

Analysis of Credit Risk Level at PT.BPR Kerta Raharja KC Majalaya Period 2017-2021

Analisis Tingkat Risiko Kredit pada PT.BPR Kerta Raharja KC Majalaya Periode 2017-2021

Aisyah^{1*}, Risma Nia², Rita Zulbetti³

Politeknik Piksi Ganesha^{1,2,3}

aisyahnov2018@gmail.com^{1*}, niarisma392@gmail.com², zulbetti@gmail.com³

ABSTRACT

Bank Perkreditan Rakyat is a monetary group that distributes the price range to borrowers, especially to Medium, Small and Micro Enterprises (MSMEs) to increase profits and improve the real quarter financial system. This study analyzed non-Performing Loans (NPL) against the credit risk of PT. BPR Kerta Raharja KC Majalaya. NPL is a non-performing loans due to the gap and or because of external factors beyond the ability to control (Mahmoeddin: 2010). The credit score is one of the parts of capital formation achieved by means of economic institutions, in this situation financial institutions are to the public a good way to improve the performance of each company for the personal as well as the company. The method of analysis in this observation is a quantitative descriptive approach, quantitative is a form of research with the aim of finding knowledge that utilizes information in the form of numbers. Data obtained from the financial statements of PT. BPR Kerta Raharja KC Majalaya. The purpose of this study is to determine how much the level of credit risk at PT.BPR Kerta Raharja KC Majalaya. Credit score risk is called non-effective credit for the banking area. The result of this study is that the average NPL ratio level is 3.75% in the period from 2017 to 2021, the ratio is very good because it is still far below the tolerance of the NPL level set by BI at 5% of the number of non-performing loans (NPL).

Keywords: Bank Perkreditan Rakyat, Non Performing Loans, credit, Kuantitatif and credit risk

ABSTRAK

Bank Perkreditan Rakyat adalah kelompok moneter yang mendistribusikan kisaran harga kepada peminjam, khususnya kepada Usaha Menengah, Kecil dan Mikro (UMKM) untuk meningkatkan keuntungan dan meningkatkan sistem keuangan kuartal riil. Penelitian ini menganalisis Non Performing Loans (NPL) terhadap risiko kredit PT. BPR Kerta Raharja KC Majalaya. NPL merupakan kredit bermasalah akibat adanya faktor kesenjangan dan atau karna faktor eksternal di luar kemampuan kendali (Mahmoeddin : 2010). Skor kredit adalah salah satu bagian dari pembentukan modal dicapai dengan cara lembaga ekonomi, dalam situasi ini lembaga keuangan kepada publik cara yang baik untuk meningkatkan kinerja perusahaan masing-masing untuk personal maupun perusahaan. Metode analisis dalam pengamatan ini adalah pendekatan deskriptif kuantitatif, kuantitatif adalah bentuk penelitian dengan tujuan menemukan pengetahuan yang memanfaatkan informasi dalam bentuk angka. Data diperoleh dari laporan keuangan PT. BPR Kerta Raharja KC Majalaya. Tujuan dari penelitian ini adalah untuk mengetahui seberapa besar tingkat risiko kredit pada PT.BPR Kerta Raharja KC Majalaya. Risiko skor kredit disebut kredit non-efektif untuk area perbankan. Hasil penelitian ini adalah bahwa tingkat rasio NPL rata-rata 3,75% pada periode tahun 2017 sampai dengan tahun 2021, rasionya sangat baik karena masih jauh di bawah toleransi tingkat NPL yang ditetapkan oleh BI sebesar 5% dari jumlah kredit bermasalah (NPL).

Kata Kunci : Bank Perkreditan Rakyat, Non Performing Loans, Kredit, Kuantitatif dan Risiko Kredit

1. Pendahuluan

Seiring berjalannya waktu setiap perkembangan terlihat jelas entah di bidang perindustrian dan lainnya tak terkecuali juga di bidang perbankan. Saat ini di bidang perbankan ada juga bank perkreditan yang bisa menyalurkan kredit untuk para pelaku usaha atau bisnis.

Bank Perkreditan Rakyat (BPR) yaitu bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran. Kejelasan tersebut berasal dari Keputusan Presiden RI No. 38 mengenai keberadaan dan kegiatan usaha BPR (*Perbankan*, n.d.)

Keberadaan BPR sangat membantu kegiatan usaha masyarakat terutama masyarakat pedesaan atau kabupaten yang memang tidak terjangkau oleh bank umum. Tidak sekompleks bank pada umumnya, peranan BPR sangat sederhana yaitu menerima simpanan yang berasal dari individu yang memiliki anggaran ekstra dan menyalurkannya lagi untuk membantu individu yang menginginkan keuangan untuk modal kerja sehingga sektor rill bisa sejalan dengan kebijakan pemerintah yaitu meningkatkan perekomian dan mengurangi angka kemiskinan.

