

**PENERAPAN PRINSIP SYARIAH DALAM AKAD PEMBIAYAAN
MURĀBAHĀH (STUDI BANK MUAMALAT KOTA PAREPARE)**

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

TESIS

**Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Magister dalam Bidang Ekonomi Syariah
Pascasarjana UIN Alauddin Makassar**

Oleh:

A. RIO MAKKULAU WAHYU
NIM : 80500215013

Promotor :

Dr. Muh. Sabri AR, M.Ag

Kopromotor :

Dr. Wahyuddin Abdullah, M.Si.,Akt

**PASCA SARJANA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2017**

PERNYATAAN KEASLIAN TESIS

Mahasiswa yang bertanda tangan di bawah ini:

Nama : A. Rio Makkulau Wahyu
Nim : 80500215013
Tempat/Tgl.Lahir : Parepare/5 April 1993
Jurusan : Ekonomi Syariah
Alamat : Pondok Indah Soreang Blok A2 No.3 Parepare
Judul : Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah pada Bank Muamalat Kota Parepare

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa tesis ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara sebagian atau seluruhnya, maka tesis dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Maret 2017

Penyusun,

UNIVERSITAS ISLAM N
A. Rio Makkulau Wahyu
Nim : 80500215013

ALAUDDIN
M A K A S S A R

PENGESAHAN TESIS

Tesis dengan judul “Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat Kota Parepare)”, yang disusun oleh Saudara A.Rio Makkulau Wahyu, NIM: 80500215013, telah diujikan dan dipertahankan dalam Sidang Ujian Munaqasyah yang diselenggarakan pada hari Selasa, 31 Januari 2017 Masehi, bertepatan dengan tanggal 3 Jumadil Awal 1438 Hijriah, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Magister dalam bidang Ekonomi Syariah pada Pascasarjana UIN Alauddin Makassar.

PROMOTOR:

1. Dr. Muh. Sabri AR, M.Ag

()

KOPROMOTOR:

1. Dr. Wahyuddin Abdullah, M.Si.,Akt

()

PENGUJI:

1. Prof. Dr. H. Muslimin H. Kara., M.Ag

()

2. Dr. Amiruddin K., M.El

()

3. Dr. Muh. Sabri AR, M.Ag.

()

4. Dr. Wahyuddin Abdullah, M.Si.,Akt

()

Makassar, Maret 2017

Diketahui oleh:

Direktur Pascasarjana
UIN Alauddin Makassar,

()

Prof. Dr. Sabri Samin, M.Ag.
NIP. 19561231 198703 1 022

KATA PENGANTAR

Puji syukur atas kehadiran Allah swt. karena berkat taufik, hidayah, dan rahmat-Nya sehingga tesis ini dapat terselesaikan dengan baik, begitu pula salawat dan taslim tercurahkan kepada junjungan Nabi besar Muhammad saw. beserta keluarga, sahabat, dan para pengikutnya.

Dalam penulisan tesis ini, banyak kendala dan hambatan yang dialami, tetapi Alhamdulillah berkat upaya dan optimisme yang didorong oleh kerja keras yang tidak kenal lelah, serta bantuan dari berbagai pihak, sehingga tesis ini dapat terselesaikan. Namun, tetap diharapkan kritik dan saran yang konstruktif kepada semua pihak demi kesempurnaan tesis ini.

Ucapan terima kasih yang tulus kepada kedua orang tua tercinta, Ibunda Eka Meisurah dan Ayahanda A. Wahyu, kedua orang tua yang telah membesarkan, mengasuh, dan mendidik dengan penuh kasih sayang, begitu pula adik-adikku A. Zahra, A. Muh Farham, dan A. Zafirah yang telah memberikan semangat dan senantiasa mendoakan, ucapan terima kasih juga pada seluruh keluarga yang ada di Makassar yang telah memberikan bantuan dan motivasi selama kuliah sampai pada saat ini. Pada kesempatan ini tidak lupa juga peneliti menyampaikan penghargaan dan mengucapkan terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si, selaku Rektor UIN Alauddin Makassar yang telah berusaha mengembangkan dan menjadikan kampus UIN Alauddin menjadi kampus yang berakhlak mulia dan berbudi pekerti luhur.
2. Prof. Dr. Sabri Samin, M.Ag., selaku Direktur Pascasarjana UIN Alauddin Makassar yang telah memberikan arahan, bimbingan dan berbagai kebijakan dalam menyelesaikan studi ini.
3. Dr. Muh. Sabri AR, M.Ag sebagai Promotor dan Dr. Wahyuddin Abdullah, M.Si.,Akt sebagai Kopromotor, dengan ikhlas membantu, mengarahkan, dan

membimbing peneliti dalam menyelesaikan tesis ini.

4. Prof. Dr. H. Muslimin H. Kara., M.Ag dan Dr. Amiruddin K., M.El sebagai Penguji 1 dan 2 dengan ikhlas membantu, mengarahkan, dan membimbing peneliti.
5. Segenap dosen dan karyawan Pascasarjana UIN Alauddin Makassar yang telah memberikan pengajaran atau kuliah serta motivasi dan memberikan pelayanan yang baik untuk kelancaran penyelesaian studi ini.
6. Pimpinan dan karyawan perpustakaan UIN Alauddin Makassar yang telah memberikan waktunya untuk pelayanan mahasiswa dalam mendapatkan referensi untuk kepentingan studi.
7. Teman-teman angkatan 2015 kelompok 404 Pascasarjana UIN Alauddin Makassar yang senantiasa memberikan dukungan dan dorongan dalam menyelesaikan tesis ini.

Akhirnya kepada Allah swt. jualah kami memohon rahmat dan hidayah-Nya, semoga tesis ini bermanfaat bagi agama, bangsa, dan negara. Amin.

Wassalam,

Makassar, Maret 2017

Penyusun

A.RIO MAKKULAU WAHYU

80500215013

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN TESIS.....	ii
PENGESAHAN TESIS	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vi
DAFTAR TABEL DAN GAMBAR	viii
DAFTAR TRANSLITERASI	ix
ABSTRAK.....	xvi
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian dan Deskripsi Fokus	13
C. Rumusan Masalah	14
D. Kajian Pustaka.....	15
E. Tujuan dan Kegunaan Penelitian.....	16
BAB II TINJAUAN TEORETIS.....	18
A. Konsep Dasar Bank Syariah	18
B. Prinsip Syariah dalam Perbankan	27
C. Produk Perbankan Syariah	46
D. Konsep Akad	51
E. Kerangka Konseptual	52
BAB III METODOLOGI PENELITIAN	59
A. Jenis dan Lokasi Penelitian	59
B. Pendekatan Penelitian	60
C. Sumber Data	61

D. Metode Pengumpulan Data	62
E. Instrumen Penelitian.....	65
F. Teknik Pengolahan dan Analisis Data	65
G. Pengujian Keabsahan Data	66
BAB IV HASIL PENELITIAN	68
A. Gambaran Umum Lokasi Penelitian	68
B. Bentuk Akad dan Standar Operasional Produk Pembiayaan Murābahah Pada Bank Muamalat Kota Parepare	89
C. Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah Pada Bank Muamalat Kota Parepare	151
BAB V PENUTUP	179
A. Kesimpulan	179
B. Implikasi Penelitian.....	181
DAFTAR PUSTAKA	182
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1.1	: Isu Permasalahan dalam Murābahah	8
Tabel 4.1	: Jenis Akad Pembiayaan Murābahah	96
Tabel 4.2	: Rukun dan Syarat Akad Murābahah	97
Tabel 4.3	: Perhitungan Angsuran KPR Muamalat iB.....	130
Tabel 4.4	: Angsuran KPR Muamalat Parepare	130
Tabel 4.5	: Perbedaan Murābahah dengan Bunga.....	164

DAFTAR GAMBAR

Gambar 2.1	: Skema kerangka konseptual	58
Gambar 4.1	: Skema Pembiayaan Muḍārabah	79
Gambar 4.2	: Skema Pembiayaan Musyārahah	81
Gambar 4.3	: Struktur Organisasi Bank Muamalat Parepare	86
Gambar 4.4	: Skema Pembiayaan Murābahah	111
Gambar 4.5	: Mekanisme Murābahah melalui Wakalah.....	119
Gambar 4.6	: Fungsi Bank Syariah dalam Memperoleh Keuntungan	152
Gambar 4.7	: Fungsi Bank Syariah sebagai Intermediasi.....	153

PEDOMAN TRANSLITERASI ARAB-LATIN DAN SINGKATAN

A. *Transliterasi Arab-Latin*

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf Latin dapat dilihat pada tabel berikut:

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	be
ت	Ta	T	te
ث	ṡa	ṡ	es (dengan titik di atas)
ج	Jim	J	Je
ح	ḥa	ḥ	ha (dengan titik di bawah)
خ	Kha	Kh	Ka dan ha
د	Dal	D	De
ذ	ḏal	ḏ	zet (dengan titik di atas)
ر	Ra	R	er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	Es dan ye
ص	ṡad	ṡ	es (dengan titik di bawah)
ض	ḏad	ḏ	de (dengan titik di bawah)
ط	ṡa	ṡ	te (dengan titik di bawah)
ظ	ḏa	ḏ	zet (dengan titik di bawah)
ع	'ain	'	Apostrof terbalik
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Qi
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
ه	Ha	H	Ha
ء	Hamzah	'	Apostrof
ي	Ya	Y	Ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (').

