan Bank Indonesia dalam masalah manajemen risiko perbankan. Dalam tahun berikutnya Bank Indonesia kembali mengeluarkan peraturan No.7/25/PBI/2005 tentang sertifikasi manajemen risiko bagi pengurus dan pejabat bank umum yang mengharuskan seluruh pejabat bank dari tingkat rendah hingga tingkat tinggi untuk memiliki sertifikat manajemen risiko sesuai dengan tingkat jabatannya.¹¹ Melihat peraturan yang telah dikeluarkan oleh Bank Indonesia mengenai manajemen risiko, Bank Indonesia meminta seluruh perbankan yang ada di Indonesia agar mengatur risiko-risiko dalam sebuah struktur manajemen yang terintegrasi serta membangun struktur dan sistem manajemen yang dibutuhkan didalamnya. Struktur manajemen yang ada harus sebisa mungkin didesain untuk memastikan bahwa unit pengambil risiko (*risk-taking unit*) bersifat independen dari unit audit internal ke departemen manajemen risiko.¹²

Meskipun unsur pokok manajemen risiko meliputi identifikasi, mengukur, memonitor, dan mengelolah berbagai macam risiko,¹³ namun semua ini tidak akan dapat diimplementasikan tanpa disertai dengan proses dan sistem yang jelas. Keseluruhan proses manajemen risiko ini meliputi seluruh departemen atau divisi

¹¹ Ferry N. Idroes, *Manajemen Risiko Perbankan : Pemahaman Pendekatan Pilar Kesepakatan Base II terkait Aplikasi Regulasi dan pelaksanaannya di Indonesia*, Ed.1 (Jakarta : Rajawali Pers,2008), h.52.

¹² Muhammad Syafi'i Antonio, *Bank Syariah bagi Bankir & Praktisi Keuangan* (Jakarta: IB,Tazkia Institute,1999), h.160

¹³ Ferry N. Idroes, *Manajemen Risiko*.h.5.

kerja dalam lembaga sehingga tercipta budaya manajemen risiko perlu dicatat bahwa proses manajemen risiko dalam sebuah lembaga keuangan akan sangat bergantung pada karakteristik aktivitas, ukuran, dan kompleksitas lembaga. Sistem manajemen risiko dapat dijadikan sebagai standar yang biasa dianut oleh bank. Tujuan adanya manajemen risiko sendiri adalah untuk menyediakan informasi tentang risiko kepada pihak regulator, memastikan bank tidak mengalami kerugian yang bersifat *unacceptable*, meminimalisasi kerugian dari berbagai risiko yang bersifat *uncontrolled*, mengalokasikan modal dan membatasi risiko.¹⁴

Pembiayaan *murabahah* merupakan pembiayaan yang dicirikan dengan adanya penyerahan barang di awal akad dan pembayaran kemudian, baik dalam bentuk angsuran maupun dalam bentuk *lumpsum* (sekaligus). Dengan demikian pemberian pembiayaan *murabahah* dengan jangka panjang akan menimbulkan potensi risiko tidak sebandingnya bagi hasil kepada dana pihak ketiga.

Selain itu, risiko-risiko seperti pembayaran tertunda (*default risk*), risiko industri (*industry risk*), *market risk* (seperti kenaikan nilai tukar mata uang dan kenaikan suku bunga) maupun potensi lainnya yang berasal dari manajemen bank syariah itu sendiri, harus juga menjadi perhatian khusus dari bank syariah dalam *manage* risiko-risiko tersebut, sehingga setiap pembiayaan yang dikeluarkan bisa lebih kompetitif dibandingkan kredit pada perbankan konvensional. Proses evaluasi perlu dilakukan dalam hal manajemen risiko yang ada pada bank syariah, agar tingkat

¹⁴ Andriwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan* (Jakarta: PT. Raja Graha Persada, 2006), h.225.

risiko yang dihadapi oleh bank syariah tidak termasuk dalam kategori *very high risk*. Selain itu adanya evaluasi dilakukan untuk mengetahui keberhasilan bank syariah dalam mengelola risiko yang ada dan juga untuk mengoreksi jika ada hal-hal yang kedepannya perlu diperbaiki dan ditingkatkan. Evaluasi perlu dilakukan untuk mengukur manajemen risiko yang ada pada Bank Syariah berjalan dan berhasil dengan baik atau tidak. Maka dari itu penulis tertarik untuk mengangkat permasalahan tersebut dan melakukan penelitian yang berjudul ***“Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa”***.

B. Rumusan Masalah

Berdasarkan uraian diatas, maka yang menjadi pokok permasalahan adalah:

1. Bagaimana proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa?
2. Bagaimana proses evaluasi manajemen risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa?

C. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Untuk menghindari terjadinya penafsiran yang keliru dari pokok permasalahan, penelitian difokuskan pada “Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa”.

Evaluasi manajemen risiko yang dimaksud disini adalah perusahaan mengetahui proses pengelolaan risiko pembiayaan murabahah pada Bank BRI

Syariah KCP Sungguminisa dan mengatasi risiko-risiko yang dihadapi pada pembiayaan *murabahah*.

2. Deskripsi Fokus

Orientasi penelitian ini di batasi pada Evaluasi Manajemen Risiko Pembiayaan *Murabahah* Pada Bank BRI Syariah. Hal tersebut untuk menghindari pembahasan yang meluas dan tidak relevan dengan pokok permasalahan yang akan diteliti.

Dalam tulisan ini, evaluasi manajemen risiko pembiayaan *murabahah* pada bank BRI Syariah dimaksud agar pihak bank dapat mengelola risiko-risiko yang muncul ketika memberikan pembiayaan kepada nasabah serta evaluasi digunakan untuk mengantisipasi risiko-risiko yang akan muncul kedepannya sehingga perlu diperbaiki dan ditingkatkan. Tidak hanya itu, evaluasi perlu dilakukan untuk mengukur manajemen risiko yang ada pada Bank BRI Syariah KCP Sungguminasa berjalan dan berhasil dengan baik atau tidak.

D. Kajian Pustaka

1. Hubungan dengan Peneliti Terdahulu

Penelitian dengan masalah yang telah dipaparkan di atas didapat dari ide dan pengetahuan dari peneliti-peneliti sebelumnya. Akan tetapi penelitian yang dilakukann tidak sama dengan penelitian sebelumnya, ada beberapa perbedaan dari penelitian sebelumnya dengan penelitian yang dilakukan saat ini. Adapun penelitian terdahulu yang dijadikan referensi diantaranya :

Skripsi saudara Mutiara yasmin Sumantri, (2014) dalam skripsinya “Penerapan Manajemen Risiko Pembiayaan Kepemilikan Rumah (KPR) pada Bank BNI Syariah Kantor KCP Fatmawati-Jakarta Selatan”. Pada penelitian yang dilakukan oleh Mutiara yaitu tentang mekanisme pembiayaan KPR tersebut, sedangkan pada penelitian ini lebih menekankan proses manajemen risiko pembiayaan *murabahah* pada Bank BRI Syariah.

Skripsi saudara Fika Auna, (2010) dalam skripnya “Manajemen Risiko Musyarakah”. Pada penelitian yang dilakukan oleh Fika Auna lebih fokus pada evaluasi manajemen risiko baik dari proses awal hingga proses akhirnya. Sedangkan pada penelitian ini lebih fokus kepada proses manajemen risiko dari tahap identifikasi risiko, pengelolaan risiko, pengendalian hingga evaluasi manajemen risiko pada pembiayaan *murabahah* serta langkah-langkah yang dilakukan dalam mengelola risiko.

Skripsi saudara Sri Mulyani dalam skripnya “Implementasi Manajemen Risiko Pembiayaan Dalam Upaya Menjaga Likuiditas pada Bank Mandiri Syariah”. Pada penelitian yang dilakukan oleh Sri Mulyani lebih menekankan pada penerapan manajemen risiko yang berfungsi menjaga likuiditas pada bank mandiri syariah. Sedangkan pada penelitian ini lebih menekankan pada proses manajemen risiko, evaluasi manajemen risiko pembiayaan *murabahah* pada Bank BRI syariah.

Tabel 1.1
Hasil penelitian terdahulu

Peneliti	Judul	Persamaan	Perbedaan
Mutiara Yasmin Sumantri	Penerapan manajemen risiko pembiayaan kepemilikan rumah (KPR) pada Bank BNI Syariah KCP Fatmawati-Jakarta. Selatan	Peneliti membahas tentang bagaimana proses serta manajemen risiko pada Bank BNI Syariah.	Peneliti lebih fokus pada mekanisme pembiayaan KPR.
Fika Auna	Manajemen Risiko <i>Musarakah</i> .	Peneliti membahas tentang proses manajemen risiko.	Peneliti lebih fokus terhadap manajemen risiko pembiayaan .
Sry Mulyani	Impelentasi Manajemen Risiko Pembiayaan dalam Upaya Menjaga Likuiditas pada bank Mandiri Syariah.	Peneliti membahas tentang bagaimana penerapan manajemen risiko pembiayaan	Peneliti lebih fokus pada penerapan manajemen risiko yang berfungsi menjaga likuiditas pada bank mandiri syariah.
Hamdar Rosmini	Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa.	Peneliti membahas tentang proses manajemen risiko.	Peneliti lebih fokus pada proses pengelolaan manajemen risiko pembiayaan <i>Murabahah</i> pada bank BRI Syariah KCP Sungguminasa.

Berdasarkan tabel di atas dapat dilihat beberapa perbedaan serta persamaan dengan penelitian yang dilakukan oleh peneliti.

E. Tujuan dan Kegunaan Penelitian.

Tujuan dan kegunaan dari hasil penelitian yang dimaksud adalah sebagai berikut:

1. Tujuan Penelitian

Maksud dari penelitian ini adalah untuk memperoleh data yang diperlukan untuk memecahkan masalah yang telah dirumuskan dalam perumusan masalah.

Adapun tujuan dari penelitian ini adalah:

- a) Untuk mengetahui proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa.
- b) Untuk mengetahui proses evaluasi manajemen risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa.

2. Kegunaan Penelitian

Adapun kegunaan dari penelitian ini antara lain:

- a) Kegunaan Teoritis

Penelitian ini diharapkan dapat berguna dan bermanfaat bagi Universitas Islam Negeri Alauddin Sungguminasa dan juga bagi jurusan Manajemen Dakwah sebagai pengembang keilmuan serta mampu memberikan motivasi kepada peneliti-peneliti selanjutnya agar mampu melakukan penelitian mengenai evaluasi manajemen risiko pembiayaan *murabahah* pada bank Syariah yang lebih *konfrehensif* dan baik.

b) Kegunaan Praktis

Penelitian ini diharapkan dapat memberikan dan dijadikan sumber informasi dan referensi bagi para pengelola bank, khususnya bagi Bank BRI Syariah terkait pada proses dan pengambilan keputusan dalam pengelolaan manajemen risiko serta evaluasi manajemen risiko.

BAB II

TINJAUAN TEORITIS

A. Evaluasi Manajemen Risiko

1. Evaluasi

Secara etimologis evaluasi adalah penaksiran, perkiraan keadaan dan penentuan nilai. Dalam pengertian lainnya, evaluasi merupakan mengkritisi suatu program dengan melihat kekurangan, kelebihan pada konteks, input, proses dan produk pada sebuah program. Evaluasi merupakan kegiatan penting untuk mengetahui apakah kegiatan yang telah ditentukan dapat dicapai, apakah pelaksanaan program sesuai dengan rencana dan dampak apa yang terjadi setelah program dilaksanakan.¹ Evaluasi juga merupakan proses memahami, memberi arti dan mendapatkan dan mengkomunikasikan suatu informasi bagi keperluan pengambilan keputusan.²

Jadi evaluasi merupakan cara untuk mengetahui apakah suatu yang direncanakan dari awal dapat berhasil dan berjalan dengan baik atau sebaliknya. Tujuan evaluasi yaitu sebagai alat yang dapat digunakan untuk memperbaiki alokasi sumber dana, daya dan manajemen baik untuk saat ini maupun masa yang akan datang.

¹ H.D Sudjana, *Manajemen Pendidikan untuk Pendidikan Luar Sekolah dan Pengembangan Sumberdaya Manusia, Evaluasi Program* (Bandung: Falaq Production, 2000), h.281.

² Awaluddin, *Manajemen Bank Syariah* (Makassar: Alauddin University Press, 2011), h.123.

Adapun secara umum model-model evaluasi terbagi menjadi 3 (tiga) yaitu evaluasi input, evaluasi program, dan evaluasi hasil. Evaluasi input menyangkut dalam pemanfaatan sumber daya, baik itu sumber dana, tenaga maupun sarana. Evaluasi proses lebih menekankan pada pelaksanaannya, apakah sesuai dengan rencana atau tidak baik dari poses perencanaan hingga sampai pada tahap pelaksanaan. Pada evaluasi proses peneliti dapat melihat bagaimana rencana-rencana program tersebut dilaksanakan. Sedangkan evaluasi hasil dilakukan pada saat program telah selesai dilaksanakan, dengan evaluasi hasil atau output dapat dilihat efektifitasnya.

Model evaluasi proses yang dikembangkan oleh Stufflebeam dan Shinkfiel dimana evaluasi proses digunakan untuk membantu mengimplementasikan keputusan. Sampai sejauh mana rencana telah diterapkan, pelaksanaan program-program yang dilakukan telah sesuai jadwal, terdapat hambatan atau tidak selama pelaksanaan.³

2. Teori Manajemen Risiko

a. Pengertian Manajemen Risiko

Menurut Ferry N.Idroes, manajemen risiko didefinisikan sebagai suatu metode logis dan sistematis dalam identifikasi, kuantifikasi, menentukan sikap, menetapkan

³ Iman Gunawan, *Metode Penelitian Kualitatif: Teori dan Praktek* (Jakarta: PT Bumi Aksara,2013), h.125.

solusi, serta melakukan monitor dan pelaporan risiko yang berlangsung pada setiap aktivitas atau proses.⁴

D Borge mendefinisikan manajemen risiko sebagai suatu tindakan dengan penuh pertimbangan untuk menghilangkan keanehan-keanehan demi kepentingan kita, meningkatkan hasil yang baik dan mengurangi hasil yang buruk.

Menurut Adiwarmman A. Karim, manajemen risiko adalah suatu rangkaian atau prosedur dan metodologi yang dapat digunakan untuk mengidentifikasi, mengukur, memantau dan mengendalikan risiko yang timbul dari kegiatan usaha.⁵

Manajemen risiko adalah serangkaian prosedur dan metodologi yang digunakan untuk mengidentifikasi, mengukur, memantau dan mengendalikan risiko yang timbul dari kegiatan usaha bank.

Keberadaan manajemen risiko memiliki tujuan yang sangat penting diantaranya:⁶

- 1) Menyediakan informasi tentang risiko kepada pihak regulasi.
- 2) Memastikan bank tidak mengalami kegiatan yang bersifat *unaccetable*.
- 3) Meminimalisasi kerugian dari berbagai risiko yang bersifat *uncontrolled*.
- 4) Mengukur eksposur dan pemusatan risiko.
- 5) Mengalokasikan modal dan membatasi risiko.