Berdasarkan peraturan yang di keluarkan OJK salah satunya kegiatan utama BPR adalah mendistribusikan nilai kredit kepada masyarakat umum yang memerlukan modal kerja untuk kegiatan usaha terutama untuk kegiatan UMKM, dengan persyaratan yang mudah dan tidak terlalu mempersulit administrasi karena sasaran kredit di sektor informal.

Menurut (Luis & Moncayo, n.d.) Pemberian kredit merupakan kegiatan utama bank yang mengandung risiko yang dapat berpengaruh pada kesehatan dan kelangsungan usaha bank.

Kredit yang diberikan belum tentu tergolong dalam kredit sehat dan dapat dikembalikan secara utuh beserta dengan kewajiban bunga oleh debitur (peminjam) kepada pihak BPR karena pasti ada gagal bayar atau kredit macet. Dengan adanya hal tersebut maka timbul apa yang di maksud dengan *Non Performing Loan* (NPL). *Non Performing Loan* (NPL) ialah kredit bermasalah atau macet yang tidak dibayar tepat pada waktunya oleh debitur.

Non Performing Loan (NPL) adalah merupakan risiko bisnis dari kegiatan penyaluran kredit yang dilakukan oleh manajemen diukur dengan rasio yang menunjukkan kemampuan manajemen BPR dalam mengelola kredit bermasalah yang disalurkan (Winarso et al., 2020). Semakin tinggi rasio NPL, semakin tinggi jumlah pinjaman yang tidak muncul yang mengakibatkan penghentian operasi BPR. Maka dari itu NPL adalah rasio yang digunakan untuk menilai potensi atau kepuasan kerja BPR.

Analisis kredit atau penilaian kredit adalah cara yang bertujuan untuk menyelidiki atau memverifikasi utilitas kredit yang diajukan melalui peminjam, cara yang baik untuk memberikan jaminan kepada lembaga keuangan bahwa usaha atau badan usaha yang akan dibiayai dengan menggunakan skor kredit lembaga keuangan sangat mungkin. Penggunaan evaluasi kredit ini dapat mencegah kemungkinan gagal bayar melalui kemampuan peminjam. Kelalaian dalam situasi ini adalah tidak terpenuhinya kewajiban nasabah untuk membayar kembali nilai kredit yang diperolehnya (angsuran pokok) di samping bunga yang di sepakati.

Tabel 1. Data Kredit yang Diberikan BPR

Tahun	Kredit Yang Diberikan	Pertumbuhan (%)
2017	Rp. 8.591.171.282,42	100%
2018	Rp. 9.654.312.011,96	12,37%
2019	Rp. 10.522.631.523,53	8,99%
2020	Rp. 11.985.725.086,53	13,90%
2021	Rp. 15.299.846.284,76	27,65%

Sumber : Laporan Keuangan BPR Kerta Raharja KC Majalaya (2022)

Berdasarkan tabel diatas dapat terlihat bahwa kredit yang diberikan melalui BPR Kerta Raharja KC Majalaya meningkat pada tahun 2017 hingga 2018 dari 8.591.171.282,42 menjadi 9.654.312.011,96 dimana pertumbuhannya sebesar 12,37 % dan pada tahun 2019 dengan nominal 10.522.631.523,53 mengalami penurunan sebesar 8,99% lalu pada tahun 2020 sampai 2021 dari 11.985.725.086,53 menjadi 15.299.846.284,76 dimana mengalami pertumbuhan sebesar 13,90% dan 27,65% yang dimana di tahun 2021 mengalami pertumbuhan yang pesat dari tahun sebelumnya.

Tabel 2. Data Kredit Bermasalah BPR

Tahun	Kredit Yang Bermasalah	Pertumbuhan %
2017	Rp. 394.164.656,85	100%
2018	Rp. 400.753.843,86	1,67%
2019	Rp. 373.183.016,36	-6,87%
2020	Rp. 453.442.577,97	21,51%
2021	Rp. 401.753.373,11	-11,40%

Sumber : Laporan Perkembangan Kredit BPR Kerta Raharja KC Majalaya (2022)