2. *Vokal*

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>ḍammah</i>	u	u

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اِي	<i>fathah dan yā'</i>	ai	a dan i
اُو	<i>fathah dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوْلٌ : *hauḷa*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
اَ... اِ... اُ...	<i>fathah</i> dan <i>alif</i> atau <i>yā'</i>	ā	a dan garis di atas
يِ	<i>kasrah</i> dan <i>yā'</i>	ī	i dan garis di atas
وِ	<i>ḍammah</i> dan <i>wau</i>	ū	u dan garis di atas

Contoh:

مَاتَ : *māta*

رَمَى : *ramā*

قِيلَ : *qīla*

يَمُوتُ : *yamūtu*

4. *Tā' marbūṭah*

Transliterasi untuk *tā' marbūṭah* ada dua, yaitu: *tā' marbūṭah* yang hidup atau mendapat harakat *fathah*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t]. Sedangkan *tā' marbūṭah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *tā' marbūṭah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *tā' marbūṭah* itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْأَطْفَالِ : *rauḍah al-aṭfāl*

الْمَدِينَةُ الْفَاضِلَةُ : *al-madīnah al-fāḍilah*

الْحِكْمَةُ : *al-ḥikmah*

5. *Syaddah (Tasydīd)*

Syaddah atau *tasydīd* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydīd* (ـّ) dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Contoh:

رَبَّنَا : *rabbānā*

نَجَّيْنَا : *najjainā*

الْحَقُّ : *al-ḥaqq*

نُعِمْ : *nu'ima*

عَدُوٌّ : ‘aduwwun

Jika huruf ع ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ـِ), maka ia ditransliterasi seperti huruf *maddah* menjadi ī.

Contoh:

عَلِيٌّ : ‘Alī (bukan ‘Aliyy atau ‘Aly)

عَرَبِيٌّ : ‘Arabī (bukan ‘Arabiyy atau ‘Araby)

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lam ma‘arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh:

السَّمْسُ : al-syamsu (bukan asy-syamsu)

الزَّلْزَلَةُ : al-zalzalāh (az-zalzalāh)

الفَلْسَفَةُ : al-falsafah

الْبِلَادُ : al-bilādu

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (‘) hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh:

تَأْمُرُونَ : ta‘murūna

النَّوْعُ : al-nau‘

شَيْءٌ : syai‘un

أُمِرْتُ : *umirtu*

8. *Penulisan Kata Arab yang Lazim Digunakan dalam Bahasa Indonesia*

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan bahasa Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya, kata al-Qur'an (dari *al-Qur'ān*), alhamdulillah, dan munaqasyah. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka harus ditransliterasi secara utuh. Contoh:

Fī Zilāl al-Qur'ān

Al-Sunnah qabl al-tadwīn

9. *Lafz al-Jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *muḍāf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

بِاللهِ *dīnullāh* بِاللهِ *billāh*

Adapun *tā' marbūṭah* di akhir kata yang disandarkan kepada *lafz al-jalālah*, ditransliterasi dengan huruf [t]. Contoh:

هُمْفِرِحْمَةِاللهِ *hum fī raḥmatillāh*

10. *Huruf Kapital*

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat,

maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR). Contoh:

Wa māMuḥammadunillārasūl

Innaawwalabaitinwuḍi‘alinnāsi lallaẓī bi Bakkatamubārakan

SyahruRamaḍān al-laẓīunzila fih al-Qur’ān

Naṣīr al-Dīn al-Ṭūsī

Abū Naṣr al-Farābī

Al-Gazālī

Al-Munqiz min al-Ḍalāl

Jika nama resmi seseorang menggunakan kata Ibnu (anak dari) dan Abū (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhir itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh:

Abū al-Walīd Muḥammad ibn Rusyd, ditulis menjadi: Ibnu Rusyd, Abū al-Walīd Muḥammad (bukan: Rusyd, Abū al-Walīd Muḥammad Ibnu)

Naṣr Ḥāmid Abū Zaīd, ditulis menjadi: Abū Zaīd, Naṣr Ḥāmid (bukan: Zaīd, Nasr Hamīd Abū)

B. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt.	= <i>subḥānahū wa ta‘ālā</i>
saw.	= <i>ṣallallāhu ‘alaihi wa sallam</i>
a.s.	= <i>‘alaihi al-salām</i>
H	= Hijrah
M	= Maschi

- SM = Sebelum Maschi
- l. = Lahir tahun (untuk orang yang masih hidup saja)
- w. = Wafat tahun
- QS .../...: 4 = QS al-Baqarah/2: 4 atau QS Āli ‘Imrān/3: 4
- HR = Hadis Riwayat

ABSTRACT

Name : A. Rio Makkulau Wahyu
Student's Reg. No. : 80500215013
Concentration : The Application of Sharia Principles in the *Murābahah*
Financing Agreement (A Study at Muamalat Bank in
Parepare)

The study was entitled "The Application of Sharia Principles in the *Murābahah* Financing Agreement (A Study at Muamalat Bank in Parepare)" with the problem statement was what forms of agreement and the operational standards of the *murābahah* financing products, and how the application of Sharia principles in the *Murābahah* financing agreement at Muamalat Bank in Parepare.

The study was aimed at identifying and describing the forms of agreement and the operational standards of the *murābahah* financing products as well as analyzing the application of Sharia principles in the *murābahah* financing agreement at Muamalat Bank in Parepare.

The study was conducted using a combination of library and field research using qualitative method with descriptive analysis. The research location was at Muamalat Bank in Parepare. The normative theological, juridical, Islamic economy system and sociological approaches were employed in doing the research.

The study results revealed that: (1) The forms of agreement and operational standards of the *murābahah* financing products at Muamalat Bank in Parepare were referred to the provisions of the Sharia Banking Act, BI (Indonesian Bank), OJK (Financial Services Authority) and DSN-MUI there are still some that need to be considered that the principle of transparency and openness in order to avoid assymetric information in the transaction *murābahah*. (2) The application of Sharia principles in the *murābahah* financing agreement at Muamalat Bank in Parepare was in accordance with the Sharia Banking Act and DSN-MUI opinion, where the financing was based on the Islamic principles i.e. did not contain *riba* matters, *maisir*, *garar*, illegitimate, and *zālim*. The prohibition was in line with sharia *maqashid* in order to prevent any harm (*daf'ul-mafāsīd*), bring benefits (*jalbul-maslahah*), and maintain five basic things namely religion, soul, mind, family, and property.

ABSTRAK

Nama : A. Rio Makkulau Wahyu
Nim : 80500215013
Konsentrasi : Ekonomi Syariah
Judul tesis : Penerapan Prinsip Syariah Dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat Kota Parepare)

Tesis ini berjudul “Penerapan Prinsip Syariah Dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat Kota Parepare)” dengan rumusan masalah adalah bagaimana bentuk akad dan standar operasional produk pembiayaan murābahah dan bagaimana penerapan prinsip syariah dalam akad pembiayaan murābahah pada Bank Muamalat kota Parepare.

Penelitian ini bertujuan untuk mengetahui dan mendeskripsikan bentuk akad dan standar operasional produk pembiayaan murābahah dan menganalisis penerapan prinsip syariah dalam akad pembiayaan murābahah pada Bank Muamalat kota Parepare.

Studi ini dilakukan dengan menggunakan metode kombinasi antara penelitian pustaka dan penelitian lapangan dengan metode kualitatif yang dilakukan secara deskriptif analisis. Lokasi penelitian dilakukan pada bank Muamalat kota Parepare. Pendekatan penelitian yang digunakan meliputi pendekatan teologis normatif, yuridis, sistem ekonomi Islam, dan sosiologis.

Hasil penelitian menunjukkan bahwa: (1) Bentuk akad dan standar operasional produk pembiayaan murābahah pada bank Muamalat kota Parepare dengan mengacu kepada ketentuan Undang-undang Perbankan Syariah, BI (Bank Indonesia), OJK (Otoritas Jasa Keuangan) dan Fatwa DSN-MUI masih ada beberapa yang perlu diperhatikan yakni pada prinsip transparansi dan keterbukaan agar terhindar dari *assymetric information* dalam transaksi murābahah. (2) Penerapan prinsip syariah dalam akad pembiayaan murābahah pada bank Muamalat kota Parepare telah sesuai dengan Undang-undang Perbankan Syariah dan Fatwa DSN-MUI, dimana pembiayaan yang berdasarkan atas prinsip Islam yaitu tidak mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim*. Pelarangan hal tersebut sejalan dengan maqāsid syariah guna mencegah kemudharatan (*daf’ul-mafāsīd*), mendatangkan kemaslahatan (*jalbul-maslahah*), dan memelihara lima hal dasar yakni agama, jiwa, akal, keturunan, dan harta.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Lembaga keuangan yang sudah tidak asing dikenal oleh masyarakat yang menjadi akses utama pembiayaan adalah bank. Bank yaitu suatu badan yang berfungsi sebagai *financial intermediary* atau perantara keuangan dari dua pihak yakni pihak yang kelebihan dana dan pihak yang kekurangan dana yang usaha pokoknya memberikan kredit/pembiayaan dan jasa-jasa dalam lalu lintas pembayaran dan peredaran uang.¹ Bank secara umum memegang peranan yang sangat penting dalam perekonomian, jasanya merupakan sentral bagi efektifnya sistem perekonomian. Dapat dikatakan bahwa pada dasarnya bank melaksanakan tugas distribusi, karena bank bertindak sebagai perantara antara peminjam dan pemberi pinjaman.²

Lembaga keuangan perbankan merupakan lembaga keuangan yang bertugas menghimpun dana dari masyarakat dan menyalurkan kembali ke masyarakat guna memenuhi kebutuhan dana bagi pihak yang membutuhkan, baik untuk kegiatan produktif maupun konsumtif. Lembaga perbankan di Indonesia telah terbagi menjadi dua jenis yaitu, bank yang bersifat konvensional dan bank yang bersifat syariah.

Bank yang bersifat konvensional adalah bank yang dalam pelaksanaan operasionalnya menjalankan sistem bunga (*interest fee*), sedangkan bank yang bersifat syariah adalah bank yang dalam pelaksanaan operasionalnya menggunakan prinsip-prinsip syariah Islam. Prinsip syariah adalah aturan perjanjian berdasarkan

¹Muchdarsyah Sinungan, *Manajemen Dana Bank* (Jakarta: Bumi Aksara, 1999), h. 3.