⁴ Ferry N.Idroes, *Manajemen Resiko Perbankan*. h.4.

⁵ Adiwarmman A.Karim, *Bank Islam Analisis*.h.255.

⁶ Adiwarmman A.Karim, *Bank Islam Analisis*.h.258.

b. *Manajemen Risiko Menurut Pandangan Islam*

Bagi umat Islam manajemen risiko adalah suatu hal yang penting untuk dilaksanakan, dimana manajemen risiko yang baik mengindikasikan bahwa umat manusia berusaha untuk menjaga amanah dari Allah swt atas harta kekayaan.⁷ Kegagalan dalam mengelola risiko akan berdampak langsung kepada manusia yang telah gagal dalam mengelola risiko tersebut. Dalam paradigma ekonomi Islam, risiko dipandang sebagai hal yang positif, risiko dikaitkan dengan konsep keadilan dimana setiap hasil keuntungan usaha harus dihasilkan dari keterlibatan dalam menghadapi risiko dalam usaha.

Islam memberikan landasan prinsip dalam manajemen risiko, diantaranya:⁸

- a) Ruang lingkup risiko yang dianggap positif dan diperkenakan oleh Islam adalah ketidakpastian yang sifatnya “*expected*” maksudnya yaitu bisa diperkirakan.
- b) Dalam Islam pula *speculative transaction controversion* atau transaksi spekulasi diharamkan. Dalam konteks manajemen risiko, *speculative risk* adalah risiko yang *outcome* risikonya bukan hanya mengandung kemungkinan yang merugikan saja tetapi juga mengandung keuntungan.

Kemungkinan munculnya risiko juga dijelaskan dalam Al-quran surat Yusuf ayat 43-49 dimana pada surat tersebut menggambarkan contoh usaha manusia dalam

⁷ Veithzal Rival dan Rifki Ismail, *Islamic Risk Manajemen For Islamic Bank* (Jakarta: PT. Gramedia Pustaka Utama, 2013), h.107.

⁸ Adiwarman A.Karim, *Bank Islam Analisis*.h.279.

membentuk sistem proteksi menghadapi kemungkinan yang buruk dimasa depan, sesuai dengan firman Allah swt dalam Al-qur'an Q.S Yusuf/12:43-49

وَقَالَ الْمَلِكُ إِنِّي أَرَى سَبْعَ بَقَرَاتٍ سِمَانٍ يَأْكُلُهُنَّ سَبْعٌ عِجَافٌ وَسَبْعَ سُنبُلَاتٍ خُضْرٍ وَأُخَرَ يَابِسَةٍ يَتَأَيُّهَا الْمَلَأُ أَفْتُونِي فِي رُؤْيَايَ إِنَّ كُنْتُمْ لِلرُّؤْيَا تَعْبُرُونَ ﴿٤٣﴾ قَالُوا أَضَعَتْ أَحْلَمٌ وَمَا نَحْنُ بِتَأْوِيلِ الْأَحْلَمِ بِعَلَمِينَ ﴿٤٤﴾ وَقَالَ الَّذِي نَجَا مِنْهُمَا وَادَّكَرَ بَعْدَ أُمَّةٍ أَنَا أُنَبِّئُكُمْ بِتَأْوِيلِهِ فَأَرْسِلُونِ ﴿٤٥﴾ يُوسُفُ أَيُّهَا الصِّدِّيقُ أَفْتِنَا فِي سَبْعِ بَقَرَاتٍ سِمَانٍ يَأْكُلُهُنَّ سَبْعٌ عِجَافٌ وَسَبْعِ سُنبُلَاتٍ خُضْرٍ وَأُخَرَ يَابِسَةٍ لَعَلِّي أَرْجِعُ إِلَى النَّاسِ لَعَلَّهُمْ يَعْلَمُونَ ﴿٤٦﴾ قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَأَبًا فَمَا حَصَدْتُمْ فَذَرَوْهُ فِي سُنْبُلِهِ إِلَّا قَلِيلًا مِمَّا تَأْكُلُونَ ﴿٤٧﴾ ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ سَبْعٌ شِدَادٌ يَأْكُلْنَ مَا قَدَّمْتُمْ هُنَّ إِلَّا قَلِيلًا مِمَّا حَصَّيْتُمْ ﴿٤٨﴾ ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ عَامٌ فِيهِ يُغَاثُ النَّاسُ وَفِيهِ يَعْصِرُونَ ﴿٤٩﴾

Terjemahnya:

43. Raja berkata (kepada orang-orang terkemuka dari kaumnya): "Sesungguhnya aku bermimpi melihat tujuh ekor sapi betina yang gemuk-gemuk dimakan oleh tujuh ekor sapi betina yang 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."

44. Mereka menjawab: "(Itu) adalah mimpi-mimpi yang kosong dan Kami sekali-kali tidak tahu menta'birkan mimpi itu."

45. Dan berkatalah orang yang selamat diantara mereka berdua dan teringat (kepada Yusuf) sesudah beberapa waktu lamanya: "Aku akan memberitakan kepadamu tentang (orang yang pandai) mena'birkan mimpi itu, Maka utuslah aku (kepadanya)."

46. 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."

47. Yusuf berkata: *"Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa; Maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya kecuali sedikit untuk kamu makan.*

48. *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.*

49. *Kemudian setelah itu akan datang tahun yang padanya manusia diberi hujan (dengan cukup) dan dimasa itu mereka memeras anggur".⁹*

Terlihat jelas pada ayat diatas dengan jelas dianjurkan untuk berusaha menjaga kelangsungan kehidupan dengan melindungi dan memproteksi akan terjadinya kemungkinan hal-hal yang buruk, dan sangat jelas ayat diatas menyatakan bahwa Allah sangat menganjurkan adanya upaya-upaya menuju pada perencanaan masa depan dengan sistem proteksi.

Dalam suatu riwayat hadis dikemukakan ketika harga-harga melambung tinggi dan orang-orang mengatakan kepada Nabi Muhammad saw, *" wahai Rasulullah, tentukan harga untuk kami" , beliau menjawab: " sesungguhnya Allah-lah yang menentukan harga, yang menekan, yang melapangkan, dan yang memberi rezeky. Saya ingin bertemu Allah sedangkan tidak seorangpun yang menuntut saya karena suatu kezaliman baik mengenai masalah darah maupun mengenai masalah harta. "* (Diriwayatkan oleh Abu Daud, Tarmizi, Ibnu Maja, Al- Daimi dan Abu Ya'la).¹⁰

Dengan hadis ini, Rasulullah saw menegaskan bahwa campur tangan penguasa atau pihak maupun yang berkepentingan atas kebebasan seseorang (mekanisme pasar) tanpa ada alasan yang mendesak atau suatu kezaliman, sehingga

⁹ Departemen Agama RI, *Al-qur'an dan Terjemahannya* (Bandung: PT. Syamil Citra Media, 1428/2007 M), h.161-162.

¹⁰ Qardawi, Yusuf. *Halal dan Haram*, (Robbani Pres, Indonesia: 2001), h.293.

beliau ingin bertemu dengan Allah dalam keadaan bebas dari tanggung jawabnya. Kondisi ini menghindari terjadinya risiko kesewenangan pihak tertentu dalam menentukan harga barang-barang yang tentunya akan merugikan pihak konsumen.

Dari berbagai contoh *nash* diatas, terlihat bahwa Islam sangat memperhatikan fungsi manajemen risiko dan syariat Islam sangat kental dengan kultur manajemen risiko demi kemaslahatan manusia itu sendiri. Demikian halnya dengan perbankan syariah harus selalu menjaga fungsi manajemen risiko karena sudah merupakan sunnatullah dan keharusan rilijius. Maka sudah menjadi ciri khas dan kultur perbankan syariah untuk mengembangkan dan mengaplikasikan fungsi-fungsi manajemen risiko di dalam mengelola amanah finansial sehingga tidak menimbulkan kerugian finansial yang tidak terjadi bagi pihak *mudharib* maupun *shahibul mal*. Permasalahan yang muncul kemudian adalah manajemen risiko yang bagaimana harus dikembangkan dan diaplikasikan oleh pihak bank syariah agar sesuai dengan akar syariah itu sendiri, yaitu Islam. Pengembangan sistem manajemen risiko yang Islami akan mengacu kepada kaidah *fiqh muamalah*, yaitu semua boleh sepanjang tidak terdapat *nash* yang melarangnya.¹¹

c. *Jenis-jenis Risiko Bank Syariah*

Adapun jenis-jenis risiko yang sering terjadi bagi pihak bank antara lain:¹²

¹¹ Karnaen Perwaatmadja dan M. Syafi' I Antonio, *Apa dan Bagaimana Bank Islam* (Yogyakarta: PT. Dana Bhakti Wakaf, 1997), h. 23.

¹² Tariqullah Khan dan Habib Ahmed, *Manajemen Risiko Lembaga Keuangan Syariah* (Jakarta: Bumi Aksara 2008), h.51.

1) Risiko kredit

Risiko kredit merupakan bentuk risiko pembayaran yang muncul pada salah satu pihak bersepakat untuk membayar sejumlah uang, (misalnya, dalam akad *salam* dan *istishna*'), atau mengirimkan barang (misalnya, dalam akad *murabahah*) sebelum menerima aset atau uang *cash-nya* sendiri, sehingga menyebabkan terjadinya kerugian. Dalam kasus pembiayaan berbasis bagi hasil (*mudharabah* dan *musharakah*), risiko kredit adalah tidak terbayarnya kembali bagian bank oleh pihak pengusaha ketika jatuh tempo. Masalah ini bisa muncul bagi bank akibat adanya kesenjangan informasi (*assimetric information*), di mana mereka tidak mendapatkan informasi yang memadai tentang profit perusahaan yang sesungguhnya. Sementara akad *murabahah* merupakan akad jual beli atau perdagangan, dimana risiko kredit dapat muncul dari risiko pihak ketiga (*counterparty risk*), yaitu akibat buruknya kinerja *partner bisnis*. Buruknya kinerja ini bisa disebabkan oleh sumber-sumber sistematis eksternal.

2) Risiko Benchmark

Bank syariah tidak terhubung dengan suku bunga, hal ini ditunjukkan bahwa bank syariah tidak menghadapi risiko pasar yang muncul karena perubahan suku bunga. Namun bagaimanapun, perubahan suku bunga di pasar memunculkan beberapa risiko di dalam pendapatan lembaga keuangan syariah. Lembaga keuangan syariah memakai *benchmark rate*. Khususnya, dalam akad *murabahah*, dimana *mark-up* ditentukan dengan menambahkan premi risiko pada *benchmark rate*. Karakteristik

dari aset-aset berpenghasilan tetap adalah sama halnya dengan *mark-up* yang bernilai tetap selama jangka waktu akad. Ketika *benchmark rate* mengalami perubahan maka akad-akad yang berbasis pendapatan tetap tidak akan dapat disesuaikan. Sebagai hasilnya, bank syariah menghadapi risiko dari perubahan suku bunga di pasar.

3) *Risiko Likuiditas*

Sebagaimana telah disebutkan diatas, risiko likuiditas bisa muncul karena sulitnya mendapatkan dana *cash* dengan biaya yang wajar, baik melalui pinjaman maupun melalui penjualan aset. Risiko likuiditas yang muncul dari kedua sumber ini sangat kritis bagi bank syariah. Karena bunga atas pinjaman dilarang dalam syariah maka bank syariah tidak dapat meminjamkan dana untuk memenuhi kebutuhan likuiditasnya di pasar konvensional. Terlebih lagi, bank syariah tidak diperbolehkan untuk menjual utang selain pada nilai awal (*face value*)-nya. Dengan demikian, meningkatkan dana dengan menjual aset berbasis utang tidak dapat dijadikan opsi bagi lembaga keuangan syariah.¹³

4) *Risiko Operasional*

Karena usianya yang relatif muda, risiko operasional terutama yang terkait dengan faktor manusiawi menjadi suatu yang akut bagi lembaga ini. Risiko operasional bisa muncul, terutama akibat bank tidak memiliki personel (dengan kapasitas dan kapabilitas) yang memadai untuk menjalankan operasional keuangan syariah. Karena adanya perbedaan karakteristik bisnis, *software* komputer yang tersedia di pasar konvensional bisa jadi tidak sesuai dengan apa yang dibutuhkan

¹³ Tariqullah Khan dan Habib Ahmed, *Manajemen Risiko Lembaga Keuangan Syariah*.h.26.

bank syariah. Hal ini melahirkan risiko sistem yang menuntut bank syariah untuk mengembangkan dan memakai teknologi internasional.

5) *Risiko Hukum*

Karena adanya perbedaan karakteristik akad atau kontrak keuangan, bank syariah menghadapi risiko yang berhubungan dengan proses dokumentasi dan pelaksanaan hukum. Akibat tidak adanya standar kontrak bagi instrumen-instrumen keuangan yang ada, bank syariah harus menyiapkan hal ini berdasarkan pemahamannya terhadap syariah, undang-undang yang berlaku, dan sesuai dengan kebutuhan dan kepentingan mereka sendiri. Langkahnya standarisasi kontrak disertai dengan adanya kenyataan akan tidak adanya sistem peradilan untuk menyelesaikan permasalahan yang berhubungan dengan pelaksanaan kontrak, telah meningkatkan risiko hukum bagi bank syariah.

6) *Risiko Penarikan Dana*

Perbedaan tingkat *return* pada tabungan atau investasi mengakibatkan ketidakpastian tentang nilai sebenarnya (*real value*) dari jenis-jenis simpanan tersebut. Perlindungan aset untuk memperkecil risiko kerugian akibat rendahnya tingkat *return*, mungkin menjadi faktor penting dalam keputusan penarikan dana deposan. Dalam perspektif bank, hal ini melahirkan “risiko penarikan dana (*withdrawal risk*)”, yaitu risiko yang berhubungan dengan rendahnya tingkat *return* bank dibandingkan dengan lembaga keuangan lainnya.

7) *Risiko Fidusia*

Rendahnya tingkat *return* bank dibandingkan dengan tingkat *return* yang berlaku di pasar, juga berakibat pada munculnya risiko fidusia (*fiduciary risk*), yaitu ketika deposan atau investor menafsirkan rendahnya tingkat *return* tersebut sebagai pelanggaran kontrak investasi atau kesalahan manajemen dana oleh pihak bank. Risiko fidusia bisa dipicu oleh pelanggaran kontrak oleh pihak bank. Misalnya, bank tidak menjalankan kontrak dengan penuh kepatuhan pada ketentuan syariah. Sementara justifikasi bahwa bisnis yang dijalankan bank syariah telah sesuai dengan syariah dan ketidakmampuan untuk melaksanakannya dapat memicu masalah kepercayaan dan penarikan dana.

