
59

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Alasan nasabah Bank BTN Syariah Semarang memilih

Produk Tabungan Batara iB dibandingkan dengan produk

lainnya

Tabungan merupakan suatu hal yang penting bagi

masyarakat, karena dengan adanya tabungan masyarakat dapat

menginvestasikan sebagian dananya ke lembaga-lembaga

keuangan seperti Bank Syariah, supaya masyarakat atau nasabah

dapat menggunakan dana tersebut untuk perencanaan di hari

esok. Selain itu menabung juga dapat mengajarkan kepada

masyarakat cara hidup hemat. Sebagai wujud kepedulian Bank

BTN Syariah kepada masyarakat dalam meningkatkan kesadaran

untuk menabung , maka Bank BTN Syariah telah mnerbitkan

beberapa produk-produk tabungan salah satunya adalah produk

Tabungan Batara iB. Tabungan Batara iB hadir untuk memenuhi

kebutuhan masyarakat dalam mengelola dana dan dapat

melakukan transkip setiap hari.

Tabungan Batara iB merupakan produk simpanan dana

dengan akad wadiah yad al dhamanah (titipan), sebagai media

penyimpanan dana dalam rupiah dengan menggunakan akad

syariah, bank tidak menjanjikan bagi hasil tetapi dapat

memberikan bonus yang menguntungkan dan bersaing bagi

nasabah, penarikannya dapat dilakukan sewaktu-waktu. Wadi’ah

60

yad al dhamanah merupakan simpanan dana dalam bentuk titipan

yang bisa diambil sewaktu-waktu oleh nasabah, dimana bank

berhak mengelola dana tersebut dan bertanggung jawab atas

keutuhannya. Bank dapat memberikan bonus atas penempatan

dana nasabah yang besarnya sesuai dengan kebijakan bank.

Untuk persyaratan Tabungan Batara iB ialah meliputi:

1. Perorangan

a. WNI atau WNA.

b. Identitas diri berupa KTP/SIM/Paspor dan

KITAS/KIMS yang masih berlaku, atau surat

keterangan domisili/kerja, benefiacary owner untuk usia

di bawah 17 tahun.

c. Minimal saldo awal sebesar Rp. 50.000,-

d. Minimal setoran selanjutnya sebesar Rp 10.000,-

2. Lembaga

a. WNI atau WNA.

b. Identitas lembaga berupa (KTP/Paspor/KIMS/KITAS

pejabat yang berwenang), Akta Pendirian Perusahaan,

NPWP, SIUP, TDP atau Surat Ijin Usaha lainnya.

c. Minimal saldo awal sebesar Rp.100.000,-

d. Minimal setoran selanjutnya sebesar Rp.50.000,-

Kemudahan dan Fasilitas Layanan Tabungan Batara iB:

1. Hanya dengan setoran awal Rp.50.000,- telah dapat memiliki

Tabungan Batara iB.

61

2. Mendapatkan bonus menarik (sesuai dengan kebijakan

Bank).

3. Biaya administrasi yang ringan.

4. Dapat dipotong (fasilitas autodebet) dalam perencanaan

beribadah seperti Haji & Umroh, Qurban, Zakat, Infaq, dan

Shadaqah.

5. Pembukaan rekening, penyetoran maupun penarikan dana

tabungan dapat dilakukan diseluruh outlet BTN Syariah

maupun BTN Konvensional yang menjadi kantor Layanan

Syariah di selutuh wilayah Indonesia.

6. Mendapatkan Kartu Debit BTN Syariah VISA yang dapat

digunakan bertransaksi di seluruh mesin ATM Bersama,

Link dan Prima di seluruh Indonesia serta merchant berlogo

VISA di seluruh dunia.

7. Penabung dilindungi asuransi jiwa dan premi asuransi

ditanggung oleh bank.

Sasaran dari produk Tabungan Batara iB pada umunya

adalah semua kalangan yang mempunyai persyaratan untuk

membuka rekening.1

Langkah-langkah Pelaksanaan Tabungan Batara iB

1. Pembukaan rekening Tabungan Batara iB

Proses pembukaan Tabungan Batara iB tidak berbeda

dengan proses pembukaan tabungan lainnya.