Berdasarkan tabel diatas dapat dilihat bahwa jumlah kredit bermasalah di BPR Kerta Raharja KC Majalaya pada tahun 2017 dan 2018 sebesar 394.164.656,85 dan 400.753.843,86 berada di bawah batas rata-rata. Pada tahun 2018 pertumbuhan terjadi sebesar 1,67% dan di tahun 2019 dengan nominal 373.183.016,36 terjadi penurunan presentase sebesar -6,87% dan pada tahun 2020 dengan nominal 453.442.577,97 sudah jelas terlihat terjadinya peningkatan presentase sebesar 21,51% dan pada tahun 2021 dengan nominal 401.753.373,11 terjadi penurunan presentase sebesar -11,40%. Berdasarkan latar belakang yang sudah di kemukakan di atas, maka rumusan masalah yang akan di bahas pada penelitian ini ialah : Bagaimana analisis tingkat risiko kredit periode 2017, 2018, 2019, 2020 dan 2021 yang di hitung menggunakan metode NPL pada PT. BPR Kerta Raharja Kantor Cabang Majalaya? Tujuan penelitian ini ialah untuk mengetahui berapa besar taraf risiko kredit pada PT. BPR Kerta Raharja Kantor Cabang Majalaya periode 2017, 2018, 2019, 2020, 2021 jika dihitung menggunakan metode NPL.

2. Tinjauan Pustaka

Bank Perkreditan Rakyat

Pengertian Bank pada umumnya adalah sebuah wadah atau media yang mengumpulkan dana dari jaringan dan mendistribusikannya kembali untuk keberlanjutan ekonomi jaringan. Begitu juga dengan Bank Perkreditan Rakyat atau di singkat BPR ini, hanya saja jangkauan atau sasaran yang di lakukan BPR tidak seluas yang di lakukan Bank pada umumnya.

Bank Perkreditan Rakyat (BPR) yaitu bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran. Kejelasan tersebut berasal dari Keputusan Presiden RI No. 38 mengenai keberadaan dan kegiatan usaha BPR.

Adapun pengertian BPR menurut BI atau Bank Indonesia yaitu BPR merupakan salah satu bentuk lembaga ekonomi yang dipahami untuk melayani satu set mikro-pemasar, lembaga kecil dan menengah dengan lokasi yang umumnya dekat dengan faktor kebutuhan. Dari penjelasan yang diberikan oleh BI terhadap pengertian BPR memang benar bahwa sasaran BPR adalah pengusaha-pengusaha kecil yang membutuhkan modal dengan persyaratan kredit yang ringan dan tidak membebankan kepada nasabah atau debitur (Mahendra dan Mahardika 2019).

Namun fungsi BPR tidak hanya sebagai penyalur atau pemberi kredit kepada para UMKM atau pelaku usaha mikro, perusahaan kecil dan menengah, tetapi juga dapat dilengkapi dengan deposito dari masyarakat. Dalam pendekatan skor kredit kepada debitur BPR, prinsip 3T digunakan , khususnya tepat waktu, jumlah yang tepat dan tepat sasaran karena fakta itu cukup cepat, kebutuhannya tidak memberatkan dan sesuai dengan keinginan pembeli.

Dalam pemberian kredit BPR menggunakan prinsip demograsi moneter dengan prinsip kehati-hatian. Demograsi keuangan adalah mesin moneter Indonesia yang dilakukan sesuai dengan pasal 33 Piagam 1945 yang memiliki 8 sifat luar biasa sebagai pendukungnya dan 3 sifat negative yang harus dicegah.

Kredit

Dalam kredit di butuhkan kepercayaan atas penerima kredit dan pemberi kredit maka

dalam pengetahuan umum kredit berasal dari latin “*credere*” yang artinya kepercayaan, namun tidak hanya kepercayaan tapi juga ada unsur yang harus di miliki yaitu kejujuran dan kemampuan pengembalian tepat pada waktunya. Dengan kata lain bahwa perusahaan atau individu yang akan melakukan kredit harus memiliki kredibilitas dan kelayakan untuk mendapatkan nilai kredit (Asuti dkk, 2021). Ketika Bank memiliki dana yang berlebih otomatis dana yang akan digunakan pihak Bank dalam proses penyaluran kreditnya akan semakin meningkat. Dimana kredit ini adalah salah satu sumber utama penghasilan Bank, karena dalam proses penyaluran kreditnya pihak bank akan menghasilkan keuntungan berupa bunga dari pinjaman yang wajib dibayar oleh debitur dalam jangka waktu tertentu. (Purwanti & Elfari, 2021).

Kredit adalah penyediaan uang tunai atau pembayaran umum, terutama berdasarkan perjanjian penyelesaian atau hipotek antara perusahaan moneter dan perayaan lain yang mengharuskan peminjam untuk melunasi utangnya setelah jangka waktu tertentu dengan bunga (Tamon et al., 2016). Adapun menurut Bymont P. Kent dalam (Luis & Moncayo, n.d.) Kredit adalah hak untuk menerima pembayaran atau kewajiban untuk melakukan pembayaran pada waktu diminta atau pada waktu yang akan datang karena penyerahan barang-barang sekarang. Dari sejumlah pernyataan di atas dapat disimpulkan bahwa kredit adalah ketersediaan uang yang diberikan kepada seseorang dengan kewajiban untuk mengembalikannya sekali lagi.

