

BAB II

GAMBARAN UMUM PT BANK TABUNGAN NEGARA

A. Sejarah Perusahaan PT. Bank Tabungan Negara

Dengan maksud mendidik masyarakat agar gemar menabung, Pemerintah Hindia Belanda melalui *Koninklijk Besluit* No.27 tanggal 16 Oktober 1897 mendirikan *Postpaar Bank*. Kemudian terus hidup dan berkembang serta tercatat hingga tahun 1939 telah memiliki 4 (empat) cabang yaitu Jakarta, Medan, Surabaya dan Makassar. Pada tahun 1940 kegiatannya terganggu, sebagai akibat penyerbuan Jerman atas Netherland yang mengakibatkan penarikan tabungan besar-besaran dalam waktu yang relatif singkat (*rush*).¹⁸

Namun demikian keadaan keuangan *Postpaar Bank* pulih kembali pada tahun 1941. Tahun 1942 Hindia Belanda menyerah tanpa syarat kepada Pemerintah Jepang. Jepang membekukan kegiatan *Postpaar Bank* dan mendirikan *Tyokin Kyoku* sebuah bank yang bertujuan untuk menarik dana masyarakat melalui tabungan. Usaha pemerintah Jepang ini tidak sukses karena dilakukan dengan paksaan *Tyokin Kyoku* hanya mendirikan satu cabang yaitu cabang Yogyakarta. Proklamasi kemerdekaan R.I. 17-08-1945 telah memberikan inspirasi kepada Bapak Darmosoetanto untuk memprakarsai pengambil alihan *TyokinKyoku* dari Pemerintah Jepang ke Pemerintah R.I. dan terjadilah penggantian nama menjadi KANTOR TABUNGAN POS. Bapak Darmosoetanto ditetapkan oleh Pemerintah R.I. menjadi Direktur yang

¹⁸ Profil Bank Tabungan Negara , tahun 2015

pertama. Tugas pertama KANTOR TABUNGAN POS adalah melakukan penukaran uang Jepang dengan Uang Republik Indonesia (ORI) tetapi kegiatan KANTOR TABUNGAN POS tidak berumur panjang. Karena agresi Belanda (Desember 1946) mengakibatkan didudukinya semua kantor, termasuk kantor cabang dari KANTOR TABUNGAN POS hingga tahun 1949.

Saat KANTOR TABUNGAN POS dibuka kembali (1949). Nama KANTOR TABUNGAN POS diganti menjadi BANK TABUNGAN R.I. Sejak kelahirannya dan sampai berubah nama BANK TABUNGAN POS R.I. lembaga ini bernaung di bawah Kementrian Perhubungan. Banyak kejadian bernilai sejarah sejak tahun 1950 tetapi yang substantif bagi sejarah BTN adalah dikeluarkannya Undang-Undang Darurat No.9 th. 1950 tanggal 9 Februari 1950 yang mengubah nama "POSTPAARBANKIN INDONESIA" berdasarkan *staatsblad* No. 295 tahun 1941 menjadi BANK TABUNGAN POS dan memindahkan induk kementrian dari Kementrian Perhubungan ke Kementrian Keuangan di bawah Menteri Urusan Bank Sentral.

Walaupun dengan Undang-Undang Darurat tersebut dikukuhkan dengan UU No.36 tahun 1953 tanggal 18 Desember 1953. Perubahan nama dari BANK TABUNGAN POS menjadi BANK TABUNGAN NEGARA didasarkan pada PERPU No.4 tahun 1963 tanggal 22 Juni 1963 yang kemudian dikuatkan dengan Undang-Undang No. 2 tahun 1964 tanggal 25 Mei 1964. Penegasan status BANK TABUNGAN NEGARA sebagai bank milik negara ditetapkan dengan Undang – Undang No.20 tahun 1968 tanggal 19-12-1968 yang sebelumnya (Sejak Tahun 1964) BANK TABUNGAN NEGARA menjadi BNI unit V. Jika tugas utama saat pendirian

Postspaarbank (1897) sampai dengan BANK TABUNGAN NEGARA (1968) adalah bergerak dalam lingkup penghimpunan dana masyarakat melalui tabungan, maka sejak tahun 1974 BANK TABUNGAN NEGARA ditambah tugasnya yaitu memberikan pelayanan KPR dan untuk pertama kalinya penyaluran KPR terjadi pada tanggal 10 Desember 1976. Karena itulah tanggal 10 Desember diperingati sebagai hari KPR bagi BTN.