1Hasil wawancara dari Maya Dwi Astuti selaku Costumer Service di

Ban BTN Syariah Kantor Cabang Semarang pada tanggal 25 April 2017

62

a. Untuk perorangan

Pembukaan rekening secara perorangan bisa

dilakukan dengan cara mengisi formulir pembukaan

rekening dan melampirkan fotocopy identitas diri

seperti Kartu Tanda Penduduk, Surat Izin Mengemudi

(KTP/SIM), Paspor yang dibuktikan dengan Kartu

Izin Menetap Sementara (KIMS) yang masih berlaku.

Apabila ada nasabah yang belum memiliki

kartu identitas namun tertarik untuk membuka

rekening Tabungan Batara iB ini maka solusinya

adalah menggunakan perwakilan dalam kepemilikan

tabungan. Istilah untuk perwakilan tersevut adalah QQ

(Qualitate Qua) yang artinya “bertindak sebagai,

mewakili, atas kuasa” yang posisinya setelah nama

nasabah yang akan membuka rekening. Sebagai

contoh, misalnya Zahra adalah siswi SMP Negeri 1

Semarang, ingin mebuka rekening Tabungan Batara

iB. Mengingat Zahra adalah siswi SMP yang belum

meiliki kartu tanda pengenal maka ia harus memiliki

perwakilan, misalnya ibunya yang bernama Astiarna.

Sehingga dalam pembukaan rekening tersebut Zahra

harus meminta fotocopy kartu identitas ibunya dengan

disertai fotocopy kartu pelajar Zahra dan pada buku

tabungan nangti pihak Bank akan membuatkan

63

rekening dengan nama Zahra QQ Astiarna. Dalam hal

ini ibu Astiarna merupakan wakil dari Zahra.

b. Untuk Lembaga

1) Mengisi formulir pembukaan rekening

2) Melampirkan fotocopy identitas diri seperti Kartu

Tanda Penduduk, Surat Izin Mengemudi

(KTP/SIM), Paspor yang dibuktikan dengan

Kartu Izin Menetap Sementara (KIMS) yang

masih berlaku pejabat yang berwenang.

3) Melampirkan Akta Pendirian Perusahaan.

4) Melampirkan Surat Izin Usaha atau izin lainnya

dari instansi yang berwenang yang dibuktikan

antara lain dengan SIUP, TDP, SITU.

Adapun Alur Pembukaan rekening Tabungan Batara

iB, yaitu:

a) Customer Service memberikan informasi mengenai

produk Tabungan Batara iB kepada calon nasabah,

apabila calon nasabah sudah jelas mengenai produk

tersebut Customer Service memberikan formulir

pembukaan rekening baru dan formulir rekening

permohonan avikasi kartu ATM serta menjelaskan

cara pengisiannya. Calon nasabah mengisi formulir

tersebut secara lengkap.

b) Customer Service meminta calon nasabah untuk

menandatangani specimen tanda tangan pada kolom

64

yang sudah tersedia dan meminta fotocopy identitas

diri.

c) Customer Service menerima formulir pendaftaran

tabungan yang telah diisi calon nasabah secara

lengkap untuk dikoreksi. Apabila data nasabah sudah

lengkap, Customer Service kemudian menginput data

tersebut.

d) Customer Service memberikan slip setoran kepada

calon nasabah, kemudian memintanya untuk

mengisikan sejumlah uang misalnya Rp 50.000,

sebagai setoran awal.

e) Customer Service meminta nasabah menandatangani

buku tabungan, kemudian ditutup dengan kertas

magnesium. Customer Service meminta pengesahan

dari kepala bagian operasional pada buku tabungan

tersebut.

f) Customer Service menyerahkan buku simpanan, slip

setoran kepada nasabah. Kemudian nasabah

menyerahkan slip setoran, buku tabungan, dan

sejumlah uang tersebut kepada teller.

g) Teller menerima uang dan memeriksa apakah nilai

yang tertera pada slip setoran sesuai dengan jumlah

uang setoran.

h) Teller menandatangani slip setoran dan membubuhi

stempel.