Risiko

Risiko adalah hal yang pasti melekat dalam sebuah kegiatan begitu juga dengan kegiatan bank yang memang mempunyai risiko yang harus bisa diminimalisir terutama dalam kegiatan pengkreditan. Risiko kredit sangat mempengaruhi kemajuan bank dalam menjalankan kegiatan usaha, jika keuntungan yang di dapat sebuah bank tinggi maka risiko bank dalam menjalankan kegiatan usaha pun tinggi begitu juga sebaliknya, bahkan bank bisa saja bangkrut karena tidak fokus dalam mengantisipasi sebuah risiko (Sriwati 2020). Karena risiko sangat melekat sekali dengan segala aktivitas bank.

Berikut adalah beberapa definisi ancaman dalam langkah dengan para ahli:

1. Menurut Arthur Williams dan Richard, M.H, Risiko adalah suatu variasi dari hasil-hasil yang dapat terjadi selama periode tertentu.
2. Menurut Soekarno Risiko adalah ketidakpastian atas terjadinya suatu peristiwa.
3. Menurut Prof.Dr.Ir.Soemarno, M.S Risiko adalah suatu kondisi yang timbul karena ketidakpastian dengan seluruh konsekuensi tidak menguntungkan yang mungkin terjadi.

Dari beberapa ulasan diatas dapat diringkas bahwa ancaman adalah ketidakpastian sebagai cara untuk berdiri sementara kita menjalankan sebuah aktivitas atau kegiatan dalam bentuk apapun.

Risiko adalah sebuah ancaman atau bahkan dampak buruk yang akan terjadi yang tidak sesuai dengan prediksi atau hasil yang kita inginkan. Dengan kata lain risiko bisa saja menjadi penderitaan sebab ketidaksesuain hasil yang di harapkan, bahkan risiko bisa menjadi mimpi buruk untuk beberapa orang.

NPL (*Non Performing Loans*)

NPL (*Non Performing Loans*) merupakan kredit bermasalah akibat adanya faktor kesenjangan dan atau karna faktor eksternal diluar kemampuan kendali (Winarso et al., 2020).

Semakin tinggi rasio NPL, semakin tinggi jumlah pinjaman yang tidak muncul yang mengakibatkan penghentian operasi BPR. Maka dari itu NPL adalah rasio yang digunakan untuk menilai potensi atau kepuasan kerja BPR.

NPL dihitung terutama berdasarkan perbandingan antara berbagai macam kredit bermasalah dan berbagai pinjaman yang diberikan sesuai dengan SE BI Nomor 12/eleven/DPNP tanggal 31 Maret 2020 dengan menggunakan rumus:

$$NPL = \frac{KREDIT\ BERMASALAH}{KREDIT\ YANG\ DIBERIKAN} \times 100\%$$

Berdasarkan Surat Bulat BI Nomor 3/33/DPNP tanggal 14 Desember 2001 standar evaluasi tingkat kesehatan *Non Performing Loans* adalah :

Tabel 3. Data Tingkat Kesehatan Non Performing Loans

Rasio	Predikat
NPL < 5%	Sehat
NPL > 5%	Tidak Sehat

Sumber : <https://www.bi.go.id> (2022)

Tabel di atas menjelaskan bahwa jika suatu lembaga keuangan memiliki rasio NPL <5%-5% maka dapat dikatakan bahwa bank tersebut termasuk dalam kategori sehat dan layak untuk menyalurkan kredit, namun jika bank tersebut memiliki rasio NPL >5% maka lembaga keuangan tersebut termasuk dalam golongan buruk dan tidak layak untuk menyalurkan kredit.

Analisis Risiko Kredit

Berdasarkan pemaparan Badan Sertifikasi Manajemen Risiko, risiko kredit adalah risiko kerugian karena potensi *counterparty* yang gagal memenuhi kewajibannya ketika jatuh tempo. Dengan kata lain, risiko kredit adalah risiko peminjam tidak membayar kewajibannya. Evaluasi kelayakan kredit debitur meliputi analisis terhadap berbagai aspek antara lain *character, capital, capacity, condition, dan collateral 5C's* (Utami dan Hidayat, 2018).