Bentuk hukum BTN mengalami perubahan lagi pada tahun 1992, yaitu dengan dikeluarkannya PP No. 24 tahun 1992 tanggal 29 April 1992 yang merupakan pelaksanaan dan UU No.7 tahun 1992 bentuk hukum BTN, berubah menjadi Perusahaan Perseroan. Sejak itu nama BTN menjadi PT. BANK TABUNGAN NEGARA (PERSERO) dengan *call name* Bank BTN. Berdasarkan kajian *consultan independent, Price Waterhouse Coopers*. Pemerintah melalui Menteri BUMN dalam surat Nomor S-544/MMBU/2002 tanggal 21 Agustus 2002 memutuskan Bank BTN sebagai Bank Umum dengan fokus bisnis pembiayaan perumahan tanpa subsidi.¹⁹

Dari tahun ketahun, bank BTN berupaya untuk melaksanakan diversifikasi sarana dan prasarana. Terutama dengan cara pembukaan Kantor Cabang dan Kantor Cabang Pembantu baru yang tersebar di seluruh wilayah Indonesia. Salah satunya dengan pembukaan Kantor Cabang Pekanbaru. Kemudian ditingkatkan lagi dengan pembukaan kantor Cabang Pembantu di wilayah Pekanbaru yaitu Kantor Cabang Pembantu (KCP) Panam, KCP Arifin Ahmad, KCP rumbai, KCP Delima, dan KCP Nangka.²⁰

¹⁹ *Ibid.*

²⁰ Martia sari, karyawan Bank Tabungan Negara Cabang Panam, *Wawancara*, tanggal 06 januari 2015

B. Visi Misi dan Nilai Dasar

1. Visi PT. Bank Tabungan Negara (Persero), yaitu :

Menjadi bank yang termuka dalam pembiayaan perumahan dan mengutamakan kepuasan nasabah.

2. Misi PT. Bank Tabungan Negara, yaitu :

- a. Memberikan pelayanan unggul dalam pembiayaan perumahan dan industri yang terkait, pembiayaan konsumsi dan usaha kecil menengah, serta menyediakan produk dan jasa perbankan lainnya.
- b. Menyiapkan dan mengembangkan sumber daya manusia (SDM) yang berkualitas dan profesional serta memiliki integritas yang tinggi.
- c. Meningkatkan keunggulan kompetitif melalui inovasi pengembangan produk, jasa dan jaringan strategis berbasis teknologi terkini yang berkelanjutan sesuai dengan kebutuhan nasabah.
- d. Melaksanakan manajemen perbankan yang sesuai dengan prinsip kehati-hatian dan *good corporate governance* untuk meningkatkan *Shareholder Value*.
- e. Memperdulikan kepentingan masyarakat dan lingkungannya.

3. Nilai Dasar

Nilai dasar yang dianut oleh Bank BTN untuk mewujudkan dan melakukan misi bank tersebut:

- a. Sebagai orang yang beriman dan bertaqwa, pegawai BTN taat melaksanakan dan mengamalkan ajaran agamanya masing-masing secara khusuk.

- b. Pegawai BTN selalu berusaha menimba ilmu guna meningkatkan pengetahuan dan keterampilan demi kemajuan BTN.
- c. Pegawai bank BTN mengutamakan kerjasama dalam melaksanakan tugas untuk untuk mencapai tujuan Bank BTN dengan kinerja yang terbaik.
- d. Pegawai bank BTN selalu memberikan yang terbaik secara ikhlas bagi bank BTN dan semua *stakeholders* sebagai perwujudan dari pengabdian yang didasari oleh semangat kesediaan berkorban tanpa pamrih pribadi.
- e. Pegawai bank BTN selalu bekerja secara profesional yang kompeten dalam bidang tugasnya.

C. Struktur Organisasi Bank BTN

Struktur organisasi perusahaan merupakan salah satu alat mencapai tujuan perusahaan secara *rasional* dan *efektif*. Struktur organisasi yang baik akan memudahkan koordinasi dan komunikasi secara control atas semua aktifitas untuk mencapai semua tujuan. Stuktur organisasi merupakan hubungan yang teratur diantara berbagai sektor atau fungsi yang perlu mencapai tujuan dan tanggung jawab serta wewenang dalam suatu organisasi.