65

i) Teller menginput nomor rekening serta jumlah

setoran yang diterima.

j) Teller memprint-out buku tabungan, memparaf slip

dan memberikan validasi.

k) Teller menyerahkan buku tabungan dan slip lembar

ke-2 kepada nasabah.

l) Teller menanyakan apakah ada yang bisa dibantu lagi,

jika nasabah menjawab iya maka teller wajib

membantu nasabah. Namun jika nasabah sudah

merasa cukup, teller mengucapkan terima kasih

kepada nasabah atas kepercayaannya menyimpan

dana di Bank BTN Syariah dan diakhiri dengan

salam.

m) Nasabah kembali ke Customer Service untuk

mengambil kartu ATM yang telah diaktivasikan oleh

Customer Service.2

2. Penyetoran Tabungan Batara iB

Penyetoran Tabungan Batara iB dapat dilakukan

secara langsung maupun jemput bola. Secara langsung,

yakni nasabah datang langsung ke Kantor Bank BTN

Syariah, sedangan jemput bola yakni dengan ini nasabah

tidak perlu mendatangi ke Kantor Bank BTN Syariah,

melainkan pihak bank yang mendatangi para nasabah yang

2Hasil wawancara dari Maya Dwi Astuti selaku Costumer Service di

Ban BTN Syariah Kantor Cabang Semarangpada tanggal 25 April 2017

66

akan bertransaksi. Penyetoran dapat dilakukan siapapun

dengan mencantumkan nama nasabah dan nomor rekening

nasabah. Pada setoran pertama untuk Tabungan Batara iB

adalah minimal sebesar Rp 50.000,- sedangkan setoran

berikutnya minimal Rp 10.000,- dan dalam kelipatan ribuan

kecuali pemindahbukuan. Simpanan yang dibawah saldo

minimum yang ditetapkan selama 6 bulan berturut-turut

akan dapat mengakibatkan ditutupnya simpanan oleh Bank

BTN Syariah dan saldo yang tersisa akan diperhitungkan

sebagai biaya administrasi.

Adapun Alur Penyetoran rekening Tabungan Batara

iB, yaitu:

a) Nasabah datang langsung ke Kantor Bank BTN

Syariah.

b) Nasabah mengisi slip penarikan secara lengkap

meliputi nama, nomor rekening, jumlah setoran dalam

angka maupun huruf dan tandatangan.

c) Nasabah menunggu nomor antrian di ruang tunggu.

d) Apabila nomor antrian sudah dipanggil, nasabah

menyerahkan slip kepada Teller beserta buku

tabungan dan uang yang akan disetorkan.

e) Teller menerima slip setoran, uang dan buku tabungan

dari nasabah.

f) Teller memeriksa slip setoran tabungan dengan

kriteria angka nominal yang ditulis pada slip setoran

67

tabungan harus sesuai dengan jumlah uang yang

disetorkan.

g) Teller memeriksa uang setoran tabungan nasabah

dengan criteria jumlah uang nominal uang yang

disetor nasabah harus sesuai dengan yang tertulis di

slip setoran tabungan.

h) Teller menyesuaikan saldo terakhir tabungan pada

buku tabungan dengan kartu tabungan pada IFI atau

saldo terakhir pada software.

i) Jika tidak ada masalah, cetak buku tabungan, paraf

dan validasi.

j) Teller menginput setoran sebagai transaksi tabungan

masuk pada hari tersebut dan atau mencatat pada buku

tabungan.

k) Teller menyerahkan buku tabungan yang sudah di

print out/cetak beserta slip setoran lembar kedua yang

telah ditandatangani dan validasi oleh teller.

l) Nasabah menerima buku tabungan, slip setoran dan

memeriksa ulang buku tabungan apakah angka yang

tercetak telah sesuai dengan yang disetorkan.

m) Teller menanyakan apakah ada yang bisa dibantu lagi,

jika nasabah menjawab iya maka teller wajib

membantu nasabah. Namun jika nasabah sudah

merasa cukup, teller mengucapkan terima kasih

kepada nasabah atas kepercayaannya menyimpan

68

dana di Bank BTN Syariah dan diakhiri dengan

salam.