Evaluasi *character* atau individu termasuk membandingkan pengakuan debitur untuk melihat iman yang menyenangkan dalam penyelesaian tanggung jawab serta menganalisis sejarah dengan bank dalam perjalanan waktu ini (Sukma 2013). Evaluasi *capital* atau permodalan terdiri dari analisis permodalan dan perbandingan kewajiban debitur mengenai kelangsungan perusahaannya. Analisis *capacity* atau kapasitas terdiri dari analisis potensi debitur untuk melunasi pinjaman yang terdiri tagihan bunga dengan melihat aliran uang logam dan potensi untuk menghasilkan keuntungan. Kondisi keuangan pun menjadi analisis risiko kredit pihak bank, karena jika posisi keuangan calon debitur dibawah maka besar kemungkinan risiko kredit menjadi tinggi begitu juga sebaliknya. Analisis *conditional* atau kondisional terdiri dari evaluasi elemen eksternal yang dapat mempengaruhi kelangsungan hidup perusahaan komersial debitur, keahlian siklus usaha debitur yang ingin dilakukan dalam analisis nilai kredit. Bank perlu banyak pertimbangan agar pinjaman yang diberikan bisa kembali dan tidak merugikan pihak manapun. Evaluasi *collateral* meliputi evaluasi kelayakan agunan yang diajukan. Jaminan diberikan melalui debitur kepada bank belum tentu bisa menjamin bahwa pinjaman yang diberikan bisa kembali, karena bank akan sangat berharap jika pinjaman yang diberikan kembali tanpa harus menarik asset nasabah (Rahmi 2014).

Analisis kredit dilakukan agar kreditur bisa memutuskan untuk memberi atau tidaknya pinjaman kepada debitur, karena tidak semua yang mengajukan pinjaman kepada bank bisa diberikan pinjaman langsung. Penelitian ini dibuat untuk mengetahui bagaimana portofolio untuk perbankan terutama komposisi portofolio untuk kredit yang memungkinkan untuk menawarkan pendapatan maksimum dan NPL menentukan yang tidak melebihi ambang batas yang ditetapkan oleh otoritas perbankan (Savitri 2014).

3. Metode Penelitian

Jenis Penelitian

Penelitian ini menggunakan metode deskriptif kuantitatif. Kajian ini merupakan evaluasi skor kredit pada bank pengkreditan rakyat dengan menggunakan fakta moneter yang berasal dari fakta terkini pada bank.

Populasi dan Sampel

Populasi adalah wilayah generalisasi yang terdiri atas : objek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan ditarik kesimpulannya (Merangin et al., 2018). Maka dari pemaparan diatas dapat disimpulkan populasi adalah objek atau subjek tertentu yang ditetapkan oleh penulis untuk dipelajari dan ditarik kesimpulannya. Populasi yang digunakan penulis dalam penelitian ini adalah data laporan perkembangan kredit dan laporan keuangan serta informasi lain yang di dapat dari PT. BPR Kerta Raharja KC Majalaya. Sampel yang diambil oleh penulis untuk penelitian ini adalah data laporan perkembangan kredit dan laporan keuangan PT. BPR Kerta Raharja KC Majalaya per periode. Data yang diambil dari tahun 2017 sampai 2021 yaitu 5 tahun.

Teknik Pengumpulan Data

Dalam pembahasan ini, penulis mengumpulkan fakta-fakta dengan strategi dokumentasi dari fakta-fakta kredit bank dan laporan keuangan per periode.

Jenis Data dan Sumber Data

Jenis pencacatan yang digunakan oleh penulis adalah kuantitatif yang berupa angka-angka yang berasal dari catatan nilai kredit bank dan laporan keuangan per periode. Sumber data yang diperoleh penulis adalah dari pihak bank, yang berupa total data kredit yang diberikan bank per lima periode yaitu periode tahun 2017, 2018, 2019, 2020, 2021 yang diambil dari laporan keuangan Bank dan total kredit bermasalah yang mencakup kredit kurang lancar, diragukan dan kredit macet per lima periode yaitu periode tahun 2017, 2018, 2019, 2020, 2021.

Teknik Analisis

Metode analisis yang penulis gunakan dalam penelitian ini adalah sebagai berikut :

1. Untuk mengetahui risiko-risiko yang terjadi, dilakukan evaluasi kredit atau penelitian kredit terhadap kredit yang tidak lancar beserta kredit kurang lancar, diragukan dan macet. Namun disini penulis menggunakan total penggabungan dari kredit bermasalah tersebut dan akan menganalisis risiko kredit per periode. Dari periode 2017, 2018, 2019, 2020, 2021.
2. Adapun rasio yang digunakan penulis dalam menganalisis risiko kredit yaitu *Net Performing Loans* (NPL) dengan persamaan sebagai berikut :

$$NPL = \frac{\text{Kredit Bermasalah}}{\text{Kredit Yang Diberikan}} \times 100\%$$

Dengan menggunakan rasio ini maka akan menentukan tingkat risiko kredit pada lembaga keuangan tersebut.

4. Hasil dan Pembahasan

Dalam perhitungan perhatikan penggunaan metode *Credit Risk*, dimana *Credit Risk* atau Risiko Kredit adalah rasio nilai kredit yang timbul karena ketidakmampuan debitur memenuhi kewajibannya kepada lembaga keuangan. Risiko kredit ini di kenal dengan istilah "kredit non produktif" dalam dunia perbankan. Risiko kredit di tunjuk dengan besaran NPL (*Non Performing*

Loans) yang merupakan presentase terhadap total kredit bermasalah dengan besaran kredit yang di berikan oleh bank.