Pengorganisasian atau perencanaan dan pengembangan organisasi adalah meliputi pembagian kerja yang logis, penetapan garis tanggung jawab dan wewenang yang jelas, pengukuran pelaksanaan dan prestasi yang dicapai.²¹

²¹ Zainul Arifin, *Op Cit.*h. 104

Sebagai suatu unit yang memiliki kesatuan dan saling memiliki hubungan kerja sama maka PT. Bank Tabungan Negara memiliki struktur Organisasi sebagai berikut:²²

D. Produk-produk Bank Tabungan Negara Cabang Panam

1. Produk Penghimpunan Dana²³

a. Tabunganku

Tabungan untuk perorangan dengan persyaratan mudah & ringan yang di terbitkan bersama oleh bank-bank di Indonesia untuk menumbuhkan budaya menabung serta meningkatkan kesejahteraan masyarakat.

b. Tabungan BTN Cermat

Produk tabungan baru yang khusus ditujukan kepada segmen masyarakat berpenghasilan rendah yang diterbitkan melalui jaringan

²² Dokumen Bank Tabungan Negara Cabang Panam, Agustus 2015

²³ Ibid

kantor milik PT Pos Indonesia, dengan menggunakan instrument EDC dan kartu jenis magnetik (Tabungan Berbaris kartu)

c. Tabungan BTN e'BataraPos

Merupakan peremajaan dari produk Tabanas Batara yang diselenggarakan bekerjasama dengan PT. Pos Indonesia (Persero) melalui loket kantor Pos yang telah di tentukan.

d. Tabungan BTN Haji (Plus – Reguler)

1) Tabungan Btn Haji Plus

Merupakan tabungan yang khusus diperuntukkan kepada calon jamaah haji yang akan menjalankan ibadah haji dengan program penyelenggaraan haji khusus yang diselenggarakan oleh kantor Kementerian Agama.

2) Tabungan Btn Haji Reguler

Merupakan tabungan yang diperuntukkan kepada calon jemaah haji yang akan mempersiapkan ibadah haji dengan program penyelenggaraan haji regular.

e. Tabungan Btn Payroll

Tabungan BTN Batara yang khusus digunakan untuk nasabah yang memakai fasilitas payroll Bank BTN dengan reference code 58.

f. Tabungan BTN Junior

Merupakan tabungan yang diperuntukkan bagi anak-anak sampai dengan pelajar umur 12 tahun dengan tujuan mendidik, memperkenalkan dan menumbuhkan budaya menabung sejak dini.

g. Tabungan BTN Juara

Merupakan tabungan yang diperuntukkan bagi pelajar usia >12 tahun sampai dengan mahasiswa usia maksimal 23 tahun dengan tujuan mengedukasi, menunjang kebutuhan para remaja dalam hal prestasi, kreasi dan kreatifitas.

h. Tabungan BTN Batara

Tabungan yang diperuntukkan bagi seluruh keluarga Indonesia dengan berbagai kemudahan transaksi dan hadiah yang menarik.

i. Tabungan BTN Prima

Merupakan tabungan yang memberikan bunga yang tinggi dan point reward yang dapat ditukarkan dengan hadiah-hadiah menarik.

2. Produk Penyaluran Dana ²⁴

a. Kredit Pemilikan Rumah (KPR) bersubsidi

Ini fasilitas kredit KPR bagi nasabah. BTN kerjasama dengan Kementerian Perumahan Rakyat yang diberikan kepada Masyarakat Berpenghasilan Rendah.

- 1) Tenor sampai dengan 20 tahun
- 2) Pinjaman KPR
- 3) Flat Suku Bunga
- 4) 80% margin pembiayaan
- 5) Pencairan 7 hari

²⁴ *Ibid.*

b. Kredit Bangun Rumah (KBR)

Kredit Bangun Rumah (KBR) BTN adalah fasilitas kredit bagi masyarakat yang ingin membangun rumah diatas tanah milik sendiri.

Keunggulan:

- 1) Suku bunga kompetitif
- 2) Proses cepat dan mudah
- 3) Jangka waktu sangat fleksibel s.d 10 tahun

c. Kredit Griya Multi (KGM)

Fasilitas kredit yang diperuntukan bagi pemohon/calon debitur perorangan untuk berbagai keperluan.