²American Institute of Banking *Bank Management*, Penerjemah A. Hasymi Ali (Jakarta: Bumi Aksara, 1995), h. 1.

hukum Islam antara bank dengan pihak lain untuk menyimpan dana, pembiayaan kegiatan usaha, atau kegiatan lainnya yang dinyatakan sesuai dengan syariah.³

Perbedaan mendasar antara bank konvensional dan bank syariah. Bank konvensional memberikan adanya tambahan syarat di awal, dan syarat tambahan inilah yang dikenal dengan nama bunga, dan itulah yang disebut riba. Sebagian besar produk bank konvensional adalah simpan pinjam yang dikenal dengan istilah kredit. Bank syariah menganut konsep yang tidak ingin mendapatkan keuntungan dari simpan pinjam, karena simpan pinjam termaksud *tabaruk* atau tolong menolong dengan mengharapkan pahala Allah, bukan untuk dunia. Itulah kenapa simpan pinjam dalam Islam tidak boleh syarat di awal ada tambahan.

Perkembangan perbankan syariah di Indonesia diawali dengan berdirinya Bank Muamalat Indonesia pada 1 November 1991. Pada mulanya perbankan syariah belum mendapat perhatian yang optimal dari pemerintah, hal ini terlihat pada Undang-Undang No. 7 tahun 1992 yang belum menjelaskan adanya landasan hukum operasional perbankan syariah. Namun, setelah adanya Undang-undang baru yaitu Undang-undang No.21 Tahun 2008 tentang Perbankan Syariah, maka bank syariah telah memiliki landasan hukum yang lebih kuat serta jenis-jenis usaha yang dapat dioperasikan oleh bank syariah. Undang-undang tersebut juga memberikan arahan bagi bank konvensional untuk membuka cabang syariah ataupun mengkonversi secara total menjadi bank syariah. Dengan diakuinya dua sistem perbankan yaitu perbankan sistem bagi hasil dan sistem konvensional, maka bank syariah semakin berkembang dan mulai dikenal oleh seluruh lapisan masyarakat di Indonesia.

Melihat perkembangan perbankan syariah yang sangat progresif dan signifikan, dari tahun ke tahun terus mengalami perkembangan dan peningkatan.

³Martono, *Bank dan Lembaga Keuangan Lain* (Yogyakarta: Ekonisia, 2002), h. 2.

Pada tahun 2016, tercatat sudah ada 12 bank umum syariah, 22 unit bank umum yang membuka unit syariah, dan 286 bank pembiayaan rakyat syariah (BPRS), sehingga total jaringan kantor perbankan syariah mencapai 2.569 kantor, dengan rincian bank umum syariah mencapai 1.971 kantor, unit usaha syariah mencapai 312 kantor, dan bank pembiayaan syariah mencapai 286 kantor.⁴

Perkembangan perbankan syariah ini tentunya juga harus didukung oleh sumber daya insani yang memadai, baik dari segi kualitas maupun kuantitasnya. Namun, realitas yang ada menunjukkan bahwa masih banyak sumber daya insani yang selama ini terlibat di institusi syariah tidak memiliki pengalaman akademis maupun praktis dalam *Islamic Banking*. Tentunya kondisi ini cukup signifikan memengaruhi produktivitas dan profesionalisme perbankan syariah. Inilah yang memang harus mendapatkan perhatian dari kita semua, yakni menghasilkan sumber insani yang mampu mengamalkan ekonomi syariah di semua lini karena sistem yang baik tidak mungkin dapat berjalan bila tidak didukung oleh sumber daya insani yang baik pula.⁵

Secara umum bank syariah dapat didefinisikan sebagai bank dengan pola bagi hasil yang merupakan landasan utama dalam segala operasionalnya, baik dalam produk pendanaan, pembiayaan, maupun dalam produk lainnya. Produk-produk bank syariah mempunyai pelarangan terhadap riba, gharar dan maysir. Oleh karena itu, produk-produk pendanaan/pembiayaan pada bank syariah harus bebas dari larang tersebut.⁶ Sebagaimana dalam QS al-Imraan/3: 130.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَاْكُلُوْا اٰرْبَابَ الرِّبَاۤ اَضْعَفًا مَّضْعَفًا ۗ وَاتَّقُوا اللّٰهَ لَعَلَّكُمْ تُفْلِحُوْنَ ﴿١٣٠﴾

⁴Otoritas Jasa Keuangan (OJK), “Statistik Perbankan Syariah” *Sharia Banking Statistics Januari Volume 14 No. 2* (2016): h. 5.

⁵Adiwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan* (Jakarta: Rajawali Pers, 2008.), h. 27.

⁶Ascarya, *Akad dan Produk Bank Syariah* (Jakarta: PT RajaGrafindo Persada, 2008), h. 2.

Terjemahnya :

Hai orang-orang yang beriman, janganlah kamu memakan Riba dengan berlipat ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan.⁷

Sesuai dengan slogannya *pertama murni syariah*, tentunya segala pelayanan/produk bank Muamalat harus selalu disesuaikan dengan prinsip syariah/Islam⁸, apalagi ditengah-tengah persaingan bank syariah yang semakin pesat, bank Muamalat dituntut untuk tetap menjaga kemurnian syariah dalam setiap produk dan proses pelayanannya sebagaimana telah diatur dalam Undang-Undang No. 21 tahun 2008 tentang Perbankan Syariah. Hal ini juga terdapat dalam pasal 2 disebutkan bahwa “*Perbankan syariah dalam melakukan kegiatan usahanya berasaskan prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian*” yang dimaksud berasaskan prinsip syariah antara lain, adalah kegiatan usaha yang tidak mengandung unsur riba, maisyr (transaksi untung-untungan), gharar (transaksi obyeknya tidak jelas), haram dan zālim (transaksi yang menimbulkan ketidakadilan bagi pihak lainnya).

Salah satu bentuk penyaluran dana yakni melalui pembiayaan, bentuk pembiayaan perbankan syariah berdasarkan prinsip syariah antara lain adalah: berdasarkan prinsip murābahah yakni jual beli barang pada harga asal dengan tambahan keuntungan yang disepakati, prinsip musyārahah yakni pembiayaan berdasarkan penyertaan modal, prinsip mudārabah yakni kerjasama usaha antara dua pihak dimana pihak pertama menyediakan modal 100% sedangkan pihak lain menjadi pengelola, pembelian barang yang diserahkan dikemudian hari sementara

⁷Kementerian Agama, R.I., *al-Qur’ān dan Terjemahannya* (Bandung; CV Jumanatul Ali, 2014), h. 67.

⁸Prinsip Syariah adalah prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah. Lihat: Pasal 1 (12) UU No. 21 Tahun 2008 tentang Perbankan Syariah.

pembayarannya dilakukan di muka (*salam*), pembelian barang yang dilakukan dengan kontrak penjualan yang disepakati (*istishna*), pemindahan hak guna atas barang dan jasa tanpa diikuti dengan pemindahan kepemilikan (*ijarah*), jaminan yang diberikan oleh bank kepada pihak ketiga untuk memenuhi kewajiban pihak kedua (*kafalah*), pengalihan hutang (*hawalah*), dan pemberian harta kepada orang lain agar dapat ditagih dan diminta kembali (*qardh*).⁹

Pembiayaan merupakan konsep dan praktek penting dalam perbankan syariah mengingat dari produk pembiayaan inilah yang berhubungan langsung dengan masalah pendanaan ke nasabah, yang harapannya pada gilirannya nanti akan mampu mengurangi kemiskinan dan memberi peluang kepada terbukanya lahan baru lapangan pekerjaan. Produk pembiayaan inilah yang mempunyai peluang untuk memajukan sektor riil.

Namun keberadaan perbankan syariah dipandang sebagai penyelamatan diri secara emosional-ideologis, bukan penyelamatan (solusi) dari problem ekonomi, bahkan secara makro penyelamatan eksistensial, yang menyelamatkan kemanusiaan dari kekuatan kapital yang merongrong eksistensi kemanusiaan, yang berujung pada problem kemanusiaan. Merujuk pada prinsip dasar perbankan syariah bahwa pola bagi hasil sesuai dengan syariat Islam, semestinya produk-produk perbankan yang berupa bagi hasil lebih unggul dari pada produk-produk lainnya. Kenyataan inilah yang menimbulkan kesan bahwa bank syariah Indonesia sebenarnya bukan bank bagi hasil, melainkan bank murābahah.

Bank syariah dalam prakteknya selama ini cenderung melakukan akad murābahah, karena bank syariah ingin memperoleh pendapatan yang tetap (*fixed*

⁹M. Syafi'i Antonio, *Bank Syariah: Dari Teori Ke Praktik* (Jakarta: Gema Insani Press, 2002), h. 58.

income), dari tingkat keuntungan murābahah yang telah ditentukan. Lebih ironis lagi beberapa kebijakan bank syariah untuk sektor pembiayaan masih relatif sama dengan kebijakan bank konvensional. Padahal kebijakan bank konvensional tersebut tidak tepat untuk diterapkan pada operasional bank syariah, khususnya mengenai kebijakan pada penentuan tarif keuntungan (margin/laba), jangka waktu pembiayaan, dan jaminan pembiayaan. Idealisme perbankan syariah adalah perbankan yang dilandasi teori, prinsip ekonomi dan perangkat Undang-undang yang mantap. Pelaku-pelakunya mempunyai akhlak yang *itqan* dan *ihsan* dalam bidang ekonomi, baik yang berperan sebagai produsen, konsumen, pengusaha, dan karyawan.¹⁰

Ihsan dan *itqan* adalah dua istilah yang terdapat dalam al-Qur'an dan hadis yang berkaitan dengan amal perbuatan seorang muslim yang harus dilakukannya dalam hidup dan kehidupannya. *Ihsan* berarti optimalisasi dalam persiapan dan pelaksanaannya agar hasilnya didapat secara optimal pula. Sedangkan, *itqan* berarti kesungguhan dan kemantapan dalam melaksanakan suatu tugas, sehingga dikerjakannya secara maksimal, tidak asal-asalan, sampai dengan pekerjaan tersebut tuntas dan selesai dengan baik. Karena itu, *ihsan* dan *itqan* harus selalu menjadi ruh dan spirit bagi setiap pelaku ekonomi dalam melaksanakan tugas dan pekerjaannya, baik yang berhubungan dengan Allah maupun dengan sesama manusia, sehingga pekerjaan tersebut akan selalu bernilai ibadah dan memberikan manfaat yang sebesar-besarnya bagi masyarakat.