8) *Displace Commercial Risk*

Displace commercial risk adalah transfer risiko yang berhubungan dengan simpanan kepada pemegang ekuitas. Risiko ini bisa muncul ketika bank berada dibawah tekanan untuk mendapatkan profit, namun bank justru harus memberikan sebagian profitnya kepada deposan untuk menghindari adanya penarikan dana akibat rendahnya tingkat *return*. *Displace commercial risk* mengimplementasikan bahwa meskipun bank mungkin beroperasi dengan penuh kepatuhan pada ketentuan syariah, namun bank tidak memiliki tingkat *return* yang kompetitif diandingkan dengan bank syariah lain dan/atau kompetitor lainnya. Untuk menghindari penarikan dana ini, pemilik bank perlu mengalokasikan sebagian dari profit yang diterima kepada para deposan investasi.

C. Proses dan Sistem Manajemen Risiko

*1. Sistem manajemen risiko*¹⁴

Perlu dicatat bahwa proses manajemen risiko dalam sebuah lembaga keuangan akan sangat bergantung pada karakteristik aktivitas, ukuran, dan kompleksitas lembaga. Sistem manajemen risiko yang diuraikan di sini dapat dijadikan sebagai standar yang bisa dianut oleh bank. Di bawah ini merupakan uraian konsep dasar proses dan sistem manajemen risiko, sistem manajemen risiko yang komprehensif harus mencakup tiga komponen berikut.¹⁵

- a. Membangun lingkungan manajemen risiko yang tepat serta kebijakan dan prosedur yang sehat.

Tahap ini berhubungan dengan keseluruhan tujuan dan strategi bank terhadap risiko dan kebijakan-kebijakan manajemen terhadapnya. Dalam hal ini, dewan direksi harus bertanggung jawab untuk menjelaskan keseluruhan tujuan, kebijakan, dan strategi manajemen risiko dalam sebuah lembaga keuangan. Keseluruhan tujuan manajemen risiko harus dikomunikasikan pada seluruh bagian perusahaan. Disamping harus menyepakati seluruh kebijakan bank terhadap risiko, dewan direksi harus meyakinkan bahwa pihak manajemen telah mengambil langkah-langkah yang tepat untuk mengidentifikasi, mengukur, memonitor, dan mengontrol risiko-risiko ini. Dewan direksi harus mendapatkan informasi dan meninjau ulang status risiko bank melalui laporan secara periodik.

¹⁴ Syariah Tariqullah Khan dan Habib Ahmed, *Manajemen Risiko Lembaga Keuangan* (Jakarta: Bumi Aksara 2008), h.20

¹⁵ Syariah Tariqullah Khan dan Habib Ahmed, *Manajemen Risiko Lembaga Keuangan*.h.17

Senior manajemen bertanggung jawab untuk mengimplementasikan hal-hal yang telah didapatkan oleh dewan direksi. Manajemen juga harus menetapkan kebijakan dan prosedur yang telah ditetapkan dan prosedur yang akan dipakai oleh lembaga dalam rangka mengelola risiko. Kebijakan dan prosedur tersebut meliputi proses *review* manajemen risiko, batasan toleransi risiko yang tepat, sistem pengukuran risiko yang memadai, sistem pelaporan yang komprehensif, dan sistem kontrol internal yang efektif. Pihak bank harus menentukan dengan jelas siapa individu atau komite yang harus bertanggung jawab dalam manajemen risiko, sekaligus mendefinisikan garis wewenang dan tanggung jawabnya. Aturan dan standar partisipasi yang jelas juga harus disediakan berkenaan dengan posisi limit, eksposur kredit kepada nasabah, kredit dan konsentrasi alokasi kredit.

b. Menciptakan Prosedur Pengukuran, *Mitigasi*, dan *Monitoring* yang Tepat.

Bank harus memiliki sistem informasi untuk mengukur, memonitor, mengontrol, dan melaporkan berbagai eksposur risiko. Langkah-langkah yang perlu diambil untuk tujuan pengukuran dan monitoring adalah pembuatan standar bagi pengkategorian dan *review* risiko, penilaian secara konsisten dan rating eksposur risiko. Standarisasi risiko dan laporan audit juga penting untuk perusahaan. Tindakan yang perlu diambil dalam hal ini adalah menciptakan standar menginventaris risiko berdasarkan aset, serta membuat laporan manajemen risiko dan laporan audit secara berkala. Bank juga menggunakan pihak eksternal untuk menilai risiko, dengan memakai rating kredit atau kriteria penilaian risiko.

c. Kontrol Internal yang Cukup

Bank harus memiliki kontrol internal untuk memastikan bahwa semua kebijakan telah terlaksana. Sebuah sistem kontrol internal yang efektif mencakup proses identifikasi dan evaluasi berbagai jenis risiko yang cukup dan terdapat sistem informasi yang memadai untuk mendukungnya. Sistem harus menciptakan kebijakan dan prosedur, dan kepatuhannya harus *direview* secara terus menerus. Bagian yang terpenting dari kontrol internal adalah meyakinkan bahwa tugas untuk mengukur, memonitor, dan mengontrol risiko telah dibuat secara terpisah.

2. Proses Manajemen Risiko

Sebagaimana telah disebut diatas, bahwa total risiko dari suatu aset dapat muncul dari berbagai sumber. Proses manajemen atas risiko-risiko yang secara spesifik dihadapi oleh bank adalah sebagai berikut:¹⁶

a. Manajemen Risiko Kredit

Dewan direksi harus menguraikan keseluruhan strategi manajemen risiko kredit dengan menunjukkan kemauan bank untuk menyalurkan pembiayaan diberbagai sektor usaha, lokasi geografis, jangka waktu, dan tingkat profitabilitas tertentu. Sejalan dengan hal tersebut, juga harus memahami tujuan dan kualitas kredit, pendapatan, pertumbuhan, dan hubungan timbal balik antara risiko dengan tingkat *return* dari aktivitas yang dijalankan dan yang terpenting, strategi manajemen risiko kredit tersebut harus dikomunikasikan pada seluruh bagian perusahaan.

¹⁶ Muhammad, *Sistem & prosedur Operasional Bank Islam* (Yogyakarta: UII Press, 2000), h.89-97.

Senior manajemen bank bertanggung jawab untuk melaksanakan strategi manajemen risiko kredit yang telah ditetapkan oleh dewan direksi, yaitu dengan mengembangkan prosedur-prosedur tertulis yang merefleksikan keseluruhan strategi serta meyakinkan pelaksanaannya. Prosedur yang dibuat harus memuat kebijakan-kebijakan untuk mengidentifikasi, mengukur, memonitor, dan mengontrol risiko kredit. Bank harus beroperasi pada kriteria penyaluran kredit yang sehat dan terdefenisi dengan jelas, hal ini diperlukan untuk menilai risiko riil dari nasabah atau pinjaman dalam rangka memperkecil masalah *adverse selection* (penyalahgunaan fasilitas kredit). Bank memerlukan informasi tentang berbagai faktor yang berhubungan dengan masalah yang akan diberikan fasilitas kredit. Di antaranya adalah, tujuan fasilitas kredit dan sumber pengembalian, profit risiko nasabah dan sensitivitasnya terhadap kondisi ekonomi dan perubahan pasar, reputasi dan kapasitas nasabah untuk mengembalikan pinjaman, kemampuan nasabah untuk memberikan jaminan, dan lain-lain. Bank harus memiliki proses evaluasi dan pengesahan yang jelas dan resmi bagi kredit-kredit baru dan kredit yang telah berjalan. Setiap proposal kredit yang diterima harus dianalisis dengan cermat dan hati-hati oleh para analisis kredit sehingga didapatkan informasi untuk keperluan evaluasi dan rating internal.

Penyaluran kredit selalu terkait dengan dua hal, yaitu menerima risiko dan menghasilkan profit. Kredit harus dinilai sehingga dapat merefleksikan risiko nasabah dan dapat ditentukan biaya atasnya. Terkait dengan kredit yang potensial, bank perlu membentuk provisi atas kerugian dan menyediakan modal yang cukup untuk

mengantisipasi kerugian yang tidak diharapkan. Bank dapat menggunakan jaminan dan garansi untuk membantu memitigasi risiko yang melekat pada suatu transaksi. Bank harus memiliki sistem kontrol internal untuk memastikan bahwa kebijakan kredit telah dipatuhi. Disamping itu, bank harus memiliki program-program pelatihan (*workout program*) yang efektif untuk mengelola risiko.

b. Manajemen Risiko Suku Bunga

Dewan direksi harus menetapkan keseluruhan tujuan, strategi dan kebijakan yang mengatur risiko suku bunga bank. Disamping menetapkan keseluruhan kebijakan bank yang berhubungan dengan risiko suku bunga, dewan direksi juga harus memastikan bahwa pihak manajemen telah mengambil langkah-langkah yang tepat untuk mengidentifikasi, mengukur, memonitor, dan mengontrol risiko-risiko ini. Dewan direksi harus diberikan informasi secara periodik dan mereview status risiko suku bunga bank ini melalui laporan.

Senior manajemen harus memastikan bahwa bank telah mematuhi kebijakan dan prosedur kemungkinan risiko suku bunga dapat dikelola. Kebijakan dan prosedur ini meliputi pemeliharaan proses review manajemen suku bunga, limit risiko yang tepat, sistem pengukuran risiko yang memadai, sistem pelaporan suku bunga yang komprehensif, dan kontrol internal yang efektif. Bank harus memiliki kebijakan dan prosedur yang terdefinisi dengan jelas untuk membatasi dan mengontrol risiko suku bunga, yaitu dengan menjelaskan tanggung jawab dan akuntabilitas terhadap keputusan manajemen risiko suku bunga dan mendefinisikan instrumen yang telah

diorisasi. Risiko suku bunga pada produk-produk baru harus dijelaskan melalui analisis waktu jatuh tempo, masa *repricing* dan pengambilan suatu instrumen.

Bank perlu memiliki sistem manajemen suku bunga yang mampu menilai pengaruh perubahan suku bunga terhadap pendapatan dan nilai ekonomi. Diantara teknik-teknik yang dapat dipergunakan untuk mengukur suku bunga adalah *GAP analyst*, *duration GAP*, dan *GAP simulation*. Pengujian (*stress test*) dapat dilakukan untuk mengetahui pengaruh perubahan suku bunga, perubahan kemiringan (*slope*) dari kurva hasil (*yield curve*), perubahan fluktuasi nilai pasar, dan lain-lain. Bank harus menetapkan dan melaksanakan sistem limit suku bunga dan pedoman pengambilan risiko untuk tujuan menjaga eksposur risiko dalam parameter-parameter yang telah dibuat dalam rentang perubahan suku bunga.

Laporan suku bunga mencakup ringkasan eksposur risiko bank secara *agregatif*, kepatuhan pada kebijakan dan limit yang telah ditetapkan, hasil dari pengujian, ringkasan *review* atas kebijakan dan prosedur risiko suku bunga, serta temuan dari auditor internal dan eksternal.

c. Manajemen Risiko Likuiditas

Bisnis perbankan berhubungan dengan dana seseorang yang sewaktu-waktu dapat ditarik sehingga manajemen likuiditas merupakan hal yang sangat penting bagi bank. Oleh karena itu, senior manajemen dan dewan direksi harus meyakinkan bahwa prioritas dan tujuan bank untuk keperluan manajemen likuiditas telah jelas. Senior manajemen harus memastikan bahwa risiko likuiditas telah dikelola secara efektif dengan menentukan serangkaian prosedur dan kebijakan. Bank harus memiliki sistem

informasi yang berfungsi untuk mengukur, memonitor, mengontrol, dan melaporkan risiko likuiditas. Laporan ini diantaranya harus mencakup posisi likuiditas dalam rentang waktu tertentu.

Esensi dari masalah manajemen likuiditas muncul dari adanya kenyataan bahwa terdapat hubungan timbal balik antara likuiditas dan profitabilitas, dan adanya *mismatch* antara permintaan dan penawaran aset-aset yang likuid. Sementara bank tidak mampu mengontrol sumber-sumber dana (dana pihak ketiga), serta dapat mengontrol penggunaan dana-dana tersebut. Misalnya, posisi likuiditas bank memberikan prioritas pada pengelolaan dana. Keputusan dalam manajemen likuiditas perlu diambil dengan mempertimbangkan seluruh area layanan dan departemen-departemen yang ada dalam bank. Manajer likuiditas harus melaporkan dan menkoordinasikan seluruh aktivitas dalam departemen tentang peningkatan dan penggunaan dana dalam bank. Keputusan dalam likuiditas bank harus dianalisis secara terus menerus menghindari adanya kelebihan dan kekurangan likuiditas. Manajer likuiditas juga harus mengetahui terlebih dahulu ketika sebuah transaksi (kredit, simpanan, dan penarikan) akan dilakukan, hal ini diperlukan dalam rangka perencanaan likuiditas secara efektif.

Bank harus menentukan proses pengukuran dan monitoring kebutuhan pendanaan bersih (*net funding requirement*) dengan membuat penilaian terhadap *cash inflow* dan *cash outflow* bank. Unsur terpenting dalam manajemen risiko likuiditas adalah untuk menghitung kebutuhan likuiditas bank. Berbagai pendekatan telah dikembangkan untuk menghitung kebutuhan likuiditas bank ini, diantaranya

pendekatan sumber-sumber dan penggunaan dana, pendekatan struktur dana, dan pendekatan indikator likuiditas.

d. Manajemen Risiko *Operasional*

Dewan direksi dan senior manajemen harus mengembangkan keseluruhan kebijakan dan strategi untuk mengelola risiko *operasional*. Sementara risiko *operasional* bisa muncul akibat kegagalan faktor manusia, proses, dan teknologi manajemen atas risiko ini lebih kompleks lagi. Senior manajemen risiko dan pedoman pelaksanaan yang jelas, yang dapat mereduksi risiko operasional ini.

Dengan tetap memperhatikan sumber-sumber munculnya risiko operasional, standar identifikasi dan manajemen yang dibutuhkan juga perlu dikembangkan. Risiko operasional memang cukup kompleks sehingga sangat sulit untuk mengukurnya. Sebagian besar teknik pengukuran risiko operasional yang ada masih sangat sederhana dan bersifat eksperimental. Namun demikian, bank dapat mengumpulkan informasi tentang berbagai jenis dari laporan dan rencana yang dipublikasikan dalam lembaga (seperti laporan audit, laporan pengawasan, laporan manajemen, rencana bisnis, rencana operasional, tingkat error, dan lain-lainnya).

Berdasarkan penjelasan mengenai proses manajemen risiko diatas, terdapat 4 (empat) tahap-tahap dalam proses manajemen risiko diantaranya:¹⁷

¹⁷ Ikatan Bankir Indonesia, *Manajemen Risiko 1* (Jakarta: PT. Gramedia Pustaka Utama, 2015), h.32-34.

1. Identifikasi

Pada tahap ini dilakukan cara analisa terhadap seluruh jenis dan karakteristik risiko yang terdapat pada setiap kegiatan usaha bank.

Adapun hal-hal yang dilakukan diantaranya:¹⁸

- a) Mendapatkan seluruh informasi risiko semua sumber yang mencakup semua aktivitas *fungsi* dan operasional bank.
- b) Melakukan analisa terhadap timbulnya risiko.
- c) Melakukan analisa secara *proaktif*, tanpa menunggu timbulnya risiko yang berlebihan.