Jika rasio NPL semakin tinggi, maka keadaan lembaga keuangan berada dalam situasi yang sulit dan memperoleh pendapatan yang lebih rendah hingga akan menimbulkan kerugian, begitu pun sebaliknya.

Berikut persamaan rasio NPL (*Non Performing Loans*) :

$$NPL = \frac{\text{Kredit Bermasalah}}{\text{Kredit Yang Diberikan}} \times 100\%$$

Tabel 3. Data Kredit Yang Diberikan BPR

Tahun	Kredit Yang Diberikan
2017	Rp. 8.591.171.282,42
2018	Rp. 9.654.312.011,96
2019	Rp. 10.522.631.523,53
2020	Rp. 11.985.725.086,53
2021	Rp. 15.299.846.284,76

Sumber : Laporan Keuangan BPR Kerta Raharja KC Majalaya (2022)

Dari tabel diatas dapat dilihat perkembangan kredit yang di berikan oleh BPR Kerta Raharja KC Majalaya yang mengalami peningkatan setiap tahunnya, dimana kenaikan yang signifikan terjadi di tahun 2021.

Tabel 4. Data Kredit Bermasalah BPR

Tahun	Kredit Yang Diberikan
2017	Rp. 394.164.656,85
2018	Rp. 400.753.843,86
2019	Rp. 373.183.016,36
2020	Rp. 453.442.577,97
2021	Rp. 401.753.373,11

Sumber : Laporan Perkembangan Kredit BPR Kerta Raharja KC Majalaya (2022)

Dari tabel diatas dapat dilihat total perkembangan kredit bermasalah yang terdiri dari kredit kurang lancar, diragukan dan kredit macet yang ada di BPR Kerta Raharja KC Majalaya , dimana kenaikan signifikan kredit bermasalah terjadi di tahun 2020. Memang tak terpungkiri masa pandemi di tahun 2020 sangat berpengaruh bagi pelaku-pelaku bisnis termasuk di bidang perbankan.

Dari kedua data di atas penulis akan melakukan perhitungan terhadap layak atau tidaknya PT. BPR Kerta Raharja KC Majalaya dengan menggunakan rasio NPL (*Net Performing Loans*) dengan persamaan sebagai berikut :

$$NPL = \frac{\text{Kredit Bermasalah}}{\text{Kredit Yang Diberikan}} \times 100\%$$

Perhitungan :

$$\begin{aligned} \text{Tahun 2017} \quad NPL &= \frac{394.164.656,85}{8.591.171.282,42} \times 100\% \\ &= 4,6\% \end{aligned}$$

$$\text{Tahun 2018} \quad NPL = \frac{400.753.843,86}{9.654.312.011,42} \times 100\%$$

$$= 4,1\%$$

$$\begin{aligned} \text{Tahun 2019} \quad \text{NPL} &= \frac{373.183.016,36}{10.522.631.523,53} \times 100\% \\ &= 3,5\% \end{aligned}$$

$$\begin{aligned} \text{Tahun 2020} \quad \text{NPL} &= \frac{453.442.577,97}{11.985.725.086,53} \times 100\% \\ &= 3,8\% \end{aligned}$$

$$\begin{aligned} \text{Tahun 2021} \quad \text{NPL} &= \frac{401.753.373,11}{15.299.846.284,76} \times 100\% \\ &= 2,6\% \end{aligned}$$

Dari hasil perhitungan diatas dapat diketahui bahwa nilai rasio NPL PT. BPR Kerta Raharja KC Majalaya pada tahun 2017 sebesar 4,6% maka dapat disimpulkan bahwa dari 100% kredit yang di berikan pada tahun 2017 4,6% nya merupakan kredit bermasalah yang berasal dari kredit kurang lancar, diragukan dan macet. Sedangkan pada tahun 2018 kredit bermasalah mengalami penurunan sebesar 0,5% hingga kredit bermasalah di tahun 2018 sebesar 4,1% dan pada tahun 2017 atau 2018 bank masih di kategorikan sehat dalam pemberian kredit. Pada tahun 2019 rasio NPL PT. BPR Kerta Raharja KC Majalaya bahkan mengalami penurunan kembali hingga sebesar 0,6% dari tahun 2018 yaitu dari 4,1% menjadi 3,5%. Namun pada tahun 2020 rasio NPL PT. BPR Kerta Raharja KC Majalaya mengalami kenaikan sebesar 0,3% dari 3,5% menjadi 3,8% meski tidak terlalu signifikan kenaikan rasio ini tetap berpengaruh dalam kegiatan kredit bank. Pandemi di tahun ini memang sangat berpengaruh pada setiap sektor usaha tak terkecuali sektor perbankan yang juga ikut merasakan pengaruh pandemi ini, hingga banyak usaha-usaha kecil yang gulung tikar hingga phk besar-besaran membuat para pelaku usaha kacau dalam mengelola keuangan, maka tak ayal jika sektor perbankan pun mengalami penurunan pendapatan apalagi dalam kegiatan kredit. Pada tahun 2021 rasio NPL PT. BPR Kerta Raharja mengalami penurunan yang sangat signifikan hingga mencapai 1,2% dari 3,8% menjadi sebesar 2,6% dimana angka ini sangat sehat sekali bagi bank untuk memberikan kredit kepada para nasabah karena masih sangat jauh dari ketentuan kriteria kesehatan rasio NPL bank yang telah ditetapkan pada surat Edaran BI Nomor 3/33/DPNP tanggal 14 Desember 2001 yaitu sebesar 5%.