Setiap langkah bisnis Islam harus didasari *al-amanah* (kepercayaan), *al-istiqamah* (ketaatan/takwa), *as-sidq* (kejujuran), dan *al-haq* (kebenaran). Antisipasi

¹⁰Amir Mu'allim "Praktek Pembiayaan Bank Syariah dan Problematikanya." Jurnal Ilmiah (2015).

pada kecenderungan penyimpangan dapat diterapkan metode *reward* dan *punishment* (insentif dan sanksi) setiap kali terjadi dalam transaksi. Hal ini untuk meminimalisir kecurangan, menjaga dan melindungi hak nasabah yang amanah.¹¹

Namun perbankan syariah belum banyak dipahami oleh masyarakat, termaksud oleh perbankan dan para pengguna jasa perbankan syariah. Hal itu ternyata dari berbagai akad mu'āmalah yang digunakan oleh bank-bank yang mengandung syarat-syarat dan ketentuan-ketentuan yang bertentangan dengan prinsip syariah.

Salah satunya adalah tidak terealisasikannya prinsip syariah yakni dalam hal pemahaman masyarakat yang berasumsi bahwa bank syariah hanyalah sebuah label yang digunakan untuk menarik simpati masyarakat muslim di bidang perbankan. Mereka berpendapat bahwa bank syariah merupakan bank konvensional dengan istilah-istilah perbankan yang menggunakan istilah-istilah Islam, seperti dalam pelaksanaan akad pada bank syariah masih menggunakan cara-cara yang dilarang oleh agama. Itulah salah satu bentuk sikap dari masyarakat tentang adanya perbankan syariah karena memang tidak dapat dipungkiri bahwa konotasi perbankan sejak dahulu memang terpisah secara nyata dengan syariah sehingga pada awal mula pembentukan perbankan syariah banyak yang tidak percaya akan adanya keberhasilan para ekonom Islam dalam menyatukan institusi perbankan dengan syariah. Akad yang banyak mendapat penilaian tentang kehalalan pelaksanaannya adalah murābahah, yaitu jual beli dengan harga jual terdiri dari harga beli dan keuntungan yang sudah disepakati. Hal ini dikarenakan terdapat kesalahan persepsi pada akad murābahah. Murābahah sering dipersamakan dengan perjanjian kredit

¹¹Amir Mu'allim "Praktek Pembiayaan Bank Syariah dan Problematikanya." Jurnal Ilmiah (2015).

biasa, hanya pada namanya diganti akad murābahah atau jual beli. Padahal selain harga jual yang lebih mahal, dari pada harga pada permohonan kredit di bank konvensional, dan juga pada prosedur pelaksanaannya terlihat tidak ada beda antara murābahah dengan kredit perbankan konvensional.¹²

Persepsi negative masyarakat terhadap perbankan syariah ini muncul akibat beberapa faktor: (a) Mekanisme dengan akad murābahah (jual beli dengan margin disebutkan pada saat akad) diasumsikan oleh masyarakat memiliki kesamaan dengan istilah kredit pada bank konvensional, dimana perbedaannya terletak pada standar bunga yang menjadi dasar pijakan. Akad murābahah dicirikan berpatokan pada suku bunga tetap (*fixed*), sedangkan kredit pada bank konvensional berpatokan pada suku bunga menaik (*flat*). (2) Margin keuntungan pada akad murābahah semestinya didasari atas prinsip transparansi dan tawar menawar. Namun faktanya bank syariah hanya komitmen pada prinsip itu terhadap nasabah yang memiliki kemampuan keuangan dan daya tawar yang tinggi saja.

Beberapa permasalahan terkait penerapan produk pembiayaan murābahah menyangkut isu syariah, legal, dan operasional. Pembiayaan dengan skema murābahah telah diaplikasikan sebagai produk unggulan perbankan syariah meskipun praktik di lapangan masih memerlukan panduan standar produk untuk menghindari adanya berbagai penyimpangan diantaranya sebagaimana disebutkan dalam tabel berikut:

Tabel 1.1 Isu Permasalahan dalam Murābahah

No	Isu Syariah	Isu Legal	Isu Operasional
1	Murābahah dapat terjebak ke dalam akad <i>tawarruq</i> sehingga	Beberapa akta pembiayaan yang dibuat oleh notaris belum memenuhi syarat	Konsep bank sebagai lembaga intermediasi uang mengakibatkan

¹²Wardah Yuspin, "Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah", *Jurnal Ilmu Hukum Vol. 10, No.1* (2007): h. 55-67.

	tidak terjadi <i>transfer of ownership</i> secara nyata dari bank kepada nasabah.	dan rukun pokok perjanjian yang diatur dalam hukum syariah.	bank tidak bisa berlaku sebagai penjual langsung pada pembiayaan murābahah
2	Adanya <i>mark up</i> keuntungan didasarkan pada pembiayaan secara non-tunai dianggap sebagai konsep <i>value of time</i> yang bertentangan dengan nilai syariah	Adanya klausul aksionerasi dalam akad Murābahah yang melemahkan kedudukan nasabah (misal klausula larangan bagi nasabah (<i>negative covenant</i>))	Pertanggungungan risiko atas barang secara keseluruhan seringkali dilimpahkan kepada pihak nasabah atas akad wakālah dari pihak bank
3	Apabila tidak ada aktivitas penyerahan obyek pembiayaan Murābahah maka kontrak yang terjadi akan jatuh sebagai akad pinjam meminjam	Adanya hak tanggungan (APHT) margin keuntungan pihak bank bisa menjadi riba	Pembiayaan murābahah sering dipersamakan dengan utang piutang karena tidak berlakunya pajak PPN atas jual beli
4	<i>Rescheduling</i> atau <i>roll over</i> pada nasabah tidak mampu bayar Murābahah dianggap sebagai bentuk riba akibat pembebanan biaya tambahan atas kompensasi pertambahan waktu	Adanya pluralisme hukum terkait aspek jaminan.	Apabila nasabah mengakhiri kontrak dengan cara berpura-pura tidak mampu memenuhi kewajiban dapat dikategorikan sebagai moral <i>hazard</i> yang dapat merugikan bank
5	Pemberian potongan dalam murābahah bagi nasabah yang melakukan pelunasan lebih awal dari waktu yang telah disepakati apabila telah diperjanjikan	Beberapa akad masih mengatur penyelesaian sengketa yang bertentangan dengan kewenangan absolut Pengadilan Agama	Adanya klaim nasabah bahwa mereka tidak berhutang kepada bank, tapi kepada pihak ketiga yang mengirimkan barang

Sumber: Otoritas Jasa Keuangan, *Standar Produk Perbankan Syariah*¹³

¹³ Tim Penyusun, *Standar Produk Perbankan Syariah Murābahah* (Jakarta: Devisi Pengembangan Produk dan Edukasi, Departemen Perbankan Syariah, Otoritas Jasa Keuangan (OJK),2016), h. 3-4.

Tidak hanya dalam pandangan masyarakat umum yang menilai perbankan syariah belum berjalan baik, hal demikian juga dari pakar ilmuwan Islam yang berpendapat bahwa bank syariah dalam menyelenggarakan transaksi perbankan syariah justru bertentangan dengan konsepnya. Dengan kata lain bertentangan dengan kata-kata dan semangat dari ketentuan syariah. Penyelenggaraan kegiatan-kegiatan usaha bank syariah tersebut telah menimbulkan masalah moralitas. Dari pengamatan atau penelitian beberapa ilmuwan Islam ditemukan bahwa bank syariah dalam penyelenggaraan kegiatan usahanya, ternyata bukannya meniadakan bunga dan membagi resiko, tetapi tetap mempertahankan praktik pembebanan bunga namun dengan istilah lain dan menghindarkan resiko yang dilakukan dengan cara tertentu.¹⁴

Sehubungan dengan pernyataan tersebut menurut Khurshid Ahmad mengenai transaksi murābahah dan *bai' mu'ajjal* (penjualan dengan pembayaran tertunda) sebagai berikut:

*Murābahah (cost-plus financing) and bai' mu'ajjal (sale with deferred payment) are permitted in the Shari'ah under certain conditions. Technically, it is not a form of financial mediation but a kind of business participation. The Shari'ah assumes that the financier actually buys the goods and then sells them to the client. Unfortunately, the current practice of "buy-back on mark-up" is not in keeping with the conditions on which murābahah or bai' mu'ajjal are permitted. What is being done is a fictitious deal which ensures a predetermined profit to the bank without actually dealing in goods or sharing any real risk. This is against the letter and spirit of Shari'ah injunctions.*¹⁵

Hal yang sama disampaikan juga oleh Hasanus Zaman yang mengancam praktik bank syariah sebagaimana dikemukakannya sebagai berikut:

In emerges that practically it is impossible for large banks or the banking system to practice the modes like mark-up, salam, buy back, Murābahah, etc. in a way that fulfills the Shari'ah conditions. But in order to make themselves eligible to a return on their operations, the banks are compelled to play tricks

¹⁴Sultan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya* (Jakarta: Kencana, 2014), h. 47.