2. Pengukuran

Dalam pengukuran risiko dilakukan untuk memperkirakan risiko yang timbul atas aktifitas dan produk bank, serta untuk memperoleh gambaran efektivitas penerapan manajemen risiko. Selain itu pengukuran dibutuhkan sebagai dasar atau tolak ukur untuk memahami akibat kerugian yang akan ditimbulkan oleh terwujudnya suatu risiko, baik secara individual maupun portofolio terhadap tingkat keuangan usaha bank. Adapun Pengukuran risiko dilaksanakan dengan menggunakan hal-hal dibawah ini:

- a) Evaluasi secara berkala terhadap kesesuaian asumsi, sumber data dan prosedur yang digunakan untuk mengukur risiko.

¹⁸ Ferry N.Idroes, *Manajemen Risiko Perbankan*. h.7

- b) Penyempurnaan terhadap sistem pengukuran risiko apabila terdapat perubahan kegiatan usaha, produk, transaksi dan faktor resiko yang bersifat material.¹⁹

3. *Pemantauan*

Pemantauan risiko merupakan mekanisme yang diarahkan untuk dapat memperoleh informasi terkini dari profil risiko perusahaan.²⁰ Pemantauan dilakukan dengan cara mengevaluasi pengukuran risiko yang terdapat pada kegiatan usaha bank serta pada kondisi efektivitas proses manajemen risiko. Bank harus menyiapkan sistem dan prosedur yang efektif untuk mencegah terjadinya gangguan dalam proses pemantauan risiko. Hasil dari pemantauan tersebut dapat digunakan untuk menyempurnakan proses manajemen risiko yang ada.

4. *Pengendalian Risiko*

Pengendalian ini dilakukan atas dasar evaluasi pengukuran risiko yang terdapat pada seluruh produk dan aktifitas bank. Metode pengendalian risiko harus mempertimbangkan analisis terhadap besarnya potensi kerugian bank serta mempertimbangkan atas manfaat yang didapat serta biaya yang dikeluarkan. Pengendalian risiko digunakan untuk mengelola risiko yang dapat membahayakan kelangsungan usaha bank.²¹

Dengan demikian tahap-tahap dalam proses manajemen risiko sangat penting untuk dilakukan untuk memperkirakan risiko yang timbul atas aktifitas dan produk

¹⁹ Dr. Veithzal Rival dan Rifki Ismail. *Islamic Risk*. h.133.

²⁰ Dr. Veithzal Rival dan Rifki Ismail. *Islamic Risk*. h.161.

²¹ Adiwarman A.Karim. *Bank Islam Analisis*.h.260.

bank, memperoleh informasi terkini dari profit risiko perusahaan, serta mengevaluasi pengukuran risiko yang terdapat pada kegiatan usaha, seluruh produk dan aktifitas bank.

D. Pembiayaan Murabahah

1. Pengertian Pembiayaan Murabahah

Pembiayaan *murabahah* adalah jual beli barang dengan menyatakan harga perolehan keuntungan (*margin*) yang disepakati oleh penjual dan pembeli.²² Dalam pembiayaan murabahah penjual harus memberitahu harga produk yang ia beli dan menentukan suatu tingkat keuntungan sebagai tambahannya. Dalam dunia perbankan Islam, pembiayaan ini umumnya diterapkan pada produk pembiayaan secara berkelanjutan seperti untuk pembelian barang atau usaha modal kerja. Pembiayaan murabahah dapat dilakukan untuk pembelian secara pemesanan atau biasa disebut sebagai *murabahah* kepada pemesan pembelian (KPP).

Pembiayaan murabahah selalu dilakukan dengan cara pembayaran cicilan. Untuk harta jualnya ditentukan dalam akad jual beli dan jika disepakati tidak dapat berubah selama berlakunya akad. Berdasarkan sumber daya yang digunakan, pembiayaan *murabahah* secara garis besar dapat dibedakan menjadi tiga kelompok yaitu.²³

²² Kasmir. *Manajemen Perbankan* (Jakarta: PT RajaGrafindo Persada,2010), h.23

²³ Muhammas Syarif Surbakti, *Manajemen Risiko Perbankan Syariah* (Jakarta: PT. Bank Muamalat Indonesia,Tbk), h.132.

- a. Pembiayaan murabahah yang didanai dengan URIA (*Unrestricted Investment Account* = investasi tidak terikat).
- b. Pembiayaan murabahah yang didanai dengan RIA (*Restricted Investment Account* = investasi terikat).
- c. Pembiayaan murabahah yang didanai dengan modal bank.

2. Dasar Hukum pembiayaan Murabahah

d. Al-Qur'an

Ayat-ayat Al-Qur'an yang dapat dijadikan rujukan dasar akad murabahah, adalah:

(Q.S: Al Baqarah/2:275)

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَٰلِكَ
بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ
فَأَنْتَهَىٰ فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

Orang-orang yang memakan riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan setan karena gila. Yang demikian karena mereka berkata jual beli sama dengan riba. Padahal Allah SWT telah menghalalkan jual beli dan mengharamkan riba. Barang siapa yang mendapat peringatan dari Tuhan-nya, lalu dia berhenti, maka apa yang telah diperolehnya dahulu menjadi miliknya dan urusannya (terserah)

kepada Allah swt. Barang siapa yang mengulangi, maka mereka itu penghuni neraka mereka kekal didalamnya.²⁴

Berdasarkan ayat diatas riba sangat dilarang oleh agama karena Allah sangat mengharamkan riba dan menghalalkan jual beli, memakan riba berarti sama saja memakan daging saudara sendiri.

Q.S An Nisa/4:29

يَتَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ﴿٢٩﴾

Terjemahnya:

“ Hai orang-orang yang beriman janganlah kamu memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama suka diantara kamu ”.²⁵

3. Al Hadis:

Jual beli adalah pekerjaan yang sangat mulia dimata Allah swt, akan tetapi jual beli yang dimaksud disini adalah jual beli yang secarah jujur sehingga memperoleh keberkatan dari Allah SWT. Berikut adalah hadis yang diriwalkan oleh H.R. Ibnu Majah:

أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: ثَلَاثٌ فِيهِنَّ الْبَرَكَةُ: الْبَيْعُ إِلَى أَجَلٍ، وَالْمُقَارَضَةُ، وَخَلْطُ الْبُرِّ بِالشَّعِيرِ لِلْبَيْتِ لَا لِلْبَيْعِ. (رَوَاهُ ابْنُ مَاجَهَ)

²⁴ Departemen Agama RI, *Al-qur'an dan Terjemahnya* (Bandung: PT. Syamil Citra Media, 1428/2007 M), h.35.

²⁵ Departemen Agama RI, *Al-qur'an dan Terjemahnya* (Bandung: PT. Syamil Citra Media, 1428/2007 M), h.57.

Artinya:

Dari Suhaib Ar Rumi r.a., bahwa Rasulullah SAW bersabda, “ tiga hal yang didalamnya terdapat keberkatan: jual beli secara tangguh, muqaradhah (mudharabah), dan mencampur gandum dengan tepung untuk keperluan rumah, bukannya untuk dijual”. (H.R. Ibnu Majah)²⁶

Berdasarkan hadis di atas Rasulullah saw menerangkan bahwa pembiayaan itu merupakan pekerjaan yang mulia asalkan jelas porsinya, seperti halnya pembiayaan *murabahah* yang telah jelas akadnya yang berdasarkan prinsip syariah.

4. Syarat Pembiayaan Murabahah

Adapun syarat-syarat dalam pembiayaan *murabahah* diantaranya yaitu:²⁷

- a. Penjual memberitahu biaya modal kepada nasabah.
- b. Kontrak pertama harus sah sesuai dengan rukun yang ditetapkan.
- c. Kontrak harus bebas dari riba.
- d. Penjual harus menjelaskan kepada pembeli bila terjadi cacat barang sesudah pembelian.
- e. Penjual harus menyaampaikan semua hal yang berkaitan dengan pembelian, misalnya jika pembelian dilakukan secara hutang.

Secara prinsip jika syarat (1),(4), atau (5) tidak dipenuhi maka pembeli memiliki pilihan:

²⁶ Muhammad Syafi'i Antonio, *Bank Syariah bagi Bankir & Praktisi Keuangan* (Jakarta: IB, Tazkia Institute, 1999), h.132.

²⁷ Muhammad Syafi'i Antonio, *Bank Syariah bagi Bankir & Praktisi Keuangan* (Jakarta: IB, Tazkia Institute, 1999), h.160

- a) Melanjutkan pembelian seperti apa adanya.
- b) Kembali kepada penjual dan menyatakan ketidaksetujuan atas barang yang dijual.
- c) Membatalkan kontrak.

Jual beli *murabahah* diatas hanya untuk barang atau produk yang telah dikuasai atau dimiliki oleh penjual pada waktu negosiasi dan kontrak. Bila produk tersebut tidak dimiliki penjual, sistem yang digunakan adalah *murabahah kepada pemesan pembelian (murabahah KPP)*, hal ini dinamakan demikian karena si penjual semata-mata mengadakan barang untuk memenuhi kebutuhan pembeli yang memesannya.

5. Tujuan Murabahah Kepada Pemesan Pembelian (KPP)

Ide tentang jual beli murabahah KPP tampaknya berakar pada dua alasan:²⁸

Pertama: mencari pengalaman. Suatu pihak yang berkontrak (pemesan pembelian) meminta pihak lain (pembeli) untuk membeli sebuah aset. Pemesan berjanji untuk ganti membeli aset tersebut dan memberinya keuntungan. Pemesan memilih sistem pembelian ini, yang biasanya dilakukan secara kredit lebih karena ingin mencari informasi dibanding alasan kebutuhan yang mendesak terhadap aset tersebut.

Kedua: mencari pembiayaan. Dalam operasi perbankan syariah motif pemenuhan pengadaan aset atau modal kerja merupakan alasan utama yang

²⁸ Muhammad Syafi'i Antonio, *Bank Syariah bagi Bankir & Praktisi Keuangan*.h.161

mendorong datang ke bank. Pada gilirannya pembiayaan yang diberikan akan membantu memperlancar arus kas (*cash flow*) yang bersangkutan.

Cara menjual secara kredit sebenarnya bukan bagian dari syarat sistem *murabahah* atau *murabahah* KPP. Meskipun demikian, transaksi secara angsuran ini mendominasi praktik pelaksanaan kedua jenis *murabahah* tersebut. Hal ini karena memang seseorang tidak akan datang ke bank kecuali untuk mendapat kredit dan membayar secara angsur.

6. Ketentuan Umum Pembiayaan *Murabahah*

a. Jaminan

Pada dasarnya jaminan bukanlah satu rukun atau syarat yang mutlak dipenuhi dalam pembiayaan *murabahah*. Jaminan dimaksudkan untuk menjaga agar pemesan tidak main-main dengan pemesanan. Pembeli (penyedia pembiayaan/ bank) dapat meminta pemesanan (pemohon/ nasabah) suatu jaminan (*rahn*) untuk dipegangnya. Dalam teknik operasionalnya barang-barang yang dipesan dapat menjadi salah satu jaminan yang bisa diterima untuk pembayaran utang.

b. Hutang dalam *murabahah* KPP

Secara prinsip, penyelesaian hutang pemesan dalam transaksi *murabahah* KPP tidak ada kaitannya dengan transaksi lain yang dilakukan pemesan kepada pihak ketiga atas barang pesanan tersebut. Apakah pemesan menjual kembali barang tersebut dengan keuntungan atau kerugian, ia tetap berkewajiban menyelesaikan hutangnya kepada pembeli.

Jika pemesan menjual barang tersebut sebelum masa angsurannya berakhir, ia tidak wajib segera melunasi seluruh angsurannya. Jika penjualan tersebut mengalami kerugian maka pemesan tetap harus menyelesaikan pinjamannya sesuai kesepakatan awal.

c. Penundaan pembayaran oleh debitor mampu

Seorang nasabah yang mempunyai kemampuan ekonomis dilarang menunda penyelesaian hutang dalam *murabahah* ini. Bila seorang pemesan menunda penyelesaian hutang tersebut, pembeli dapat mengambil proses hukum untuk mendapatkan kembali hutang itu dan mengklaim kerugian finansial yang terjadi akibat penundaan.

d. Bangkrut

Jika pemesan yang berhutang dianggap vailit dan gagal menyelesaikan hutangnya karena benar-benar tidak mampu secara ekonomis dan bukan karena lalai sementara ia mampu, kreditor harus menunda tagihan hutang sampai ia menjadi sanggup kembali membayarnya.

7. *Manfaat Pembiayaan Murabahah*

Sesuai dengan sifat bisnis/*tijarah*, transaksi *murabahah* memiliki beberapa manfaat, demikian risiko yang harus diantisipasi.

Pembiayaan *murabahah* memberi banyak manfaat kepada bank syariah. Salah satunya adalah adanya keuntungan yang muncul dari selisih harga beli dari penjual dengan harga jual kepada nasabah. Selain itu sistem pembiayaan *murabahah* juga

sangat sederhana, hal tersebut memudahkan penanganan administrasinya di bank syariah.

Secara umum aplikasi perbankan dari pembiayaan *murabahah* dapat digambar dalam skema berikut ini:

²⁹ Muhammad Syafi'i Antonio, *Bank Syariah bagi Bankir & Praktisi Keuangan*.h.197.

1. Prinsip-prinsip Pemberian Pembiayaan

Ada beberapa prinsip pemberian pembiayaan yang sering dilakukan yaitu dengan analisa 5C. Adapun prinsip 5C itu antara lain:³⁰

- a. *Character*: Adalah sikap atau watak seseorang dalam hal ini adalah calon debitur. Tujuannya memberikan keyakinan kepada pihak bank bahwa sifat atau watak dari orang-orang yang akan diberikan pembiayaan benar-benar dapat dipercaya.
- b. *Capacity*: Adalah untuk melihat kemampuan calon nasabah dalam membayar pinjaman yang dihubungkan dengan kemampuannya mengelola bisnis serta kemampuannya mencari laba.
- c. *Capital*: Adalah untuk mengetahui sumber-sumber pembiayaan yang dimiliki nasabah terhadap usaha yang akan dibiayai oleh bank.
- d. *Collateral*: Adalah jaminan yang diberikan oleh calon nasabah baik yang bersifat fisik maupun non fisik.
- e. *Condition*: Adalah Dalam menilai pembiayaan hendak juga dinilai kondisi ekonomi sekarang dan untu masa yang akan datang sesuai sektor masing-masing.

Berdasarkan uraian diatas terdapat 5 (lima) prinsip yang digunakan dalam pemberian pembiayaan, layak tidaknya seseorang untuk diberikan pembiayaan.

³⁰ Muhammad, Syafi'i Antonio, Bank Syariah.h.136-137

BAB III

METODE PENELITIAN

Sebagai upaya untuk memperoleh data yang akurat serta untuk memudahkan dalam proses penelitian di lapangan, maka dibutuhkan suatu metodologi serta sistematika yang baik, sehingga karya ilmiah dapat diasumsikan sebagai suatu karya ilmiah yang representatif.