Dari hasil diatas menunjukkan bahwa PT. BPR Kerta Raharja KC Majalaya dalam kategori sehat dan sangat layak menyalurkan kredit kepada para nasabah yang membutuhkan modal usaha mikro (UMKM) yang ada didaerah jangkauan bank tersebut.

Gambar 1 Grafik Rasio Npl Pt. Bpr Kerta Raharja Kc Majalaya

Sumber : Hasil Perhitungan pada Pembahasan (2022)

Dari grafik di atas dapat dilihat dengan jelas perkembangan rasio NPL (*Net Performing Loans*) pada PT. BPR Kerta Raharja KC Majalaya. Jelas sekali terlihat bahwa PT. BPR Kerta Raharja KC Majalaya mempunyai rasio NPL dengan kategori sehat meski adanya kenaikan rasio di Tahun 2020 tapi tetap dengan kategori sehat karena masih <5%. Pandemi di tahun 2020 memang hampir melumpuhkan sektor ekonomi di Indonesia, tidak hanya perusahaan-perusahaan besar yang merasakan hantaman pandemi ini tapi juga para pengusaha kecil pun merasakan itu. Berkurangnya pembeli karena adanya batasan-batasan aktivitas di masyarakat sangat mempengaruhi konsumen para pelaku usaha kecil atau UMKM.

5. Penutup

Kesimpulan

Berdasarkan hasil pembahasan penelitian diatas , penulis dapat menyimpulkan sebagai berikut :

1. Rasio NPL (*Non Performing Loans*) pada PT. BPR Kerta Raharja KC Majalaya selama tiga periode pada tahun 2017, 2018 dan 2019 selalu mengalami penurunan dengan kategori sehat yaitu pada tahun 2017 nilai rasio NPL sebesar 4,6% lalu mengalami penurunan di tahun 2018 sebesar 0,5% menjadi 4,1% dan kembali mengalami penurunan di tahun 2019 sebesar 0,6% menjadi 3,5%.
2. Nilai rasio NPL pada tahun 2020 mengalami kenaikan sebesar 0,3% dari 3,5% menjadi 3,8%. Kenaikan ini tidak hanya semata-mata naik karena memang di tahun 2020 Indonesia sedang mengalami pandemi covid-19 dengan kasus yang cukup banyak dan berpengaruh pada perekonomian Indonesia, semua sektor usaha terkena dampaknya tak terkecuali di sektor perbankan yang memang banyak mengalami kenaikan pada kredit bermasalah yang terdiri dari kurang lancar, diragukan dan kredit macet.
3. Dari keseluruhan pengelolaan pengkreditan yang dilakukan PT. BPR Kerta Raharja KC Majalaya dapat dikategorikan sangat baik karena nilai rasio NPL masih sangat jauh dari batas toleransi yang ditetapkan oleh BI. Apalagi pada tahun 2021 nilai rasio NPL PT. BPR Kerta Raharja KC Majalaya mengalami penurunan yang sangat signifikan yaitu sebesar 1,2% dari 3,8% menjadi 2,6%.

Saran

Dari kesimpulan yang diperoleh, maka penulis mengajukan saran sebagai berikut:

1. Dengan tujuan untuk menjaga kesesuaian biaya resiko NPL pada PT. BPR Kerta Raharja KC Majalaya, untuk kredit yang bermasalah antara lain kredit kurang lancar, diragukan dan macet harus tetap dalam kondisi yang stabil dengan memonitoring kegiatan kredit yang ketat dan melakukan pendekatan serta pembinaan terhadap nasabah.
2. Bank juga harus menemukan sektor bisnis yang efektif sesuai dengan keadaan dan kondisi keuangan modern untuk mengatasi tingkat risiko kredit dan membatasi timbulnya kredit kurang lancar, meragukan dan macet.
3. Melakukan analisis dengan benar dalam pemberian kredit kepada calon debitur dengan menggunakan metode yang telah ditetapkan.