¹⁵Sultan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*, h. 47-48.

*with the letter of the law. They actually do not buy, do not possess, do not actually sell and deliver the goods; but the transition is assumed to have taken place. By signing a number of documents of purchase, sale and transfer they might fulfil a legal requirement but it is by violating the spirit of prohibition.*¹⁶

Lebih lanjut Hasanuz Zaman telah mengemukakan kesimpulannya sebagai berikut:

*... many techniques that the interest-free banks are practicing are not either in full conformity with the spirit of Shari'ah or practicable in the case of large banks or the entire banking system. Moreover, they have failed to do away with undesirable aspects of interest. Thus, they have retained what an Islamic bank should eliminate.*¹⁷

Salah satunya bukti dalam akad murābahah, akad dipandang sah dan berlaku mengikat apabila terpenuhi rukunnya, para pihak yang bertransaksi, adanya objek akad, dan substansi/materi akad. Jika itu tidak terpenuhi maka akad tersebut batal, adapun unsur lain yang mengakibatkan batalnya akad yakni, adanya keterpaksaan dalam melakukan suatu perjanjian yang akan menghilangkan asas kerelaan dan keridaan, kekeliruan pada objek akad, adanya unsur penipuan dengan menyembunyikan kecacatan pada objek akad, dan tidak adanya hak memilih/*khiyār*. Aspek penting inilah yang biasanya diabaikan pihak perbankan syariah dengan tidak menerapkannya prinsip tersebut bagi nasabah dalam transaksi murābahah, dengan alasan untuk menghindari pembatalan akad oleh pemesan dalam transaksi jual beli yang akan menimbulkan kerugian bagi bank. Padahal *khiyār* digunakan untuk meminimalisir resiko kerugian bagi pihak yang bertransaksi.

Perbankan syariah sebagai lembaga yang berperan untuk menampung dana dari pihak yang surplus dana dan menyalurkan pada pihak yang kekurangan dana, dalam pelaksanaannya tidak boleh bertentangan dengan hukum positif yang ada. Salah satu ciri bank syariah adalah dalam menjalankan kegiatan operasionalnya

¹⁶Sultan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*, h. 48.

¹⁷Sultan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*, h. 48.

tidak menggunakan bunga akan tetapi menggunakan mekanisme bagi hasil dan selalu diawasi oleh Dewan Pengawa Syariah dalam setiap kegiatan operasionalnya, sehingga diharapkan bank syariah tersebut akan selalu berada dalam koridor syariah.

Berdasarkan uraian tersebut maka diperlukan suatu pemahaman akan prinsip syariah yang merupakan ciri khas perbankan syariah, karena itu akad-akad yang dikembangkan pada perbankan syariah seharusnya berdasarkan pada prinsip syariah untuk menghindari kendala atau meminimalisir resiko kerugian dan *wanprestasi* (ingkar janji) yang mungkin saja muncul dari kedua belah pihak yang bertransaksi. Untuk memastikan prinsip syariah diterapkan sesuai dengan aturan maka menjadi peran tersendiri bagi Dewan Pengawas Syariah (DPS) mengenai tugas dan tanggungjawab sebagai pemberi nasehat dan saran kepada direksi serta pengawas prinsip syariah pada kegiatan perbankan. Hal ini sejalan dengan ayat QS al-Māidah/5: 117.

مَا قُلْتُ لَهُمْ إِلَّا مَا أَمَرْتَنِي بِهِ أَنْ آعْبُدُوا اللَّهَ رَبِّي وَرَبَّكُمْ ۖ وَكُنْتُ عَلَيْهِمْ شَهِيدًا مَّا دُمْتُ فِيهِمْ ۖ فَلَمَّا تَوَفَّيْتَنِي كُنْتُ أَنْتَ الرَّقِيبَ عَلَيْهِمْ ۖ وَأَنْتَ عَلَىٰ كُلِّ شَيْءٍ شَهِيدٌ ﴿١١٧﴾

Terjemahnya :

Aku tidak pernah mengatakan kepada mereka kecuali apa yang Engkau perintahkan kepadaku (mengatakan)nya Yaitu: "Sembahlah Allah, Tuhanku dan Tuhanmu", dan adalah aku menjadi saksi terhadap mereka, selama aku berada di antara mereka. Maka setelah Engkau wafatkan Aku, Engkau-lah yang mengawasi mereka. dan Engkau adalah Maha menyaksikan atas segala sesuatu.¹⁸

Raqīb dapat diartikan sebagai yang Maha Mengusai dan Maha Memelihara, siapa yang memelihara sesuatu dan tidak lengah terhadapnya, memperhatikan dengan perhatian berkesinambungan, menjadikan yang disaksikan bila hal itu

¹⁸Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya* (Bandung; CV Jumanatul Ali, 2014), h. 125.

dilarang maka sesuatu itu tidak akan dilakukannya maka orang tersebut dikategorikan sebagai *raqīb*. Oleh karena itu sifat ini berkaitan dengan ilmu dan pemeliharaan/pengawasan secara berkesinambungan.¹⁹

Dari penafsiran ayat tersebut dapat dipahami bahwa Allah Swt. sesungguhnya mengawasi seluruh umat manusia di muka bumi, baik pengawasan dalam hal harta kekayaan, dalam hal perbuatan baik dan buruk seseorang, menjalankan amanah dan kewajibannya. Ayat tersebut juga mengandung makna bahwa Rasulullah Saw. menerapkan ilmunya berdasarkan petunjuk Allah Swt. pernyataan ini dapat dihubungkan dengan peran Dewan Pengawas Syariah (DPS) dalam menilai dan memastikan pemenuhan prinsip syariah dalam akad /perjanjian pada bank syariah, sehingga operasional perbankan syariah dapat terwujud dengan menjamin terealisasinya prinsip syariah tersebut. Dalam hal ini juga dapat dipahami bahwa tidak hanya menjadi peran khusus bagi DPS untuk mewujudkan perbankan yang berprinsip syariah, maka diperlukan kerjasama dan saling mengawasi dari seluruh pihak yang ada baik itu pihak perbankan dengan pihak nasabah dalam hubungan kemitraan yang baik, sehingga dengan mudah prinsip syariah dapat direalisasikan.

Berdasarkan permasalahan ini, maka dari itu peneliti tertarik dalam rumusan judul yakni: *“Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat Kota Parepare).”*

B. Fokus Penelitian dan Deskripsi Fokus

Sebuah topik yang diteliti, di antaranya karena ada kegelisahan akademik (*academic problem*) yang ditemukan oleh peneliti. Kegelisahan akademik atau disebut dengan masalah yang dapat diartikan kesenjangan antara harapan akan

¹⁹M. Quraish Shihab, *Tafsir al-Mishbah* Vol. 3 (Jakarta: Lentera Hati, 2002), h. 303-304.

sesuatu yang seharusnya ada (*das sollen*) dengan kenyataan yang ada (*das sein*).²⁰ Kegelisahan akademik tersebut diharapkan untuk mencari pemecahannya dalam menemukan pengetahuan baru dan menambah perbendaharaan ilmu pengetahuan sebagai media untuk kemajuan peradaban umat manusia.

Penelitian penerapan prinsip syariah dalam akad pembiayaan pada bank Muamalat kota Parepare sebagaimana penelitian lainnya dimulai dengan menentukan masalah atau identifikasi masalah. Permasalahan merupakan titik tolak keseluruhan penelitian. Usaha memperoleh jawaban atas permasalahan tersebut merupakan tujuan dari penelitian yang akan dilakukan. Ini berarti, identifikasi masalah dan batasan masalah merupakan suatu pedoman umum dalam penelitian sebagai landasan untuk menentukan arah dari peneliti tersebut.

No	Fokus Penelitian	Deskripsi Fokus	Indikator
1.	Akad Pembiayaan Murābahah	Akad pembiayaan yang dimaksud yakni perikatan, perjanjian, dan permufakatan dalam hal pendanaan antara perbankan dengan nasabah.	Prinsip jual-beli dengan akad murābahah.
2.	Penerapan Prinsip Syariah	Prinsip syariah dalam hal ini sebagaimana dalam UU No. 21 tahun 2008 tentang Perbankan Syariah, yaitu prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa dibidang syariah.	Transaksi yang tidak mengandung unsur: a. Riba b. <i>Maisir</i> c. <i>Garar</i> d. Haram e. <i>Zālim</i>

C. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka dapat dirumuskan masalah sebagai berikut:

²⁰S. Margono, *Metodologi Penelitian Pendidikan* (Jakarta: PT Rineka Cipta, 2003), h. 54

1. Bagaimana bentuk akad dan standar operasional produk pembiayaan murābahah pada Bank Muamalat kota Parepare ?
2. Bagaimana penerapan prinsip syariah dalam akad pembiayaan murābahah pada Bank Muamalat kota Parepare ?