A. Jenis dan Lokasi Penelitian

Penelitian ini menggunakan metode kualitatif dapat diartikan sebagai penelitian yang menghasilkan data deskriptif mengenai data lisan maupun tertulis, serta menguraikan hasil permasalahan yang ada di lapangan terkait dengan Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa.

Menurut (Taylor & Bogdan, Marshall & Rossman, Silverman) penelitian kualitatif memiliki karakteristik khusus yaitu bersifat induktif karena berdasarkan pada prosedur logika yang berawal dari proposisi khusus sebagai hasil pengamatan dan berakhir pada suatu kesimpulan (pengetahuan baru) hipotesis yang bersifat umum. Dalam hal ini konsep-konsep, pengertian-pengertian dan pemahaman didasarkan pada pola-pola yang ditemui di dalam data.¹

¹ Bagong Suyanto dan Sutinah. *Metode Penelitian Sosial*, (Ed. 1; Cet. 3; Jakarta: Kencana Prenada Media Group.2007), h. 109.

Penentuan lokasi penelitian ini yaitu di Bank BRI Syariah KCP Sungguminasa, yang menjadi informan pada penelitian ini adalah beberapa orang yang dianggap berkompeten dan memiliki ilmu pengetahuan tentang objek yang akan diteliti.

C. Pendekatan Penelitian

Metode pendekatan yang digunakan dalam penelitian ini adalah pendekatan manajemen yaitu secara langsung mendapat informasi dari informan. Peneliti akan menggunakan metode pendekatan manajemen ini kepada pihak-pihak yang dianggap relevan dijadikan informan untuk memberikan keterangan terkait penelitian yang akan dilakukan.

D. Sumber Data

Yang dimaksud dengan sumber data dalam penelitian adalah subjek data dari mana data dapat diperoleh. Untuk memperoleh data yang diperlukan dalam penelitian ini, penulis menggunakan sumber data lapangan (*field research*) dan data kepustakaan (*library research*) yang digunakan untuk memperoleh data teoretis yang dibahas. Untuk itu sebagai jenis datanya sebagai berikut:²

1. Data primer, yaitu data yang diperoleh langsung dari lapangan baik yang dilakukan melalui wawancara, observasi maupun alat-alat lainnya.
2. Data sekunder, yaitu sejumlah kepustakaan yang relevan dengan skripsi ini namun sifatnya hanya pendukung. Dalam konteks penilaian kualitatif,

² Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik*, Edisi Revisi (Cet. 13; Jakarta: PT. Rineka Cipta, 2006), h. 129.

hal tersebut bertujuan untuk menjadi acuan defenisi bagi konsep-konsep penting, serta penjelasan aspek-aspek yang tercakup di dalam fokus pembahasan.

E. Metode Pengumpulan Data

Metode pengumpulan data ini menggunakan beberapa cara yang dianggap relevan dengan penelitian yaitu:

1. Observasi

Observasi adalah pengamatan dan pencatatan yang sistematis terhadap gejala-gejala yang diteliti.³ Penggunaan metode observasi dalam penelitian diatas adalah pertimbangan bahwa data yang dikumpulkan secara efektif bila dilakukan secara langsung mengamati objek yang akan diteliti. Observasi dilakukan dengan mengadakan pengamatan langsung ke lapangan dengan mendatangi narasumber yakni Bank BRI Syariah Cabang Sungguminasa, hal ini guna mengetahui keadaan sebenarnya yang terjadi di lokasi penelitian terkait dengan Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa.

2. Wawancara

Metode wawancara atau *interview* merupakan suatu teknik pengumpulan data yang dilakukan secara tatap muka, pertanyaan diberikan secara lisan dan jawabannya pun diterima secara lisan pula.⁴ Penulis mengadakan wawancara dengan tokoh

³ Husaini Usman Poernomo, *Metodologi penelitian Sosial* (Jakarta: Bumi Aksara,1996), h.54.

⁴ Nana Syaodih Sukmadinata, *Pengembangan Kurikulum Teori dan Praktek* (Bandung: Remaja Rosdakarya,2009), h.222.

lembaga/para fungsionaris Bank BRI syariah yang dianggap berkompeten dan refresentatif dengan masalah yang dibahas untuk memperoleh informasi mengenai Evaluasi manajemen risiko pembiayaan *murabahah* pada Bank BRI Syariah KCP Sungguminasa. Adapun isponden yang akan diwawancarai ada 5 (lima) orang yaitu pimpinan cabang, *marketing*, dan *debt colector* Bank BRI Syariah KCP Sungguminasa.

3. Dokumentasi

Dari asal kata dokumen, yang artinya barang tertulis. Di dalam melaksanakan metode dokumentasi, peneliti menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen, peraturan-peraturan, notulen rapat, catatan harian dan sebagainya.⁵ Dengan demikian dokumentasi yang dimaksud dalam penelitian ini yaitu, dokumen yang berasal dari Bank BRI Syariah KCP Sungguminasa.

E.Instrumen Penelitian

Menurut Suharsimi Arikunto, instrumen penelitian adalah alat bantu yang digunakan dalam mengumpulkan data.⁶ Instrumen penelitian yang digunakan untuk lebih memudahkan peneliti dalam mengumpulkan data sehingga hasil yang diperoleh akan lebih maksimal, dalam arti lebih cepat, lengkap dan sistematis.

⁵ Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik*, h. 155.

⁶ Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik*, h. 158

Telah disebutkan bahwa dalam penelitian ini, penulis menggunakan tiga macam teknik pengumpulan data, yaitu observasi, *interview* dan dokumentasi. Untuk metode observasi, instrumen yang digunakan peneliti adalah pedoman observasi yang berisi daftar jenis kegiatan yang mungkin timbul dan akan diamati. Adapun instrumen yang digunakan dalam metode *interview* adalah pedoman wawancara (*interview guide*) yang bersifat terbuka dan terstruktur, kemudian didukung oleh perolehan data dari informan yang terkait dengan permasalahan yang akan diteliti. Sedangkan untuk metode dokumentasi, instrumen yang digunakan peneliti adalah pedoman dokumentasi yang memuat garis-garis besar atau kategori yang akan dicari datanya.

F. Teknik Pengolahan dan Analisis Data

Data harus segera dianalisis setelah dikumpulkan dan dituangkan dalam bentuk laporan lapangan. Tujuan analisis data ialah untuk mengungkapkan data apa yang masih perlu dicari.

Menurut Bogdan dan Biklen, analisis data ialah proses pencarian dan penyusunan data yang sistematis melalui transkrip wawancara, catatan lapangan, dan dokumentasi yang secara akumulasi menambah pemahaman peneliti terhadap yang ditemukan.⁷ Dengan kata lain, analisis data ialah kegiatan analisis mengkategorikan data untuk mendapatkan pola hubungan, tema,

⁷ Husaini Usman dan Purnomo Setiady Akbar, *Metodologi Penelitian Sosial*, h. 84.

menafsirkan apa yang bermakna, serta menyampaikan atau melaporkannya kepada orang lain yang berminat.

Langkah analisis data akan melalui beberapa tahap yaitu:

1. *Data Reduction/Reduksi Data*

Reduksi data, pada tahap ini dilakukan pemilihan antara relevan tidaknya antara data dan tujuan penelitian. Informasi dari lapangan sebagai bahan mentah diringkas, disusun lebih sistematis, serta ditonjolkan pokok-pokok yang penting sehingga lebih mudah dikendalikan.

2. *Penyajian Data*

Display data, untuk dapat melihat gambaran keseluruhan atau bagian-bagian tertentu dari gambaran keseluruhan. Pada tahap ini peneliti berupaya mengklarifikasi dan mengkaji data sesuai dengan pokok permasalahan yang diawali dengan pengkodean pada setiap subpokok permasalahan.

3. *Comparatif/Analisis Perbandingan*

Dalam teknik ini penulis mengkaji data yang telah diperoleh dari lapangan secara sistematis juga mendalam kemudian membandingkan data tersebut satu sama lain

4. *Conclusion/Verification/Penarikan Kesimpulan*

Penarikan kesimpulan dan verifikasi data, kegiatan ini dimaksudkan untuk mencari hubungan, persamaan atau perbedaan. Penarikan kesimpulan dilakukan dengan jalan membandingkan kesesuaian pernyataan dari subyek

penelitian dimaksudkan agar penilaian tentang kesesuaian data dengan maksud yang terkandung dalam konsep-konsep dasar dalam penelitian tersebut lebih tepat dan obyektif.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Bank BRI Syariah

1. Sejarah Singkat Bank BRI Syariah

Pada awalnya Bank Rakyat Indonesia (Bank BRI) didirikan di Purwokerto Jawa Tengah oleh Raden Aria Wirjaatmadja dengan nama *Hulp-en Spaarbank Der Inlandshe Bestuurs Ambtternaren* atau Bank Bantuan dan Simpanan Milik Kaum Priyayi yang berkembang di Indonesia (Pribumi). Berdiri tanggal 16 Desember 1985, yang kemudian dijadikan hari kelahiran BRI. Pendirian Bank BRI yang didasarkan pada pelayanan terhadap masyarakat kecil hingga kini masih tetap konsisten. Konsisten ini dibuktikan dengan masih fokusnya pemberian fasilitas kredit kepada golongan pengusaha kecil dan menengah.

Berawal dari akuisisi PT. Bank Rakyat Indonesia (Persero), Tbk., terhadap Bank Jasa Arta pada 19 Desember 2007 dan setelah mendapatkan izin dari Bank Indonesia pada 16 Oktober 2008 melalui suratnya o.10/67/KEP.GBI/DpG/2008, maka pada tanggal 17 November 2008 PT. Bank BRI Syariah secara resmi beroperasi. Kemudian PT. Bank BRI Syariah merubah kegiatan usaha yang semula

beroperasional secara konvensional, kemudian diubah menjadi kegiatan perbankan berdasarkan prinsip syariah Islam.¹

Dua tahun lebih PT. Bank BRI Syariah hadir mempersembahkan sebuah bank ritel modern terkemuka dengan layanan finansial sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan lebih bermakna. Melayani nasabah dengan pelayanan prima (*service excellence*) dan menawarkan beragam produk yang sesuai harapan nasabah dengan prinsip syariah. Kehadiran PT. Bank BRI Syariah di tengah-tengah industri perbankan nasional dipertegas oleh makna pendiri cahaya yang

¹ www.brisyariah.co.id/profil-perusahaan diakses pada tanggal 14 Januari 2016

mengikuti logo perusahaan. Logo ini menggambarkan keinginan dan tuntutan masyarakat terhadap sebuah bank modern sekelas PT. Bank BRI Syariah yang mampu melayani masyarakat dalam kehidupan modern. Kombinasi warna yang digunakan merupakan turunan dari warna biru dan putih sebagai benang merah dengan brand PT. Bank Rakyat Indonesia (persero), Tbk.²

Aktivitas PT. Bank BRI Syariah semakin kokoh setelah pada 19 Desember 2008 ditandatangani akta pemisahan Unit Usaha Syariah PT. Bank Rakyat Indonesia (Persero), Tbk., untuk melebur ke dalam PT. Bank BRI Syariah (*proses spin off*) yang berlaku efektif pada tanggal 1 Januari 2009. Penandatanganan dilakukan oleh Bapak Sofyan Basir selaku Direktur Utama PT. Bank Rakyat Indonesia (Persero), Tbk., dan Bapak Ventje Rahardjo selaku Direktur Utama PT. Bank BRI Syariah.

Saat ini PT. Bank BRI Syariah menjadi bank syariah ketiga terbesar berdasarkan aset. PT. Bank BRI Syariah tumbuh dengan pesat baik dari sisi aset, jumlah pembiayaan dan perolehan dana pihak ketiga. Dengan berfokus pada segmen menengah bawah, PT. Bank BRI Syariah menargetkan menjadi bank ritel modern terkemuka dengan berbagai ragam produk dan layanan perbankan. Sesuai dengan visinya, saat ini PT. Bank BRI Syariah merintis sinergi dengan PT. Bank Rakyat Indonesia (Persero), Tbk., dengan memanfaatkan jaringan kerja PT. Bank Rakyat

² www.brisyariah.co.id diakses pada tanggal 14 Januari 2016

Indonesia (Persero), Tbk., sebagai Kantor Layanan Syariah dalam mengembangkan bisnis yang berfokus kepada kegiatan penghimpunan dana masyarakat dan kegiatan konsumen berdasarkan prinsip Syariah.

2. Visi & Misi

a. Visi

Menjadi bank ritel modern terkemuka dengan ragam layanan finansial sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan lebih bermakna.³

b. Misi

- Memahami keragaman individu dan mengakomodasi beragam kebutuhan finansial nasabah.
- Menyediakan produk dan layanan yang mengedepankan etika sesuai dengan prinsip-prinsip syariah.
- Menyediakan akses ternyaman melalui berbagai sarana kapan pun dan dimana pun.
- Memungkinkan setiap individu untuk meningkatkan kualitas hidup dan menghadirkan ketenteraman pikiran.⁴

3. Struktur Organisasi

Dewan Komisaris

Komisaris Independen : Musthafa Zuhad Mughni

: Sunarsip

³ www.brisyariah.co.id/visi-misi diakses pada tanggal 14 Januari 2016

⁴ www.brisyariah.co.id diakses pada tanggal 14 Januari 2016

: Nasrah Mawardi

Dewan Direksi

Direktur Utama : Ventje Rahardjo

: Ari Purwandono

: Eko B. Suharno

: Budi Wisakseno

Dewan Pengawas Syariah (DPS)

Ketua : Prof. Drs. Hasjmuni Abdurrachman

Anggota : Prof.Dr.K.H. Didin Hafidhudin, MSc

: Gunawan Yasni,SE,MM.⁵

⁵ www.brisyariah.co.id diakses pada tanggal 14 Januari 2016

STRUKTUR ORGANISASI
KANTOR PUSAT PT BANK BRISYARIAH⁶

⁶ www.brisyariah.co.id diakses pada tanggal 14 Januari 2016

d. Produk-Produk Bank BRI Syariah⁷

1. Pendanaan

a. Tabungan BRISyariah iB

Tabungan BRISyariah iB merupakan tabungan dari BRISyariah bagi nasabah perorangan yang menggunakan prinsip titipan (*wadi'ah yad amanah*), dipersembahkan untuk nasabah yang menginginkan kemudahan dalam transaksi keuangan.

Manfaat:

1. Aman, karena diikutsertakan dalam program penjaminan pemerintah
2. Dapat bertransaksi di seluruh jaringan Kantor Cabang BRI Syariah
3. Dengan kartu ATM BRI Syariah, Anda mudah melakukan transaksi di lebih dari 1.000 ATM BRI di seluruh Indonesia.

b. Tabungan Haji iB

Tabungan Haji iB merupakan tabungan investasi dari BRI Syariah bagi calon Haji yang bertujuan untuk memenuhi kebutuhan Biaya Perjalanan Ibadah Haji (BPIH), dengan prinsip bagi hasil (*Mudharabah al-Muthlaqoh*).