3. Penarikan Tabungan Batara iB

Setiap penarikan tabungan, penyimpan diwajibkan

menunjukan buku atau warkat tabungan. Penarikan tabungan

dapat dilakukan secara bebas dan setiap saat selama hari dan

jam kerja loket pada Kantor BTN Syariah. Adapun jumlah

saldo yang harus disisakan di Bank minimal sebesar Rp

50.000. Jika dalam pengambilan rekening yang dilakukan

bukan oleh pemilik rekening tabungan atau wali yang telah

di daftarkan ke Bank maka harus melampirkan surat kuasa

penarikan dengan dilengkapi materai dan kartu identitas asli

dari pemberi dan penerima kuasa.

Dalam penarikan tabungan bisa dilakukan melalui

mesin ATM Batara Syariah yang tersedia di Kantor Cabang

Syariah maupun mesin ATM bank lain yang berlogo Link

dan Bersama. Pada penarikan tabungan melalui mesin ATM

bank lain maka akan dikenakan biaya sebesar Rp 4.000

setiap transaksi dan Rp 2.000 untuk pemantauan saldo.

4. Penutupan Rekening Tabungan Investa Batara iB

a) Penutupan rekening tabungan hanya dapat dilakukan

oleh penyimpan secara langsung.

b) Atas permintaan nasabah dan harus didukung dengan

permohonan tertulis dari nasabah yang bersangkutan.

69

c) Nasabah mengisi formulir permohonan penutupan

rekening dan harus ditanda tangani oleh teller atau

customer service.

d) Customer Service bertanggungjawab untuk melakukan

perubahan status rekening menjadi rekening ditutup.

e) Penutupan rekening hanya dapat dilakukan di Kantor

Cabang Syariah asal rekening, yaitu dimana tempat

penabung yang bersangkutan membuka rekening.

f) Nasabah hanya membawa pulang uang saja, sedangkan

buku tabungan diserahkan semua kepada Bank BTN

Syariah.

Dalam melaksanakan Tabungan Batara iB di Bank

BTN Syariah Kantor Cabang Semarang tidak terlepas dari

adanya Hambatan. Adapun hambatan dari produk tabungan

Batara iB adalah nasabah yang menginginkan bagi hasil

yang besar tetapi dengan setoran awal yang lebih rendah,

padahal dalam produk tabungan Batara iB tidak

menggunakan akad mudharabah (bagi hasil) melainkan

menggunakan akad wadi’ahyad al dhamanah(titipan).

Dimana bank berhak mengelola dana tersebut dan

bertanggung jawab atas keutuhannya. Bank dapat

memberikan bonus atas penempatan dana nasabah yang

besarnya sesuai dengan kebijakan bank.

Sedangkan kelebihan dari produk tabungan Batara iB

adalah dengan setoran yang lebih rendah dapat memikat

70

nasabah yang ingin menabung di Bank BTN Syariah. Selain

itu produk tabungan Batara iB ini dapat dimilik oleh seluruh

kalangan masyarakat, sehingga dengan produk ini

masyarakat dapat menabung uangnya di Bank BTN Syariah

dan bisa menggunakan dana tersebut untuk perencanaan hari

esok. 3

Ada beberaapa alasan nasabah Bank BTN Syariah

Semarang lebih memilih prosuk Tabungan Batara iB

dibandingkan dengan produk yang lainnya:

a. Karena dengan setoran yang kecil yaitu Rp. 50.000,-

nasabah sudah mendapatkan produk Tabungan Batara

iB di Bank BTN Syariah.

b. Karena produk Tabungan Batara iB yang

menggunakan akad wadi’ah, dapat memikat nasabah,

yang tiap bulannya mendapatkan bonus sesuai

ketentuan Bank BTN Syariah.

c. Karena marketing Bank BTN Syariah lebih sering

memasarkan produk Tabungan Batara iB

dibandingkan dengan produk yang lain.