D. *Kajian Pustaka*

Untuk melihat kedudukan penelitian ini di antara penelitian dan tulisan yang relevan, maka upaya penelusuran berbagai sumber yang memiliki relevansi dengan pokok permasalahan dalam penelitian ini telah peneliti lakukan. Tujuan pengkajian pustaka ini, antara lain agar fokus penelitian tidak merupakan pengulangan dari penelitian dan tulisan sebelumnya, melainkan untuk mencari sisi lain yang signifikan untuk diteliti dan dikembangkan, adapun penelitian yang relevansi sebagai berikut:

- a. Penelitian yang dilakukan oleh Rahman Ambo Masse dengan judul Disertasi *“Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah di Kota Makassar (Studi Pada Bank Muamalat dan Unit Usaha Syariah Bank Pembangunan Daerah Sulselbar).”* Hasil penelitian ini menjelaskan bahwa bentuk akad pembiayaan yang dioperasional perbankan tersebut terdiri atas akad percampuran dan akad pertukaran. Implementasi prinsip-prinsip syariah yang babas riba, *garar*, *maisir*, haram, dan *zālim* adalah dengan mencermati klausul akad pembiayaan dan berdasarkan klausul akad tersebut ditemukan bahwa perbankan syariah telah mengimplementasikan fatwa DSN-MUI dan Peraturan Bank Indonesia.mekanisme Dewan Pengawas Syariah terhadap akad perbankan tersebut adalah dengan melakukan uji petik terhadap akad tersebut.²¹

²¹Rahman Ambo Masse, *Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah di Kota Makassar (Studi Pada Bank Muamalat dan Unit Usaha Syariah Bank Pembangunan Daerah Sulselbar)“*, *Disertasi* (Makassar: Pascasarjana UIN Alauddin Makassar, 2015)

- b. Buku oleh Sultan Remy Sjahdeini²² dengan judul “*Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*”.
- c. Jurnal ilmiah oleh Anita Rahmawaty²³ dengan judul “*Tinjauan Kritis Produk Murābahah dalam Perbankan Syariah di Indonesia*.” Jurnal ilmiah oleh Amir Mu'allim²⁴ dengan judul “*Praktek Pembiayaan Bank Syariah dan problemnya*.” Jurnal ilmiah oleh Haniah Ilhami²⁵ dengan judul “*Pertanggungjawaban Dewan Pengurus Syariah sebagai Otoritas Pengawas Kepatuhan Syariah bagi Bank Syariah*.”

Meskipun dalam kajian ilmiah tersebut mengungkapkan pembahasan tentang prinsip syariah dalam perbankan namun tesis ini nantinya akan berbeda dengan disertasi maupun jurnal ilmiah tersebut dan lokasi penelitian juga berbeda. Karena tesis ini akan membahas tentang penerapan prinsip syariah dalam akad pembiayaan murābahah pada bank Muamalat kota Parepare dengan melalui proses penelitian lapangan.

E. Tujuan dan Kegunaan Penelitian

Tujuan dan kegunaan yang hendak dicapai dalam penelitian ini adalah untuk

1. Tujuan Penelitian
 - a. Untuk mengetahui dan mendeskripsikan bentuk akad dan standar operasional produk pembiayaan murābahah pada Bank Muamalat kota Parepare.

²²Sultan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*, (Jakarta: Kencana, 2014).

²³Anita Rahmawaty, Jurnal dengan judul “*Tinjauan Kritis Produk Murābahah dalam Perbankan Syariah di Indonesia*” *Ekonomi Islam* Vol. I, No. 2 (2007): h. 201.

²⁴Amir Mu'allim, Jurnal dengan judul “*Praktek Pembiayaan Bank Syariah dan problemnya*” *al-Mawarid* edisi XI (2004): h. 57.

²⁵Haniah Ilhami, Jurnal dengan judul “*Pertanggungjawaban Dewan Pengurus Syariah sebagai Otoritas Pengawas Kepatuhan Syariah bagi Bank Syariah*” *Mimbar Hukum* Vol. 21, No. 3 (2009): h. 492.

- b. Untuk menganalisis penerapan prinsip syariah dalam akad pembiayaan murābahah pada Bank Muamalat kota Parepare.

2. Kegunaan Penelitian

- a. Kegunaan dari segi ilmiah, diharapkan penelitian ini dapat memberikan kontribusi dan sumbangan pemikiran ilmiah yang dapat memperluas wawasan dalam mengembangkan ilmu pengetahuan, khususnya dalam bidang ekonomi Islam mengenai prinsip syariah dalam akad pembiayaan murābahah.
- b. Kegunaan praktis, sebagai bahan informasi dan acuan dalam menerapkan prinsip syariah dalam akad pembiayaan kepada pihak perbankan syariah khususnya pada bank Muamalat kota Parepare dan sebagai kontribusi dan bacaan ilmiah bagi yang berkepentingan, khususnya pihak perbankan syariah, akademisi, dan masyarakat pada umumnya.

BAB II

TINJAUAN TEORETIS

A. *Konsep Dasar Bank Syariah*

Sejarah perbankan, dalam sejarah kegiatan perbankan dikenal mulai dari zaman Babylonia. Kegiatan perbankan ini kemudian berkembang ke zaman Yunani kuno serta zaman Romawi, pada saat itu kegiatan utama bank hanyalah sebagian tempat pertukaran uang oleh para pedagang dengan pihak kerajaan. Seiring dengan perkembangan perdagangan dunia, maka perkembangan bank semakin pesat.²⁶

Berbeda dengan sejarah perekonomian umat Islam, dimana salah satu fungsi bank dalam hal pembiayaan sebelumnya telah dikenal Islam yang dilakukan dengan akad yang sesuai syariah telah menjadi bagian dari tradisi umat Islam sejak zaman Rasulullah Saw. Praktik-praktik seperti menerima titipan harta, meminjamkan uang untuk keperluan konsumsi dan keperluan bisnis, serta melakukan pengiriman uang, telah lazim dilakukan sejak zaman Rasulullah Saw. Dengan demikian fungsi-fungsi utama perbankan, yaitu menerima, menyalurkan dan melakukan transfer dana telah menjadi bagian yang tidak terpisahkan dari kehidupan umat Islam bahkan sejak zaman Rasulullah Saw.²⁷

Salah satu bank syariah yang pertama kali ada di Indonesia yakni bank Muamalat Indonesia, gagasan pendirian bank Muamalat berawal dari loka karya Bunga Bank dan Perbankan yang diselenggarakan MUI Pada tanggal 18-20 Agustus 1990 di Cisarua, Bogor. Ide ini berlanjut dalam Musyawarah Nasional IV MUI di Hotel Sahid Jaya, Jakarta, pada tanggal 22-25 Agustus 1990 yang di teruskan

²⁶Kasmir, *Dasar-dasar Perbankan* (Jakarta: Rajawali Pers, 2010), h. 13.

²⁷Adiwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 18.

dengan pembentukan kelompok kerja untuk mendirikan Bank murni Syariah pertama di Indonesia.²⁸

Seiring berkembangnya zaman maka hal serupa juga dialami perbankan syariah di Indonesia dengan perkembangan yang sangat progresif dan signifikan, dari tahun ke tahun terus mengalami perkembangan dan peningkatan. Pada tahun 2016, tercatat sudah ada 12 bank umum syariah, 22 unit bank umum yang membuka unit syariah, dan 286 bank pembiayaan rakyat syariah (BPRS), sehingga total jaringan kantor perbankan syariah mencapai 2.569 kantor, dengan rincian bank umum syariah mencapai 1.971 kantor, unit usaha syariah mencapai 312 kantor, dan bank pembiayaan syariah mencapai 286 kantor.²⁹

Bank syariah merupakan salah satu personifikasi atau individu abstrak dari orang yang melakukan kontrak (akad) syariah-mu'āmalah. Disebut salah satu disini karena pelaksanaan akad syariah bukan hanya dapat dilaksanakan oleh bank, tetapi bisa juga oleh lembaga lain yang menerapkan prinsip syariah dalam kegiatan usahanya.³⁰

Secara garis besar Undang-undang No.10 Tahun 1998 yang merupakan Undang-undang yang mengubah dan melengkapi Undang-undang No.7 Tahun 1992 tentang Perbankan. Artinya, pada waktu itu baik untuk perbankan syariah maupun untuk perbankan konvensional memiliki dan menggunakan payung hukum yang sama yaitu Undang-undang perbankan tersebut. Setelah diundangkannya Undang-undang No.21 Tahun 2008 tentang Perbankan Syariah, maka aturan kebijakan

²⁸Amir Machmud, *Bank Syariah; Teori, Kebijakan, dan Studi Empiris di Indonesia* (Bandung: PT Gelora Aksara Pratama, 2010), h. 42.

²⁹Otoritas Jasa Keuangan (OJK), "Statistik Perbankan Syariah" *Sharia Banking Statistics Januari Volume 14 No. 2* (2016): h. 5.

³⁰Cecep Maskanul Hakim, "Problem Pengembangan Produk dalam Bank Syariah", *Jurnal Ekonomi Moneter dan Perbankan* (1999): h. 11.

sepenuhnya berlandaskan pada Undang-undang tersebut. Dengan berlakunya UU Perbankan Syariah bukan berarti perbankan syariah tidak lagi harus tunduk pada UU Perbankan. Perbankan syariah tetap harus mengacu pada UU Perbankan sepanjang tidak diatur secara khusus oleh UU Perbankan Syariah.

Sistem perbankan Islam, seperti halnya aspek-aspek lain dari pandangan hidup Islam, merupakan sarana pendukung untuk mewujudkan tujuan dari sistem sosial dan ekonomi Islam. Beberapa tujuan dan fungsi penting yang diharapkan dari sistem perbankan Islam yakni:³¹

1. Kemakmuran ekonomi yang meluas dengan tingkat kerja yang penuh dan tingkat pertumbuhan ekonomi yang optimum (*economic well-being with full employment and optimum rate of economic growth*).
2. Keadilan sosial-ekonomi dan distribusi pendapatan dan kekayaan yang merata (*socio-economic justice and equitable distribution of income and wealth*).
3. Stabilitas nilai uang untuk memungkinkan alat tukar tersebut menjadi suatu unit perhitungan yang terpercaya, standar pembayaran yang adil dan nilai simpan yang stabil (*stability in the value of money*).
4. Mobilisasi dan investasi tabungan bagi pembangunan ekonomi dengan cara tertentu yang menjamin bahwa pihak-pihak yang berkepentingan mendapatkan bagian pengembalian yang adil (*mobilisation of savings*).
5. Pelayanan efektif atas semua jasa-jasa yang biasanya diharapkan dari sistem perbankan (*effective other services*).