Manfaat:

1. Kemudahan rencana/persiapan ibadah Haji
2. Aman dan sesuai syariah
3. Bagi hasil yang kompetitif
4. Gratis asuransi jiwa & kecelakaan

⁷ www.brisyariah.co.id diakses pada tanggal 14 Januari 2016

c. Deposito iB

Deposito iB adalah salah satu jenis simpanan berdasarkan prinsip bagi hasil (*Mudharabah al-Muthlaqoh*) yang dananya dapat ditarik pada saat jatuh tempo.

Manfaat:

1. Terjamin karena disertakan dalam program penjaminan pemerintah
2. Memberikan bagi hasil yang kompetitif
3. Dikelola dengan prinsip sesuai syariah

d. Giro iB

Giro iB dari BRI Syariah adalah simpanan untuk kemudahan berbisnis dengan pengelolaan dana berdasarkan prinsip titipan (*wadi'ah yad dhamanah*) yang penarikannya dapat dilakukan setiap saat dengan menggunakan Cek atau *Bilyet Giro*. Adapun manfaat dari Giro iB yaitu:

1. Kemudahan dalam transaksi bisnis
2. Bank dapat memberikan bonus sesuai kebijakan yang berlaku
3. Aman, karena diikutsertakan dalam program penjaminan pemerintah

2. Pembiayaan

a. Fitur Produk KKB iB BRIS.

KKB BRISyariah iB merupakan pembiayaan kepemilikan mobil yang diinginkan dengan menentukan sendiri pilihan merek yang anda inginkan dan

besarnya cicilan disesuaikan dengan pendapatan nasabah. Adapun manfaat KBB yaitu:

Pembiayaan untuk memenuhi kebutuhan kepemilikan mobil secara syariah dengan proses dan persyaratan yang mudah dan cepat. Sedangkan akad yang digunakan KKB adalah *Murabahah* atau *ijarah*.

b. Produk KMG iB BRIS

Produk Pembiayaan Kepemilikan Multi Guna (KMG) iB adalah fasilitas pembiayaan konsumtif yang diberikan Bank Rakyat Indonesia Syariah (BRIS) kepada nasabah perorangan untuk kepemilikan barang-barang multi guna selain rumah dan mobil dengan pembayaran secara angsuran / mencicil dalam jangka waktu yang disepakati. Sedangkan akad yang digunakan dalam produk KMG ini adalah *murabahah*.

Tujuan dari produk KMG iB adalah :

1. Mengembangkan produk KMG iB dengan resiko yang relatif rendah
2. Memenuhi kebutuhan nasabah untuk konsumtif maupun usaha atas kepemilikan barang multiguna yang sesuai syariah dengan syarat menjaminkan *fixed asset* atau *cessie* gaji nasabah melalui kerjasama dengan institusi tertentu atau melalui surat kuasa pemotongan gaji oleh bendaharawan / pejabat yang berwenang. Adapun jenis barang multiguna yang diperkenankan pada pembiayaan KMG iB adalah untuk membiayai seluruh atau sebagian atas kepemilikan :

a) Motor baru, baik dari penjual motor individu atau dari *dealer/ showroom*, baik dealer yang telah bekerjasama dengan BRI maupun yang tidak ada kerjasama namun memenuhi persyaratan yang ditentukan BRIS.

b) Barang multiguna lainnya, seperti :

1. Barang elektronik
2. *Furniture* / Keperluan Rumah Tangga
3. Bahan baku / Stock barang dagangan
4. Barang lainnya yang halal
5. Peralatan dokter
6. Mesin-mesin
7. Bahan-bahan bangunan

c) Barang multiguna melalui *take over/* Pengalihan Pembiayaan

KMG, terdiri dari :

1. *Take Over* dari Lembaga Keuangan Konvensional
2. *Take Over* dari Lembaga Keuangan Syariah (Bank Syariah, BPRS)

Manfaat

1. Bagi BRIS:

- a) Sebagai salah satu bentuk penyaluran dana yang memperoleh pendapatan dalam bentuk *margin*.

- b) Meningkatkan portofolio pembiayaan dengan tingkat risiko yang rendah karena keterlibatan perusahaan.
- c) Meningkatkan *funding* dan *fee base income*

2. Bagi Nasabah:

a) Merupakan salah satu alternatif untuk memiliki barang multiguna baik untuk keperluan pribadi maupun usaha melalui pembiayaan kepemilikan barang multiguna secara syariah dengan pembayaran jumlah angsuran yang pasti selama masa perjanjian kecuali dengan perjanjian khusus dimuka.

b) Penyesuaian jumlah angsuran dengan kemampuan pendapatan nasabah, sehingga menimbulkan rasa nyaman dan ketidak khawatiran dalam mengembalikan

dana BRIS, mengingat jangka waktu yang memadai dan kepastian jumlah angsuran dari awal perjanjian.

3. Bagi Penjual Barang Multiguna:

a) Meningkatkan penjualan barang multiguna untuk usaha penjual barang multiguna.

b) Meningkatkan profesionalisme penjual barang multiguna.

a. Produk KPR iB BRIS

Produk ini merupakan Kepemilikan Rumah (KPR) BRI Syariah iB dengan *skim* pembiayaan secara jual beli (*murabahah*) mewujudkan keinginan nasabah memiliki rumah di lokasi yang strategis, proses yang relative cepat, syarat mudah, margin kompetitif dan sesuai syariah. Tak hanya memiliki rumah, berbagai keperluanpun dapat dipenuhi dengan KPR BRI Syariah iB. Sedangkan akad yang digunakan produk KPR ini adalah *Murabahah*.

Fasilitas yang diberikan untuk pembelian, pembangunan, renovasi rumah/apartemen/ruko/rukan dengan angsuran tetap sepanjang jangka waktu pembiayaan.

Manfaat:

- a) Fleksibel untuk beli rumah /apartemen baru atau *second*, pembangunan rumah, Ruko, Rukan.
- b) Jangka Waktu hingga 15 tahun.
- c) Uang Muka ringan.
- d) Bebas menentukan besaran cicilan sesuai kemampuan.
- e) Uang muka ringan.
- f) Cicilan tetap dan meringankan selama jangka waktu.
- g) Biaya administrasi terjangkau.
- h) Bebas pinalti untuk pelunasan sebelum jatuh tempo.

b. Produk Gadai BRIS iB

Gadai iB merupakan pinjaman dana (*Qardh*) dengan menggadaikan barang berharga, termasuk penyimpanan yang aman (*Ijarah*) dan berasuransi.

Manfaat:

1. Proses Lebih Cepat, Aman dan Nyaman karena sesuai syariah dan lebih berkah
2. Persyaratan sangat mudah
3. Jangka Waktu Pinjaman Maksimal 120 hari dan dapat diperpanjang
4. Penyimpanan yang aman dan berasuransi
5. Dapat dilunasi sebelum jatuh tempo pinjaman
6. Biaya Administrasi dan Biaya Sewa Tempat yang terjangkau

B. Proses Pengelolaan Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa

Risiko pembiayaan dikaitkan dengan kemampuan nasabah untuk membayar kembali pinjamannya. Semakin besar porsi pembiayaan yang bermasalah karena adanya keraguan atas kemampuan nasabah dalam membayar kembali pinjamannya, semakin besar pula kebutuhan biaya penyisihan penghapusan pembiayaan dan berpengaruh pada keuntungan bank. Karena itu langkah-langkah yang dilakukan untuk memitigasi risiko adalah sebagai berikut:⁸

⁸ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016

1. Membuat kebijakan pembiayaan secara tepat dan efektif.
2. Menerapkan prinsip kehati-hatian (*Pudential Banking*), hal ini dapat dipadukan dengan proses manajemen risiko.
3. Membentuk “*Risk Management Unit*” yang efektif dan menguasai teknik analisa pembiayaan.

Fungsi *Risk Management Unit* ini antara lain adalah:

- 1) Memantau dan membandingkan hasil perhitungan margin jual beli dalam prosentasi dengan tingkat bunga pinjaman bank konvensional.
- 2) Apabila perhitungan margin jual beli bank syariah terlalu besar, maka langkah untuk memitigasi risiko tersebut adalah :
 - a. Mengurangi nominal keuntungan laba bank syariah.
 - b. Bila langkah pertama belum sesuai, maka langkah selanjutnya adalah mengurangi proyeksi biaya operasional yang tidak efisien.
 - c. Bila langkah a dan b masih belum sesuai, maka langkah selanjutnya adalah meningkatkan volume pembiayaan dengan cara menambah modal.

Langkah lain yang dilakukan oleh Bank BRI Syariah adalah dengan melakukan diversifikasi risiko. Diversifikasi bertujuan untuk mengurangi tingkat risiko dan tetap memberikan potensi tingkat keuntungan yang cukup.⁹ Diversifikasi adalah sebuah strategi investasi dengan menempatkan dana dalam berbagai

⁹ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 10 Januari 2016

instrument investasi dengan tingkat risiko dan potensi keuntungan yang berbeda, atau strategi ini bisa disebut dengan alokasi asset (*asset allocation*).¹⁰ Alokasi asset ini lebih fokus terhadap penempatan dana di berbagai instrument investasi, bukan memfokuskan terhadap satu pilihan. Hal ini bertujuan untuk meminimalkan risiko yang terjadi apabila gagal untuk menyelesaikan tingkat *return* yang diharapkan.

Kondisi bank syariah memang serba sulit, mengingat sebagian besar penyaluran dana bank syariah berbentuk piutang *murabahah* (jual beli). Sekali harga ditetapkan, maka kewajiban pembeli (*debitor*) kepada bank syariah akan tetap. Akibatnya, ketika suku bunga di pasar naik, bank syariah tidak dapat menaikkan kewajiban nasabah. Hasil bank syariah akan tetap sehingga bagi hasil kepada nasabah juga akan tetap.

Risiko-risiko yang ada pada Bank BRI Syariah KCP Sungguminasa dikelola dengan *treatment* atau cara yang berbeda-beda, tergantung dari jenis risikonya. Adapun pada pengelolaan risiko kredit ada beberapa hal yang dilakukan oleh Bank BRI Syariah KCP Sungguminasa. Proses pengelolaan risiko kredit yang ada dilakukan secara *end-to-end* dari *procces* di *front-end*, *middle-end*, sampai dengan *back-end*. Proses pengelolaan risiko tersebut didukung dengan sistem yang terintegrasi. Untuk meminimalisasi kredit, Bank BRI Syariah KCP Sungguminasa memiliki kebijakan dalam memberikan pembiayaan dan standar prosedur operasional

¹⁰ Ikatan Bankir Indonesia (IBI), *Manajemen Risiko 1*, (Jakarta: PT Gramedia Pusaka Utama, 2015), h.71.

dalam memberikan pembiayaan per segmen bisnis.¹¹ Kebijakan tersebut sudah ditetapkan oleh Bank BRI Syariah Pusat, sehingga kantor cabang menjadikan kebijakan tersebut sebagai pedoman dalam mengelola risiko kredit yang ada meliputi penetapan target market, analisa, persetujuan, dokumentasi, pencairan pembiayaan, pemantauan atau pengawasan, dan proses penanganan pembiayaan yang bermasalah.

Pengelolaan risiko pasar yang ada pada Bank BRI Syariah KCP Sungguminasa mengikuti kebijakan manajemen risiko pasar, kebijakan investasi surat berharga, standar prosedur operasional investasi surat berharga yang telah ditetapkan oleh Bank BRI Syariah Pusat. Adapun langkah-langkah yang digunakan untuk mengelola risiko pasar yaitu mengukur potensi kerugian maksimal akibat adanya nilai tukar mata uang, melakukan *stress test* risiko pasar atas portofolio surat berharga yang diukur pada nilai wajar dan posisi valutan secara berkala, menetapkan limit risiko pasar antara PDN (posisi devisa neto) dan limit *bank notes*, selain itu jika ada perubahan tingkat imbal hasil pasar atau di dunia perbankan konvensional dikenal dengan naiknya suku bunga, Bank BRI Syariah tidak melakukan perubahan harga jual yang telah disepakati.¹² Hal tersebut mengakibatkan bank syariah tidak mendapatkan keuntungan ketika harga pasar naik karena bank syariah sudah melakukan kesepakatan sebelumnya.

Sama halnya dengan risiko pasar, risiko likuiditas Bank BRI Syariah KCP Sungguminasa juga mengikuti prosedur, kebijakan manajemen risiko, pedoman

¹¹ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 10 Januari 2016

¹² Musyawir (27 tahun). Marketing, *Wawancara*, Gowa, 17 Januari 2016

pengelolaan yang telah dibuat oleh Bank BRI pusat. Dalam mengelola risiko likuiditas, Bank BRI Syariah KCP Sungguminasa memantau risiko tersebut melalui pembiayaan terhadap dana pihak ketiga, rasio kewajiban antar bank, dan rasio kas dan dana pihak ketiga. Tidak hanya itu bank syariah juga menetapkan dana untuk dijadikan cadangan likuiditas. Cadangan tersebut disalurkan pada instrument keuangan Bank Indonesia dan bank keuangan lainnya, Bank BRI Syariah KCP Sungguminasa membuat penilaian *cash flow* dan *liquidity gap* secara rutin dan juga tiap hari memantau atas semua dana yang masuk. Selain itu Bank BRI Syariah KCP Sungguminasa juga mematuhi batas limit risiko likuiditas yang telah ditetapkan. Dimana batas limit internal minimal 5 % dari rata-rata DPK, 5,04 % untuk GWM (giro wajib minimum), dan 1 % untuk valas.¹³

Risiko operasional merupakan risiko yang terjadi akibat adanya kegagalan dari proses internal, kesalahan SDM, adanya kegagalan sistem dan juga kejadian-kejadian eksternal. Dengan adanya risiko tersebut, maka Bank BRI Syariah KCP Sungguminasa mengelola risiko operasional agar kegiatan operasional bank dapat berjalan dan terkendali dengan baik. Adapun dalam mengelola risiko operasional ini, Bank BRI Syariah KCP Sungguminasa mengimplementasikan *operational risk tool*, adapun sistem yang digunakan yaitu ORMIS.¹⁴ ORMIS merupakan suatu piranti lunak yang berbasis web, jadi Bank BRI pusat dapat memantau risiko-risiko operasional tersebut, karena sistem tersebut selalu online. ORMIS (*Operator Risk*

¹³ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 12 Januari 2016

¹⁴ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 14 Januari 2016

Management Information System) berfungsi sebagai alat identifikasi dan pemantauan risiko operasional, potensi risiko operasional (*Early Warning System*).¹⁵ Dalam pengelolaan risiko operasional Bank BRI Syariah KCP Sungguminasa juga menerapkan manajemen risiko teknologi informasi. Tujuan diterapkannya manajemen risiko teknologi informasi yaitu untuk menjaga dan mengamankan operasional sistem TI.