3Hasil wawancara dari Maya Dwi Astuti selaku Costumer Service di

Ban BTN Syariah Kantor Cabang Semarang pada tanggal 25 April 2017

71

Perbandingan nasabah antara Produk Tabungan Batara

iB, Tabungan BTN Prima iB, dan TabunganKu iB

Tahun Tabungan

Batara iB,

Tabungan

BTN Prima

iB

TabunganKu iB

2013 2.800.000 2.400.000 2.500.000

2014 3.000.000 2.600.000 2.800.000

2015 3.200.000 2.600.000 2.900.000

2016 4.600.000 4.200.000 4.400.000

Grafik Nominal Tabungan

B. Analisis

Salah satu produk funding yang diterapkan di Bank BTN

Syariah Kantor Cabang Semarang yaitu produk Tabungan Batara

iB, yaitu dalam penerapan akadnya menggunakan Wadi’ah Yad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

Tabungan Batara iB Tabungan BTN Prima iB

TabunganKu iB

72

Al Dhamanah. Penerapan akad ini memberikan kebebasan kepada

pihak BTN Syariah Kantor Cabang Semarang untuk bertindak

sebagai pengelola dana guna menginvestasikan dana dalam

bentuk simpanan yang nantinya mendapatkan bonus.

Setelah penulis meneliti tentang analisis produk tabungan

Batara iB berbasis akad wadi’ah di Bank BTN Syariah Kantor

Cabang Semarang, penulis menganalisis berdasarkan analisis

SWOT.

1. Strengths (Kekuatan)

a) Hanya dengan setoran awal Rp.50.000,- telah dapat

memiliki Tabungan Batara iB.

b) Mendapatkan bonus menarik (sesuai dengan

kebijakan Bank).

c) Biaya administrasi yang ringan.

d) Pelayanan yang nyaman kepada nasabah, karena dana

nasabah yang dikelola berdasarkan dengan prisnip

syari’ah sehingga nasabah tidak ragu dan merasa

tenang.

e) Dapat dipotong (fasilitas auto debet) dalam

perencanaan beribadah seperti Haji & Umroh,

Qurban, Zakat, Infaq, dan Shadaqah.

f) Pembukaan rekening, penyetoran maupun penarikan

dana tabungan dapat dilakukan diseluruh outlet BTN

Syariah maupun BTN Konvensional yang menjadi

kantor Layanan Syariah di selutuh wilayah Indonesia.

73

g) Mendapatkan Kartu Debit BTN Syariah VISA yang

dapat digunakan bertransaksi di seluruh mesin ATM

Bersama, Link dan Prima di seluruh Indonesia serta

merchant berlogo VISA di seluruh dunia.

h) Penabung dilindungi asuransi jiwa dan premi asuransi

ditanggung oleh bank.

2. Weakness (Kelemahan)

Kelemahan dari tabungan Batara iB adalah:

a) Adanya produk-produk dari lembaga keuangan

syariah lain yang sejenis dengan Tabungan Batara iB.

b) Kurangnya sosialisasi dan promosi melalui media

elektronik maupun media cetak, sehingga masyarakat

kurang mengetahui produk dari BTN Syariah,

terutama produk tabungan Batara iB.

c) Kurangnya fasilitas mesin ATM yang tersebar

diseluruh Indonesia.

d) Kurangnya Kantor Layanan Syariah yang tersebar di

kota-kota yang dekat dengan masyarakat.

3. Opportunities (Peluang)

Dengan adanya produk Tabungan Batara iB dapat

menjadi solusi bagi nasabah sebagai media penyimpanan

dana nasabah. Agar lebih aman dan juga dana tersebut

dapat terkumpul untuk kebutuhan yang akan datang dan

mendesak. Dan ketika sewaktu-waktu membutuhkan dapat

dimbil dengan mudah. Selain itu dengan lokasi Bank BTN

74

Syariah Kantor Cabang Semarang yang strategis dapat

memudahkan nasabah untuk melakukan transaksi di Bank

BTN Syariah.

4. Threats (Ancaman)

Ancaman terhadap Tabungan Batara iB:

a) Adanya produk-produk dari lembaga keuangan

syariah lain yang sejenis dengan Tabungan Investa

Batara iB.

b) Kurangnya pemahaman masyarakat mengenai

keberadaan lembaga keuangan syariah, dimana

masyarakat masih memandang bahwa Bank Tabungan

Negara Syariah sama saja dengan Bank Tabungan

Negara konvensional.