Tujuan-tujuan dalam Islam adalah suatu bagian tak terpisahkan dari ideologi dan kepercayaan Islam. Hal tersebut merupakan suatu *input* penting sebagai bagian

³¹M. Umer Capra, Sistem Moneter Islam (Jakarta: Gema Insani Press & Tazkia Cendekia, 2000), h. 2.

dari suatu *output* tertentu. Tujuan-tujuan tersebut membawa kesucian dalam hal yang didasarkan pada al-Qur'an dan sunah, tujuan-tujuan tersebut bukanlah semata-mata sebagai alat tawar politik dan kebijaksanaan. Akan tetapi, strategi yang sangat penting bagi terwujudnya suatu tujuan yang merupakan suatu keunikan yang dapat disumbangkan oleh Islam.³²

Sistem perbankan Islam ditegakkan atas kemutlakan larangan dari pembayaran atau penerimaan setiap yang ditentukan (*predetermined*) atas pinjaman atau kredit. Dengan demikian konsep bunga (*interest*) atas hutang secara tegas dilarang. Sistem perbankan Islam lebih condong pada upaya untuk mendorong penerapan *sharing* resiko, mempromosikan kewirausahaan (*entrepreneurship*), melemahkan perilaku spekulatif, dan menekankan kesucian akad. Saluran permodalan yang mungkin bisa digunakan untuk masyarakat Islam dalam membuka usaha adalah perusahaan perorangan (*sole proprietorship*), perusahaan patungan/*partnership* termasuk *muḍārabah* dan *syirkah* dan perusahaan perseroaan (*joint stock company*). Koperasi juga dapat memainkan peranan penting dalam perekonomian Islam selama tidak menjalankan transaksi-transaksi yang dilarang.³³ Untuk merealisasikan konsep ideal tersebut, bank syariah harus dikelola secara optimal berlandaskan pada prinsip syariah termaksud dalam hal kebijakan penetapan margin keuntungan dan nisbah bagi hasil pembiayaan.

a. Penetapan Margin Keuntungan

Bank syariah menerapkan margin keuntungan terhadap produk-produk pembiayaan yang berbasis *Natural Certainty Contracts* (NCC) yakni akad bisnis

³²Aziz Budi Setiawan, Jurnal dengan judul "*Perbankan Syariah; Challenges dan Opportunity untuk Pengembangan di Indonesia*" Jurnal Kordinat, Edisi: Vol.VIII No.1 (2006): h. 5.

³³ Aziz Budi Setiawan, *Perbankan Syariah; Challenges dan Opportunity untuk Pengembangan di Indonesia*, h. 5-6.

yang memberikan kepastian pembayaran, baik dari segi jumlah (*amount*) maupun waktu (*timing*) seperti pembiayaan murābahah, *ijarah*, *ijarah muntahia bittamlik*, *salam*, dan *istishna'*. Secara teknis yang dimaksud dengan margin keuntungan adalah persentase tertentu yang ditetapkan pertahun perhitungan margin keuntungan secara harian, maka jumlah hari dalam setahun ditetapkan 360 hari; perhitungan margin keuntungan secara bulanan, maka setahun ditetapkan 12 bulan.

Pada umumnya, nasabah pembiayaan melakukan pembayaran secara angsuran. Tagihan yang timbul dari transaksi jual beli dan atau sewa berdasarkan akad murābahah, *ijarah*, *ijarah muntahia bittamlik*, *salam*, dan *istishna'* disebut sebagai piutang. Besarnya piutang tergantung pada plafond pembiayaan, yakni jumlah pembiayaan (harga beli ditambah harga pokok) yang tercantum di dalam perjanjian pembiayaan.³⁴

b. Penetapan Nisbah Bagi Hasil Pembiayaan

Bank syariah menerapkan nisbah bagi hasil terhadap produk pembiayaan yang berbasis *Natural Uncertainty Contracts* (NUC) yakni akad bisnis yang tidak memberikan kepastian pendapatan (*return*), naik dari segi jumlah (*amount*) maupun waktu (*timing*) seperti musyārakah, muḍārabah. Penetapan nisbah bagi hasil pembiayaan ditentukan dengan mempertimbangkan sebagai berikut: (1) Referensi tingkat (margin) keuntungan, yakni referensi tingkat (margin) keuntungan yang ditetapkan oleh rapat ALCO. (2) Perkiraan tingkat keuntungan bisnis/proyek yang dibiayai, yakni dihitung dengan mempertimbangkan; perkiraan penjualan, lama *cash to cash cycle*, perkiraan biaya-biaya langsung, perkiraan biaya-biaya tidak langsung, dan *delayed factor*.³⁵

³⁴Adiwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 279-280.

³⁵Adiwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 286-287.

c. Struktur Perbankan Syariah

Berdasarkan kegiatannya bank syariah dibedakan menjadi bank umum syariah, unit usaha syariah dan bank pembiayaan rakyat syariah.

1. Bank umum syariah adalah bank syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran. Kegiatan usaha bank umum syariah meliputi:
 - a. Menghimpun dana dalam bentuk simpanan berupa giro, tabungan, atau bentuk lainnya yang dipersamakan dengan itu berdasarkan akad wadi'ah atau akad lain yang tidak bertentangan dengan prinsip syariah: Menghimpun dana dalam bentuk investasi berupa deposito, tabungan, atau bentuk lainnya yang dipersamakan dengan itu berdasarkan akad muḍārabah atau akad lain yang tidak bertentangan dengan prinsip syariah.
 - b. Menyalurkan pembiayaan bagi hasil berdasarkan akad muḍārabah, akad musyārahah, atau akad lain yang tidak bertentangan dengan prinsip syariah.
 - c. Menyalurkan pembiayaan berdasarkan akad murābahah, akad salam, akad istishna', atau akad lain yang tidak bertentangan dengan prinsip syariah.
 - d. Menyalurkan pembiayaan berdasarkan akad qardh atau akad lain yang tidak bertentangan dengan prinsip syariah.
 - e. Menyalurkan pembiayaan penyewaan barang bergerak atau tidak bergerak kepada nasabah berdasarkan akad ijarah dan/atau sewa beli dalam bentuk *ijarah muntahiya bittamlik* atau akad lain yang tidak bertentangan dengan prinsip syariah.
 - f. Melakukan pengambil alihan utang berdasarkan akad hawalah atau akad lain yang tidak bertentangan dengan prinsip syariah.

- g. Melakukan usaha kartu debit dan/atau kartu pembiayaan berdasarkan prinsip syariah.
 - h. Membeli, menjual, atau menjamin atas risiko sendiri surat berharga pihak ketiga yang diterbitkan atas dasar transaksi nyata berdasarkan Prinsip Syariah, antara lain, seperti Akad ijarah, musyārakah, muḍārabah, murābahah, kafalah, atau hawalah.
 - i. Membeli surat berharga berdasarkan prinsip syariah yang diterbitkan oleh pemerintah dan/atau bank Indonesia.
 - j. Menerima pembayaran dari tagihan atas surat berharga dan melakukan perhitungan dengan pihak ketiga atau antarpihak ketiga berdasarkan prinsip syariah.
 - k. Melakukan penitipan untuk kepentingan pihak lain berdasarkan suatu akad yang berdasarkan prinsip syariah.
 - l. Menyediakan tempat untuk menyimpan barang dan surat berharga berdasarkan prinsip syariah.
 - m. Memindahkan uang, baik untuk kepentingan sendiri maupun untuk kepentingan nasabah berdasarkan prinsip syariah.
 - n. Melakukan fungsi sebagai wali amanat berdasarkan akad wakālah.
 - o. memberikan fasilitas *letter of credit* atau bank garansi berdasarkan prinsip syariah.
 - p. Melakukan kegiatan lain yang lazim dilakukan di bidang perbankan dan di bidang sosial sepanjang tidak bertentangan dengan prinsip syariah dan sesuai dengan ketentuan peraturan perundang-undangan.
2. Unit usaha syariah (UUS) adalah unit kerja dari kantor pusat bank umum konvensional yang berfungsi sebagai kantor induk dari kantor atau unit yang

melaksanakan kegiatan usaha berdasarkan prinsip syariah, atau unit kerja di kantor cabang dari suatu bank yang berkedudukan di luar negeri yang melaksanakan kegiatan usaha secara konvensional yang berfungsi sebagai kantor induk dari kantor cabang pembantu syariah dan/atau unit syariah.

3. Bank pembiayaan syariah (BPS) adalah bank syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran.³⁶

d. Sumber Hukum Perbankan Syariah

Sumber hukum perbankan syariah dalam kaitannya dengan sumber hukum ekonomi Islam meliputi:

1. Al-Qur'an

Sumber pertama dan utama ekonomi Islam, di dalamnya terdapat hal ihwal yang berkaitan dengan ekonomi, dan juga terdapat hukum-hukum yang berkaitan tentang ekonomi.

2. Hadis

Sumber kedua dalam perundang-undangan Islam, di dalamnya terdapat khazanah aturan perekonomian Islam.