Tidak hanya itu, banyak hal yang dilakukan oleh Bank BRI Syariah KCP Sungguminasa dalam mengelola risiko operasional juga dengan menerapkan *Business Continuity Management (BCM)*. BCM ini berfungsi ketika tiba-tiba ada gangguan seperti bencana alam atau kebakaran yang dimana akan memungkinkan dan mengganggu bahkan dapat melumpuhkan kegiatan operasional bank. Bank BRI Syariah KCP Sungguminasa juga menetapkan kewajiban yang harus dipatuhi oleh seluruh karyawan, kewajiban tersebut berupa program yang diberi nama *risk culture*.¹⁶ Adanya program tersebut yaitu menumbuhkan kesadaran para karyawan atas potensi risiko yang dihadapi dalam menjalankan kegiatan dan aktivitas operasional bank.

C. Proses Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa

¹⁵ Hartawan (40 tahun). Account Office, *Wawancara*, Gowa, 18 Januari 2016

¹⁶ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016

Proses evaluasi dalam manajemen risiko sangatlah penting untuk dilakukan karena adanya proses evaluasi pihak Bank BRI Syariah KCP Sungguminasa dapat mengetahui manajemen risiko yang diterapkan berjalan dan berhasil dengan baik atau tidak untuk menyelesaikan, mengelola, dan meminimalisasi risiko. Dengan adanya evaluasi bank akan mengkaji kebijakan dan prosedur sebelumnya yang masih terdapat kekurangan. Evaluasi juga dilakukan hingga kebijakan-kebijakan yang ada pada manajemen risiko. Kebijakan yang telah ditaati dan dijalankan oleh Bank BRI Syariah KCP Sungguminasa efektif dan efisien atau tidak dalam mengelola, menyelesaikan, dan meminimalisasi risiko.

Seluruh rangkaian maupun proses manajemen risiko yang telah diterapkan oleh Bank BRI Syariah KCP Sungguminasa pada pembiayaan *murabahah* telah sesuai dengan kebijakan yang telah ditentukan oleh Bank BRI pusat. Dimana dalam proses manajemen risiko yang telah diterapkan oleh Bank BRI Syariah KCP Sungguminasa selalu melakukan koordinasi dengan pihak Bank BRI Syariah pusat.¹⁷ Jika dilihat, tidak hanya mengelola dan menyelesaikan risiko-risiko yang ada, Bank BRI Syariah KCP Sungguminasa juga melakukan upaya-upaya penting untuk meminimalkan risiko.

Terlebih juga dalam menyelesaikan pembiayaan bermasalah, Bank BRI Syariah KCP Sungguminasa juga memberikan solusi dan alternatif bagi para debitur untuk menyelesaikan pembiayaan bermasalah tersebut, Bank BRI Syariah KCP Sungguminasa melihat dan melakukan cek terlebih dahulu yang membuat debitur

¹⁷ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016

tersebut mengalami kredit macet atau pembiayaan bermasalah.¹⁸ Dengan adanya evaluasi ini Bank BRI Syariah KCP Sungguminasa dan pusat akan terus mengembangkan infrastruktur dan kapabilitas manajemen risiko jauh lebih baik, sempurna dan efektif. Adapun hal yang dilakukan seperti:¹⁹

- i. Mengembangkan program budaya risiko untuk disetiap unit kerja yang ada di pusat, kantor cabang dan juga kantor cabang pembantu yang disesuaikan dengan risiko utama yang melekat pada unit kerja tersebut.
- ii. Mengembangkan sistem dan *tools* pengukuran risiko seperti pengembangan *Financing Organisation System* (FOS) pembiayaan kecil, mengembangkan sistem ORMIS, penguatan proses pembiayaan.
- iii. Mengembangkan rangka pengukuran risiko baik untuk kepentingan internal bank maupun untuk kepentingan konsolidasi dengan perusahaan induk, bank dapat melakukan evaluasi parameter profil risiko.

Semua sistem, kebijakan, dan prosedur yang ada pada manajemen risiko, akan dievaluasi dan dikalibrasi secara periodik, oleh *risk model validator* yang bersifat independen, hal tersebut bertujuan untuk menjaga validasi.²⁰

Tujuan utama dari proses evaluasi ini adalah untuk mengukur potensi risiko yang mungkin terjadi pada nasabah (*debitor*), sehingga bank syariah mampu menentukan tingkat *margin* yang sesuai dengan karakteristik usaha nasabah.

¹⁸ Hartawan (39 tahun). Account Office, *Wawancara*, Gowa, 18 Januari 2016

¹⁹ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016

²⁰ Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 20 Januari 2016

Adapun dalam proses evaluasi risiko, Bank BRI Syariah membagi risiko lagi menjadi 2 (dua) aspek, yaitu:²¹

1. *First Way Out*

Jenis risiko yang terjadi pada *First Way Out* adalah *default risk* (risiko kebangkrutan), risiko ini dipengaruhi oleh:

- a. *Industry risk*, yaitu risiko yang terjadi pada jenis usaha yang ditentukan oleh karakteristik dan kinerja keuangan usaha nasabah.
- b. Kondisi internal perusahaan nasabah, seperti manajemen, organisasi, pemasaran, teknis produksi, dan keuangan.
- c. Faktor negatif lainnya, seperti keadaan *force majeure*, *market risk* (*forex risk*, *interest risk*), maupun karena permasalahan hukum.

2. *Second way out*

Pada tahap ini, risiko yang terjadi dipengaruhi oleh:

- a. Kesempurnaan pengikat jaminan.
- b. Nilai jual kembali jaminan (*marketability value of guarantee*)
- c. Kredibilitas pinjaman (bila ada), pihak ini yang nantinya akan menjamin bila nasabah tidak mampu membayar.²²

Default risk akan menentukan *customer risk rating* (CRR, rating risiko nasabah). Jika kondisi *industry risk* dan kondisi internal perusahaan

²¹Samsyir A (27 tahun). Marketing, *Wawancara*, Gowa, 20 Januari 2016

²²Harriman Rini (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016

nasabah baik, maka CRR akan tinggi ratingnya atau rendah risikonya serta diberi nilai dan *score* sebagai berikut:²³

Tabel 1.2
Customer Risk Rating (CRR)

Rating	Score	Tingkat Risiko
1 = Baik sekali	5	<i>Very low risk</i>
2 = Baik	4	<i>Low risk</i>
3 = Cukup/ Sedang	3	<i>Moderate risk</i>
4 = Kurang	2	<i>High risk</i>
5 = Buruk Sekali	1	<i>Very higt risk</i>

Sumber: Data Bank BRI Syariah cabang Sungguminasa

Sedangkan kondisi internal perusahaan nasabah diukur dari hasil analisis aspek manajemen, pemasaran, teknik produksi, dan keuangan perusahaan. Kondisi keuangan perusahaan (rasio keuangan perusahaan) dibandingkan dengan kinerja keuangan rata-rata industry.

Recovery risk merupakan pembayaran kembali atas pinjaman nasabah dari hasil penjualan jaminan, apabila *firs way our* tidak dapat diharapkan lagi. Dalam menilai *recovery risk* ini dianalisa menggunakan Rasio Penentuan Jaminan (RPJ).²⁴

²³ Kasmir, *Dasar-Dasar Perbankan*, h.142

²⁴ Kasmir, *Dasar-Dasar Perbankan*, h.142

Pengendalian risiko dapat dilaksanakan dengan pendekatan *ex ante* atau *ex post*. *Ex ante* adalah suatu pendekatan dengan melibatkan sistem pengawasan internal terhadap transaksi-transaksi yang berisiko.²⁵

Contoh pengendalian risiko secara *ex ante* adalah :

1. Penetapan secara tertulis dan formal atas seluruh aspek operasional dan prosedur standard an pengembangan produk.
2. Penetapan limit kewenangan memberikan persetujuan dari pejabat investasi dan pembiayaan.
3. Keterlibatan manajer atau direktorat manajemen risiko melakukan evaluasi dan analisis seluruh aspek risiko, termasuk risiko ketidak patuhan syariah, atas seluruh bentuk produk, transaksi dan kontrak yang akan dilakukan oleh bank syariah, termasuk *terms* dan *conditionnya*.

Ex post adalah suatu pendekatan mengendalikan risiko dengan cara mengevaluasi kembali transaksi-transaksi dan tindakan-tindakan yang telah dilakukan atau terjadi untuk mengetahui risiko-risiko yang masih ada.²⁶ Begitu risiko dimaksud teridentifikasi dan diukur, selanjutnya dilakukan langkah-langkah *preventif* untuk mengendalikan risiko tersebut.

Tujuan pengevaluasian dan pengawasan ini adalah :

²⁵ Ikatan Bankir Indonesia (IBI), *Manajemen Risiko 1*, (Jakarta: PT Gramedia Pusaka Utama, 2015), h.196.

²⁶ Ikatan Bankir Indonesia (IBI), *Manajemen Risiko 1*, (Jakarta: PT Gramedia Pusaka Utama, 2015), h.197.

- a. Kekayaan bank syariah akan selalu terpantau dan menghindari adanya penyelewengan-penyelewengan baik oknum dari luar maupun dari dalam bank syariah.
- b. Untuk memastikan ketelitian dan kebenaran data administrasi di bidang pembiayaan.
- c. Untuk memajukan efisiensi di dalam pengelolaan tata laksana usaha di bidang peminjaman dan sasaran pencapaian yang diterapkan.
- d. Kebijakan manajemen bank syariah akan dapat lebih rapih serta mekanisme dan prosedur pembiayaan akan lebih dipatuhi.

Sedangkan media yang digunakan sebagai media pemantauan antara lain:²⁷

1. Informasi dari bank syariah

Diupayakan data dari laporan periodik usaha dibiayai baik itu berupa laporan stok, realisasi kerja dan laporan keuangan. Laporan harus juga dikontrol melalui realisasi kerjanya, jangan hanya berdasarkan formulir laporan keuangan.

2. Informasi dari dalam bank syariah

Penelitian mutasi keuangan nasabah dalam rekening, sehingga diperoleh gambaran mutasi yang sesungguhnya dan tidak terjadi manipulasi.

3. Meneliti perputaran yang terjadi atas debit dan kredit bank pada beberapa bulan berjalan.

4. Memeriksa tanggal-tanggal jatuh tempo yang segera terealisasi.

²⁷ Ahmad Ramadhana (38 tahun). Kepala Unit Mikro, *Wawancara*, Gowa, 16 Januari 2016

5. Meneliti file yang berkaitan dengan pembiayaan *murabahah*.

Dalam hal ini penulis berpendapat bahwa proses evaluasi sangat penting sekali dilakukan karena untuk menghindari risiko-risiko yang akan terjadi. Pada Bank BRI Syariah KCP Sungguminasa sangat memperhatikan pengawasan dengan mengendalikan risiko dengan cara mengevaluasi transaksi-transaksi dan tindakan-tindakan yang telah dilakukan, untuk hal ini Bank BRI Syariah KCP Sungguminasa sangat menjunjung prinsip kehati-hatian serta penulis melihat bank ini tidak bias jauh dari prinsip ini agar semua pembiayaan yang diberikan oleh Bank BRI Syariah berjalan lancar.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang penulis lakukan selama ini, maka penulis dapat mengambil beberapa kesimpulan sebagai berikut:

1. Proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa dilakukan dikelola dengan *treatment* atau cara yang berbeda-beda, tergantung dari jenis risikonya. Adapun pada pengelolaan risiko kredit ada beberapa hal yang dilakukan yaitu secara *end-to-end* dari *procces* di *front-end*, *middle-end*, sampai dengan *back-end*. Proses pengelolaan risiko tersebut didukung dengan sistem yang terintegrasi. Adapun langkah-langkah yang digunakan untuk mengelola risiko pasar yaitu mengukur potensi kerugian maksimal akibat adanya nilai tukar mata uang, melakukan *stress test* risiko pasar atas portofolio surat berharga yang diukur pada nilai wajar dan posisi valutan secara berkala, menetapkan limit risiko pasar antara PDN (posisi devisa neto) dan limit *bank notes*. Dalam mengelola risiko likuiditas, Bank BRI Syariah KCP Sungguminasa memantau risiko tersebut melalui pembiayaan terhadap dana pihak ketiga, rasio kewajiban antar bank, dan rasio kas dana pihak ketiga. Tidak hanya itu bank syariah juga menetapkan dana untuk dijadikan cadangan likuiditas. Adapun dalam mengelola risiko operasional ini, Bank BRI Syariah KCP Sungguminasa mengimplementasikan *operational risk tool*, adapun sistem yang digunakan yaitu ORMIS serta menerapkan *Business Continuity Management (BCM)*.

2. Proses evaluasi dalam manajemen risiko sangatlah penting untuk dilakukan karena adanya proses evaluasi pihak Bank BRI Syariah KCP Sungguminasa akan mengetahui manajemen risiko yang diterapkan berjalan dan berhasil dengan baik atau tidak untuk menyelesaikan, mengelola dan meminimalisasi risiko. Dengan adanya evaluasi bank akan mengkaji kebijakan dan prosedur sebelumnya yang masih terdapat kekurangan. Evaluasi juga dilakukan hingga kebijakan-kebijakan yang ada pada manajemen risiko. Kebijakan yang telah ditaati dan dijalankan oleh Bank BRI Syariah KCP Sungguminasa efektif dan efisien atau tidak dalam mengelola, menyelesaikan, dan meminimalisasi risiko. Terlebih juga dalam menyelesaikan pembiayaan bermasalah, Bank BRI Syariah KCP Sungguminasa juga memberikan solusi dan alternatif bagi para debitur untuk menyelesaikan pembiayaan bermasalah tersebut, Bank BRI Syariah KCP Sungguminasa melihat dan melakukan cek terlebih dahulu apa yang membuat debitur tersebut mengalami kredit macet atau pembiayaan bermasalah. Dengan adanya evaluasi ini Bank BRI Syariah KCP Sungguminasa dan pusat akan terus mengembangkan infrastruktur dan kapabilitas manajemen risiko jauh lebih baik, sempurna dan efektif. Semua sistem, kebijakan, dan prosedur yang ada pada manajemen risiko, akan dievaluasi dan dikalibrasi secara periodik, oleh *risk model validator* yang bersifat independen, hal tersebut bertujuan untuk menjaga validasi.

B. *Implikasi Penelitian*

Seluruh rangkaian proses pengelolaan risiko yang telah diterapkan oleh Bank BRI Syariah KCP Sungguminasa semuanya sesuai dengan prosedur dan kebijakan yang telah ditetapkan oleh Bank BRI Syariah Pusat. Untuk itu, terus dipertahankan agar risiko-risiko yang ada mampu dikelola dan diselesaikan dengan baik dan juga terus tetap melakukan koordinasi kepada pusat.

Proses evaluasi sangat penting sekali dilakukan karena untuk menghindari risiko-risiko yang akan terjadi sehingga Bank BRI Syariah KCP Sungguminasa harus memperhatikan pengawasan dengan mengendalikan risiko dengan cara mengevaluasi transaksi-transaksi dan tindakan-tindakan yang telah dilakukan, untuk hal ini Bank BRI Syariah KCP Sungguminasa serta harus menjunjung prinsip kehati-hatian agar terhindar dari munculnya risiko serta kegiatan operasional bank akan berjalan dengan lancar dan efektif.