Keunggulan:

- 1) Nilai Kredit Bebas
- 2) Penggunaan bebas sepanjang tidak bertentangan dengan hukum yang berlaku.
- 3) Jangka waktu kredit sampai dengan 10 tahun.
- 4) Kredit *di-cover* dengan Asuransi Jiwa Kredit dan Asuransi Kebakaran

d. KPR BTN Platinum

KPR BTN Platinum adalah kredit pemilikan rumah dari Bank BTN untuk keperluan pembelian rumah dari developer ataupun non developer, baik untuk pembelian rumah baru atau second, pembelian rumah belum jadi (*indent*) maupun *take over* kredit dari Bank lain.

Keunggulan:

- 1) Suku bunga kompetitif

- 2) Proses cepat dan mudah
- 3) Jangka waktu sangat fleksibel s.d. 25 tahun
- 4) Perlindungan asuransi jiwa kredit, asuransi kebakaran, dan gempa bumi.
- 5) Memiliki jaringan kerjasama yang luas dengan developer di seluruh wilayah Indonesia

e. Kredit Griya Utama (KGU)

Fasilitas kredit yang diberikan oleh Bank untuk membeli Rumah Toko guna dihuni dan digunakan sebagai toko.

f. Kredit Swadana

Fasilitas kredit yang diberikan kepada nasabah dengan jaminan berupa sebagian atau seluruh simpanan (baik berupa tabungan maupun deposito) yang disimpan di Bank.

g. Kring Batara Payroll

Fasilitas kredit kepada karyawan perusahaan/Instansi dengan agunan gaji karyawan.

Keunggulan:

- 1) Proses cepat dan persyaratan ringan
- 2) Suku bunga bersaing
- 3) Maksimal kredit sampai dengan Rp 100 juta
- 4) Jangka waktu kredit sampai dengan 5 tahun

h. Kring Batara Non Payroll

Kredit Ringan BTN (Kring BTN) adalah fasilitas cicilan ringan bagi karyawan perusahaan/instansi hanya dengan mengajukan SK pegawai Anda untuk mendapatkan kredit.

Keunggulan:

- 1) Pembiayaan hingga Rp150 juta
- 2) Tenor sampai dengan 5 tahun
- 3) Pencairan 7 hari²⁵

3. Produk Jasa

a. ATM Batara

Merupakan fasilitas layanan kartu bagi nasabah Tabungan dan Giro di Bank BTN yang memberikan kemudahan bagi nasabah dalam memenuhi berbagai macam kebutuhan transaksi melalui tarik tunai di mesin ATM, pembayaran tagihan dan berbelanja

b. Kiriman Uang

Fasilitas jasa pelayanan Bank BTN untuk pengiriman uang dalam bentuk rupiah maupun mata uang asing yang ditujukan kepada pihak lain disuatu tempat (dalam/luar negeri)

c. Inkaso

Jasa pelayanan Bank BTN untuk melakukan penagihan kepada pihak ketiga atas inkaso tanpa dokumen ditempat lain didalam negeri

d. Safe Deposit Box

Jasa pelayanan bank dalam bentuk penyewaan wadah/box yang dirancang khusus untuk menyimpan barang berharga

²⁵ Dokumen PT. Bank Tabungan Negara Cabang Panam, 2015

e. SMS Batara

Merupakan fasilitas layanan transaksi perbankan bagi nasabah yang dapat diakses dari handphone dengan cukup mengetik SMS ke nomor 3555

f. SPP Perguruan Tinggi

SPP online merupakan layanan bank BTN bagi Perguruan Tinggi/Sekolah dalam menyediakan delivery channel menerima setoran biaya-biaya Pendidikan secara online

g. Real Time Gross Settlement (RTGS)

System transfer dana online dalam mata uang rupiah penyelesaiannya dilakukan per transaksi secara individual

h. Penerimaan Biaya Perjalanan Ibadah Haji (PBPIH)

Memberi kepastian keberangkatan hajiberkat system online dan SISKOHAT.

i. Western Union

Adalah layanan kiriman uang Bank BTN bekerjasama dengan Western Union secara cepat (real time on line) yang dilakukan lintas negara atau dalam satu negara.

Dengan uraian diatas dapat kita ketahui bahwa PT. Bank tabungan negara memiliki berbagai produk yang dapat dinikmati oleh nasabah, namun PT. Bank Tabungan Negara cabang Panam tidak hanya berhenti disini, melainkan masih terus berusaha untuk mengeluarkan produk-produk baru sesuai dengan kebutuhan masyarakat.²⁶

²⁶ Ahmad Husen Harahap, pimpinan, *Wawancara*, 5 Januari 2015