Daftar Pustaka

- Astuti, D. Y., Sunaini, S., Khujaifah, A., Sari, D. F., & Suci, R. G. (2021). Peran Akuntansi Manajemen Dalam Penggunaan Metode Kuadrat Terkecil Terhadap Industri Kecil Tahu. *INVEST: Jurnal Inovasi Bisnis dan Akuntansi*, 2(2), 90-96.
- Desda, M. M., & Yurasti, Y. (2019). Analisis Penerapan Manajemen Risiko Kredit Dalam Meminimalisir Kredit Bermasalah Pada PT. BPR Swadaya Anak Nagari Bandarejo Simpang Empat Periode 2013-2018. *MBIA*, 18(1), 94-106.
- Merangin, D. I. D., Pattiselanno, F., Mentansan, G., Nijman, V., Nekaris, K. A. I., Pratiwi, A. I. N.,

- Studi, P., Nutrisi, I., Makanan, D. A. N., Peternakan, F., Penulisan, P., Ilmiah, K., Berbagai, P., Cahaya, I., Lapangan, D. I., Eropa, A., Geometry, R., Analysis, G., Nasution, R. D., ... Bismark, M. (2018). No 主観的健康感を中心とした在宅高齢者における健康関連指標に関する共分散構造分析Title. 2016), 2(2, ??????? ?????????? ?????? ??????.
- Mahendra, R. S., & Mahardika, D. P. K. (2019). Analisis Pengaruh Karakteristik Bank dan Makro Ekonomi terhadap Tingkat Risiko Kredit Bermasalah. *Jurnal Ilmiah MEA (Manajemen, Ekonomi, & Akuntansi)*, 3(3), 150-156.
- Megawati, A. (2021). Stimulasi Kecerdasan Matematika Logis Melalui Membaca Nyaring Pada Anak Usia Dini. *JKIP: Jurnal Kajian Ilmu Pendidikan*, 1(2), 69-73.
- Perbankan. (n.d.). Retrieved April 29, 2022, from <https://www.ojk.go.id/id/kanal/perbankan/Pages/Bank-Perkreditan-Rakyat.aspx>
- Purwanti, A., & Elfari, A. T. (2021). Determinasi Penyaluran Kredit Bank Pembangunan Daerah Di Indonesia. *Jurnal Ilmiah Akuntansi Dan Keuangan*, 04(01), 27–39.
- Rahmi, C. L. (2014). Pengaruh Risiko Kredit, Risiko Likuiditas Dan Risiko Tingkat Bunga Terhadap Profitabilitas (Studi Empiris pada Perusahaan Perbankan Terdaftar di Bursa Efek Indonesia). *Jurnal Akuntansi*, 2(3).
- Rahayu, R. (2013). Analisis perhitungan tingkat risiko kredit ditinjau dari NPL pada Koperasi KSP Sumber Bahagia Bandung.
- Sriwati, N. K. (2020). Analisis Tingkat Risiko Kredit Pada Bank Rakyat Indonesia Cabang Poso. *Ekomen*, 17(1), 40-50.
- Savitri, O. A. (2014). *Analisis Manajemen Risiko Kredit Dalam Meminimalisir Kredit Bermasalah Pada Kredit Usaha Rakyat (Studi pada Bank Jatim Cabang Mojokerto)* (Doctoral dissertation, Brawijaya University).
- Sukma, Y. L. (2013). Pengaruh dana pihak ketiga, kecukupan modal dan risiko kredit terhadap profitabilitas (Perusahaan perbankan yang terdaftar di BEI). *Jurnal Akuntansi*, 1(2).
- Sabrina, F. N., & Muharam, H. (2015). Analisis pengaruh kepemilikan pemerintah, kepemilikan asing, risiko likuiditas dan risiko kredit terhadap kinerja keuangan bank. *Diponegoro Journal of Management*, 224-236.
- Tumbel, T. M., & Tatimu, V. (2016). Analisis Tingkat Risiko Kredit Pada Pt. Bank Sulut, Tbk Di Manado. *Jurnal Administrasi Bisnis*, 4(1).
- Utami dan Hidayat. (2018). Bab li Landasan Teori. *Journal of Chemical Information and Modeling*, 53(9), 8–24.
- Winarso, E., Gunanta, R., & Prayitno, Y. H. (2020). Analisis Non Performing Loan (NPL) dan Loan to Deposit Ratio (LDR) Terhadap Kinerja Bank Perkreditan Rakyat (BPR) di Kota Bandung. *Journal of Accounting, Finance, Taxation, and Auditing (JAFTA)*, 2(1), 67–88. <https://doi.org/10.28932/jafta.v2i1.2942>