DAFTAR PUSTAKA

- A.Karim, Adiwarmam. *Bank Islam Analisis Fiqh dan Keuangan*. Jakarta: Rajagrafindo Persada, 2006
- Arikunto, Suharsimi. *Proseur Penelitian: Suatu Pendekatan Praktis, Edisi Revisi*. Jakarta: PT Rineka Cipta, 2006.
- Awaluddin, *Manajemen Bank Syariah* Makassar: Alauddin University Press, 2011
- Biro Perbankan Syariah Bank Indonesia. *Islam dan Perbankan Syariah*. Jakarta: Karim Business Consulting, 2001.
- Departemen Agama RI. *Al-qur'an dan Terjemahannya*. Bandung: Syamsil Citra Media, 1428/2007 M.
- Gunawan, Iman. *Metode Penelitian Kualitatif, Teori dan Praktek* .Jakarta: PT Bumi Aksar, 2013.
- H.D, Sudjana. *Manajemen Pendidikan Untuk Pendidikan Luar Sekolah & Pengembangan SDM, Evaluasi Program*. Bandung: Falaq Production, 2000.
- Indonesia, Ikatan Bankir, *Manajemen Risiko 1*. Jakarta: PT. Gramedia Pustaka Utama, 2015.
- Indonesia, Bank. *Laporan Indikator Perbankan Syariah*. Jakarta: Bank Indonesia, 2004
- Ismail. *Manajemen Perbankan*. Jakarta : Karim business consulting, 2011.
- Kasmir. *Dasar-Dasar Perbankan*, edisi revisi. Jakarta: Rajawali Pers, 2012.
- Khan, dan Habib Ahmed. *Manajemen Risiko Lembaga Keuangan Syariah*. Jakarta: Bumi Aksara, 2008.
- Muhammad. *Manajemen Bank Syariah*. Yogyakarta: UII Press, 2002.
- Muhammad. *Sistem & Prosedur Operasional Bank Islam*. Yogyakarta: UII Press, 200.
- N. Idroes, Ferry. *Manajemen Resiko Perbankan : Pemahaman Pendekatan Pilar Kesepakatan Base II terkait Aplikasi Regulasi dan pelaksanaannya di Indonesia*, Ed.1. Jakarta: Rajawali Pers, 2008.
- Poernomo, Husain Usman. *Metodologi Penelitian Sosial*. Jakarta: Bumi Aksara, 1996.

- Rival, Veithzal dan Rifki Ismail. *Islamic Risk Manajemen For Islamic Bank*. Jakarta: PT. Gramedia Pustaka Utama, 2013.
- Sry Hardanto, Sulad. *Manajemen Risiko Bagi Bank Umum*. Jakarta: PT. Alex Komputindo, 2006.
- Syafi'i Antonio, Muhammad. *Bank Syariah Bagi Bankir & Praktisi Keuangan*. Jakarta: IB, Tazkia Institute, 1999.
- Suyanto, Bagong dan Sutinah. *Metode Penelitian Sosial*, Ed. 1; Cet. 3. Jakarta: Kencana Prenada Media Group, 2007.
- Syaodih Sukmadinata, Nana. *Pengembangan Kurikulum Teori dan Praktek*. Bandung: Remaja Roskadaraya, 2009.
- Tariqullah Khan, Syariah dan Habib Ahmed. *Manajemen Risiko Lembaga Keuangan*. Jakarta: Bumi Aksara, 2008.
- Qardawi, Yusuf. *Halal dan Haram*. Robbani Pres, Indonesia, 2001.
- Sudjana, H.D, *Manajemen Pendidikan untuk Pendidikan Luar Sekolah dan Pengembangan Sumberdaya Manusia, Evaluasi Program*. Bandung: Falaq Production, 2000.
- Syafi'i Antonio, Muhammad. *Bank Syariah Bagi Bankir & Praktisi Keuangan*. Jakarta: IB, Tazkia Institute, 1999.
- www.brisyariah.co.id/profil-perusahaan diakses pada tanggal 14 Januari 2016.
- www.brisyariah.co.id/visi-misi diakses pada tanggal 14 Januari 2016.
- Rini, Harriman (41 tahun). Pimpinan cabang, *Wawancara*, Gowa, 16 Januari 2016.
- Musyawir (27 tahun). Marketing, *Wawancara*, Gowa, 17 Januari 2016.
- Hartawan (40 tahun). Account Office, *Wawancara*, Gowa, 18 Januari 2016.
- Samsyir A (32 tahun). Marketing, *Wawancara*, Gowa, 20 Januari 2016.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Wawancara bersama Musyawir S.Pd selaku relationship officer pada Bank BRI Syariah KCP Sungguminasa

Wawancara bersama Syamsir. A, selaku Marketing pada Bank BRI Syariah KCP Sungguminasa

Gambaran persyaratan pemberian pembiayaan

Gambaran keadaan Bank BRI Syariah KCP Sungguminasa

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Pedoman Wawancara

Teks Wawancara

a. Fokus I (Bagaimana Gambaran Umum Bank BRI Syariah KCP

Sungguminasa

1. Sejarah berdirinya Bank BRI Syariah KCP Sungguminasa?
2. Apa Visi dan Misi Bank BRI Syariah KCP Sungguminasa?
3. Bagaimana struktur organisasi Bank BRI Syariah KCP Sungguminasa?
4. Produk apa saja yang ada pada Bank BRI Syariah KCP Sungguminasa?

b. Fokus II (Proses Pengelolaan Manajemen Risiko Pembiayaan

Murabahah Pada Bank BRI Syariah KCP Sungguminasa)

1. Bagaimana proses pengelolaan risiko pembiayaan murabahah pada Bank BRI Syariah KCP Sungguminasa?
2. Jika dalam pengelolaannya berbeda-beda, jadi bagaimana pengelolaan risiko kredit, risiko pasar, risiko likuiditas, dan risiko operasional?
3. Apakah Bank BRI Syariah KCP Sungguminasa memiliki tim khusus dalam mengelola risiko-risiko yang ada?
4. Setelah rangkaian pengelolaan risiko, apakah ada upaya yang dilakukan oleh pihak Bank BRI Syariah KCP Sungguminasa dalam meminimalisir risiko?

c. Fokus III (Proses Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah KCP Sungguminasa)

1. Bagaimana proses evaluasi pembiayaan murabahah yang dilakukan oleh Bank BRI Syariah KCP Sungguminasa?
2. Langkah-langkah apa saja yang dilakukan dalam memitigasi risiko?
3. Apa tujuan dari evaluasi manajemen risiko pada Bank BRI Syariah KCP Sungguminasa?
4. Apa manfaat dari proses evaluasi manajemen risiko pada Bank BRI Syariah KCP Sungguminasa?

HARTAWAN UNIT FINANCING OFFICER

HARRIMAN RINI

MUSYAWIR RELESION SIP OFFICER

SAMSYIR A

ANDI MITA HARDIANTI

AHMAD RAMADHANA KEPALA UNIT MIKRO

HASNIAR

ANDI EUQLINA

2013,

SURAT KETERANGAN WAWANCARA

Surat keterangan wawancara yang bertanda tangan di bawah ini:

1. Nama Peneliti : Hamdar Rosmini
Profesi : Mahasiswi UIN Alauddin Makassar
Fakultas/Jurusan : Dakwah dan Komunikasi/Manajemen Dakwah
Semester : VII (Tujuh)
Alamat : Samata-Gowa
Peneliti tersebut benar telah mengadakan wawancara dengan:
2. Nama Informan : Harriman Rini SE, M.Si
Profesi/Jabatan : Pimpinan KCP Sungguminasa
Umur : 41 Tahun
Lembaga/Kantor : Bank BRI Syariah KCP Sungguminasa
Alamat : Jl. KH. Wahid Hasyim No. 256, Sungguminasa, Gowa.

Dengan ini menyatakan bahwa masing-masing pihak (Peneliti dan Informan) telah mengadakan kesepakatan wawancara dalam rentang waktu yang telah ditetapkan sebelumnya, terhitung tanggal 10 Januari 2015 - 30 Januari 2016, yang disesuaikan dengan kondisi dan ketersediaan waktu informan. Demikian dalam pelaksanaan wawancara dan panduan wawancara, serta petunjuk teknis lainnya oleh Informan.

Makassar, 30 Januari 2016

Informan

Peneliti

Harriman Rini SE, M.Si.

Hamdar Rosmini

SURAT KETERANGAN WAWANCARA

Surat keterangan wawancara yang bertanda tangan di bawah ini:

3. Nama Peneliti : Hamdar Rosmini
Profesi : Mahasiswi UIN Alauddin Makassar
Fakultas/Jurusan : Dakwah dan Komunikasi/Manajemen Dakwah
Semester : VII (Tujuh)
Alamat : Samata-Gowa
Peneliti tersebut benar telah mengadakan wawancara dengan:
4. Nama Informan : Hartawan S.E
Profesi/Jabatan : Unit Financing Officer
Umur : 39 Tahun
Lembaga/Kantor : Bank BRI Syariah KCP Sungguminasa
Alamat : Jl. KH. Wahid Hasyim No. 256, Sungguminasa, Gowa.

Dengan ini menyatakan bahwa masing-masing pihak (Peneliti dan Informan) telah mengadakan kesepakatan wawancara dalam rentang waktu yang telah ditetapkan sebelumnya, terhitung tanggal 10-30 Januari 2016, yang disesuaikan dengan kondisi dan ketersediaan waktu informan. Demikian dalam pelaksanaan wawancara dan panduan wawancara, serta petunjuk teknis lainnya oleh Informan.

Makassar, 30 Januari 2016

Informan

Peneliti

Hartawan SE

Hamdar Rosmini

SURAT KETERANGAN WAWANCARA

Surat keterangan wawancara yang bertanda tangan di bawah ini:

5. Nama Peneliti : Hamdar Rosmini
Profesi : Mahasiswi UIN Alauddin Makassar
Fakultas/Jurusan : Dakwah dan Komunikasi/Manajemen Dakwah
Semester : VII (Tujuh)
Alamat : Samata-Gowa
Peneliti tersebut benar telah mengadakan wawancara dengan:
6. Nama Informan : Musyawir, S.Pd
Profesi/Jabatan : Relationship Officer
Umur : 27 Tahun
Lembaga/Kantor : Bank BRI Syariah KCP Sungguminasa
Alamat : Jl. KH. Wahid Hasyim No. 256, Sungguminasa, Gowa.

Dengan ini menyatakan bahwa masing-masing pihak (Peneliti dan Informan) telah mengadakan kesepakatan wawancara dalam rentang waktu yang telah ditetapkan sebelumnya, terhitung tanggal 10-30 Januari 2016, yang disesuaikan dengan kondisi dan ketersediaan waktu informan. Demikian dalam pelaksanaan wawancara dan panduan wawancara, serta petunjuk teknis lainnya oleh Informan.

Makassar, 30 Januari 2016

Informan

Peneliti

Musyawir, S.Pd

Hamdar Rosmini

SURAT KETERANGAN WAWANCARA

Surat keterangan wawancara yang bertanda tangan di bawah ini:

7. Nama Peneliti : Hamdar Rosmini
Profesi : Mahasiswi UIN Alauddin Makassar
Fakultas/Jurusan : Dakwah dan Komunikasi/Manajemen Dakwah
Semester : VII (Tujuh)
Alamat : Samata-Gowa
Peneliti tersebut benar telah mengadakan wawancara dengan:
8. Nama Informan : Syamsir, S.H
Profesi/Jabatan : Marketing
Umur : 30 Tahun
Lembaga/Kantor : Bank BRI Syariah KCP Sungguminasa
Alamat : Jl. KH. Wahid Hasyim No. 256, Sungguminasa, Gowa.

Dengan ini menyatakan bahwa masing-masing pihak (Peneliti dan Informan) telah mengadakan kesepakatan wawancara dalam rentang waktu yang telah ditetapkan sebelumnya, terhitung tanggal 10-30 Januari 2016, yang disesuaikan dengan kondisi dan ketersediaan waktu informan. Demikian dalam pelaksanaan wawancara dan panduan wawancara, serta petunjuk teknis lainnya oleh Informan.

Makassar, 30 Januari 2016

Informan

Peneliti

Syamsir, S.H

Hamdar Rosmini

SURAT KETERANGAN WAWANCARA

Surat keterangan wawancara yang bertanda tangan di bawah ini:

9. Nama Peneliti : Hamdar Rosmini
Profesi : Mahasiswi UIN Alauddin Makassar
Fakultas/Jurusan : Dakwah dan Komunikasi/Manajemen Dakwah
Semester : VII (Tujuh)
Alamat : Samata- Gowa
Peneliti tersebut benar telah mengadakan wawancara dengan:
10. Nama Informan : Ahmad Ramadhana, S.Sos
Profesi/Jabatan : Kepala Unit Mikro
Umur : 38 Tahun
Lembaga/Kantor : Bank BRI Syariah KCP Sungguminasa
Alamat : Jl. KH. Wahid Hasyim No. 256, Sungguminasa, Gowa.

Dengan ini menyatakan bahwa masing-masing pihak (Peneliti dan Informan) telah mengadakan kesepakatan wawancara dalam rentang waktu yang telah ditetapkan sebelumnya, terhitung tanggal 10-30 Januari 2016, yang disesuaikan dengan kondisi dan ketersediaan waktu informan. Demikian dalam pelaksanaan wawancara dan panduan wawancara, serta petunjuk teknis lainnya oleh Informan.

Makassar, 30 Januari 2016

Informan

Peneliti

Ahmad Ramadhana, S.Sos

Hamdar Rosmini

RIWAYAT HIDUP

Penulis dilahirkan di dusun Kajang Desa Topejawa pada tanggal 27 November 1994 dengan Nama Hamdar Rosmini. Penulis merupakan putri kedua dari 4 bersaudara, pasangan Bapak Hasbullah Nanjeng dan Ibu Hj Aminawati daeng Kebo.

Penulis menyelesaikan pendidikan Sekolah Dasar di SDN No. 66 Kajang (2000–2006). Setelah itu melanjutkan pendidikan Sekolah Menengah Pertama di SMP Negeri 1 Manggarabombang (2006–2009). Kemudian melanjutkan pendidikan Sekolah Menengah Atas di SMA Negeri 1 Takalar (2009–2012).

Penulis terdaftar sebagai Mahasiswi di Universitas Islam Negeri Alauddin Makassar pada tahun 2012. Dan terdaftar sebagai Mahasiswi Fakultas Dakwah dan Komunikasi Jurusan Manajemen Dakwah sampai tahun 2016.

Sebagai salah satu syarat untuk memperoleh Gelar Sarjana Sosial (S.Sos), Penulis melakukan penelitian dengan judul “Evaluasi Manajemen Risiko Pembiayaan Murabahah pada Bank BRI Syariah cabang Makassar” dibawah Bimbingan Bapak Drs Muh. Anwar, M.Hum,. dan Dr. Irwan Misbach, Se, M.Si,.