3. Ijtihad

Adapun produk ijtihad yaitu: (1) Kitab-kitab fikih, baik bersifat umum, yaitu kitab-kitab fikih yang di dalamnya terdapat bab tentang mu'āmalah, maupun kitab-kitab fikih khusus tentang ekonomi Islam. (2) Fatwa tentang ekonomi Islam, seperti fatwa Dewan Syariah Nasional (DSN-MUI). (2) Putusan Pengadilan Agama tentang perkara ekonomi Islam. (4) Taqin (penyusunan undang-undang) tentang ekonomi Islam, seperti UU No.21 tahun 2008 tentang perbankan syariah. (5) Peraturan,

³⁶ Otoritas Jasa Keuangan (OJK), *"Perbankan Syariah"*, Situs Resmi OJK. <http://www.ojk.go.id> (1 Mei 2016).

seperti peraturan Otoritas Jasa Keuangan (OJK), Peraturan Bank Indonesia (PBI), Peraturan Menteri Keuangan tentang Ekonomi Islam. (6) Peraturan Mahkamah Agung (Perma), seperti Perma No.8 tahun 2008 tentang Kompilasi Hukum Ekonomi Syariah.³⁷

e. Perbedaan Perbankan Syariah dan Konvensional

Secara garis besar hal-hal yang membedakan antara bank konvensional dengan bank syariah adalah sebagai berikut:³⁸

No	Bank Konvensional	Bank Syariah
1	Bebas nilai	Berinvestasi pada usaha yang halal
2	Sistem bunga; Dengan asumsi selalu untung bunga yang didapa tetap, tidak terpengaruh hasil usaha yang diperoleh bank. Tidak mengenal <i>sharīng</i> , karena hanya didasarkan dengan pokok simpanan atau pinjaman saja.	Bagi hasil, margin; Dengan asumsi usaha bisa untung atau rugi. Hasil yang diperoleh bervariasi tergantung dari hasil usaha yang diperoleh bank. Dihitung dari nisabah x hasil yang diperoleh bank x simpanan nasabah x share simpanan produk yang diambil. <i>Profit/loss sharing</i> atau <i>revenue sharing</i> (laba-rugi yang dibagi atau pendapatan yang dibagi) sesuai dengan yang diperjanjikan dalam akad.
3	Besaran bunga tetap	Besaran bagi hasil berubah-ubah tergantung kinerja usaha
4	<i>Profit oriented</i> (kebahagiaan dunia saja)	<i>Profit dan falah oriented</i> (kebahagiaan dunia dan akhirat)
5	Hubungan debitur-kreditur	Pola hubungan: 1. Kemitraan (<i>musyārah</i> dan <i>muḍārah</i>) 2. Penjual-pembeli (<i>murābahah</i> , <i>salam</i> dan <i>istishna</i>) 3. Sewa menyewa (<i>ijarah</i>) 4. Debitur kreditur: dalam pengertian <i>equity holder (qard)</i>
6	Tidak ada lembaga sejenis dengan	Ada Dewan Pengawas Syariah

³⁷Mardani, *Hukum Sistem Ekonomi Islam* (Jakarta: Rajawali Pers, 2015), h. 10-12.

³⁸Abu Muhammad Dwiono Koesen Al-Jambi, *Selamat Tinggal Bank Konvensional* (Jakarta: Pustaka ar-Rayhan, 2015), h. 41-42.

DPS	
-----	--

Perbedaan antara sistem bunga bank dengan prinsip bagi hasil bank syariah adalah sebagai berikut:³⁹

No	Sistem Bunga	Sistem Bagi Hasil
1	Asumsi selalu untung	Ada kemungkinan untung/rugi
2	Didasarkan pada jumlah uang (pokok) pinjaman	Didasarkan pada rasio bagi hasil dari pendapatan/keuntungan yang diperoleh nasabah pembiayaan
3	Nasabah kredit harus tunduk pada pemberlakuan perubahan tingkat suku bunga tertentu secara sepihak oleh bank, sesuai dengan fluktuasi tingkat suku bunga di pasar uang. Pembayaran bunga yang sewaktu-waktu dapat meningkat atau menurun tersebut tidak dapat dihindari oleh nasabah di dalam masa pembayaran angsuran kreditnya.	Margin keuntungan untuk bank (yang disepakati bersama) yang ditambahkan pada pokok pembiayaan berlaku sebagai harga jual yang tetap sama hingga berakhirnya masa akad. Porsi pembagian bagi hasil berdasarkan nisbah (yang disepakati bersama) berlaku tetap sama, sesuai akad, hingga berakhirnya masa perjanjian pembiayaan (untuk pembiayaan konsumtif)
4	Tidak tergantung pada kinerja usaha. Jumlah pembayaran bunga tidak meningkat meskipun jumlah keuntungan berlipatganda saat keadaan ekonomi sedang baik	Jumlah pembagian bagi hasil berubah-ubah tergantung kinerja usaha (untuk pembiayaan berdasarkan bagi hasil)
5	Eksistensi bunga diragukan kehalalannya oleh semua agama termasuk agama Islam	Tidak ada agama yang meragukan keabsahan bagi hasil
6	Pembayaran bunga tetap seperti yang dijanjikan tanpa pertimbangan proyek yang dijalankan oleh pihak nasabah untung atau rugi	Bagi hasil tergantung pada keuntungan proyek yang dijalankan. Jika proyek itu tidak mendapatkan keuntungan maka kerugian akan ditanggung bersama kedua pihak

B. Prinsip Syariah dalam Perbankan

Beberapa prinsip dalam sistem ekonomi Islam, seperti yang di gariskan oleh al-Qur'an dan Sunnah, yakni: (1) Allah menentukan benar dan salah, sistem ekonomi Islam membedakan antara mana yang haram dan mana yang halal,

³⁹Amir Machmud, *Bank Syariah* (Bandung: Erlangga, 2010), h. 10.

penetapan mana yang halal dan mana yang haram adalah hak prerogatif Allah tidak yang lainnya. Allah telah menetapkan batasan antara yang halal dan haram dalam wilayah ekonomi dan telah mengizinkan manusia untuk menikmati yang halal serta menjauhi yang haram.⁴⁰ (2) Prinsip penggunaan, dalam bingkai halal dan haram yang ditetapkan oleh Allah dan juga tetap memperhatikan sikap petengahan dan kehati-hatian, manusia diizinkan untuk menikmati karunia Allah.⁴¹ (3) Prinsip pertengahan, Islam dengan tegas melarang para pemeluknya melangkah melampaui batas hingga terjatuh ke hal-hal yang ekstrem. Prinsip ini mengandung makna yang amat penting khususnya dalam lapangan ekonomi.⁴² (4) Prinsip kebebasan ekonomi, menurut Islam setiap individu bertanggung jawab (akuntabel) atas semua amalan yang ia lakukan di dunia, prinsip tersebut juga bermakna kebebasan untuk memilih profesi, bisnis maupun lapangan kerja dalam mencari nafkah. (5) Prinsip keadilan, prinsip ini berlaku di semua wilayah kegiatan, baik di bidang hukum, sosial, politik maupun ekonomi, keadilan berarti kebebasan yang bersyaratkan akhlak Islam.⁴³ Perbankan syariah dalam melakukan kegiatan usahanya berasaskan pada Prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian. Perbankan syariah bertujuan menunjang pelaksanaan pembangunan nasional dalam rangka meningkatkan keadilan, kebersamaan, dan pemerataan kesejahteraan rakyat.

Bank syariah adalah bank yang beroperasi sesuai dengan prinsip syariah. Penerapan prinsip syariah inilah yang menjadi pembeda utama dengan bank konvensional. Pada intinya prinsip syariah tersebut mengacu kepada syariah Islam yang berpedoman utama kepada al-Qur'an dan hadis sebagai agama merupakan

⁴⁰Muhammad sharif chaudhry, *Sistem Ekonomi Islam, Prinsip Dasar* (Jakarta: Kencana, 2014), h. 41-42.

⁴¹Muhammad sharif chaudhry, *Sistem Ekonomi Islam, Prinsip Dasar*, h. 42.

⁴²Muhammad sharif chaudhry, *Sistem Ekonomi Islam, Prinsip Dasar*, h. 43.

⁴³Muhammad sharif chaudhry, *Sistem Ekonomi Islam, Prinsip Dasar*, h. 45.

konsep yang mengatur kehidupan manusia secara komprehensif dan universal baik dalam hubungan dengan Allah maupun dalam hubungan sesama manusia. Cukup banyak tuntunan Islam yang mengatur tentang kehidupan ekonomi umat yang antara lain secara garis besar adalah sebagai berikut:

- a. Tidak memperkenankan berbagai bentuk kegiatan yang mengandung unsur spekulasi dan perjudian termasuk didalamnya aktivitas ekonomi yang diyakini akan mendatangkan kerugian bagi masyarakat. Islam menempatkan fungsi uang semata-mata sebagai alat tukar dan bukan sebagai komoditi, sehingga tidak layak untuk diperdagangkan apalagi mengandung unsur ketidakpastian atau spekulasi (*garar*) sehingga yang ada adalah bukan harga uang apalagi dikaitkan dengan berlalunya waktu tetapi nilai uang untuk menukar dengan barang. Harta harus berputar (*diniagakan*) sehingga tidak boleh hanya berpusat pada segelintir orang dan Allah sangat tidak menyukai orang yang menimbun harta sehingga tidak produktif dan oleh karenanya bagi mereka yang mempunyai harta yang tidak produktif akan dikenakan zakat yang lebih besar dibanding jika diproduktifkan. Hal ini juga dilandasi ajaran yang menyatakan bahwa kedudukan manusia di bumi sebagai khalifah yang menerima amanah dari Allah sebagai pemilik mutlak segala yang terkandung didalam bumi dan tugas manusia untuk menjadikannya sebesar-besar kemakmuran dan kesejahteraan manusia.
- b. Bekerja dan atau mencari nafkah adalah ibadah dan wajib dilakukan sehingga tidak seorangpun tanpa bekerja yang berarti siap menghadapi resiko dapat memperoleh keuntungan atau manfaat (bandingkan dengan perolehan bunga bank dari deposito yang bersifat tetap dan hampir tanpa resiko).

- c. Dalam berbagai bidang kehidupan termasuk dalam kegiatan ekonomi harus dilakukan secara transparan dan adil atas dasar suka sama suka tanpa paksaan dari pihak manapun.
- d. Adanya kewajiban untuk melakukan pencatatan atas setiap transaksi khususnya yang tidak bersifat tunai dan adanya saksi yang bisa dipercaya (simetri dengan profesi akuntansi dan notaris).
- e. Zakat sebagai instrumen untuk pemenuhan kewajiban penyisihan harta yang merupakan hak orang lain yang memenuhi syarat untuk menerima, demikian juga anjuran yang kuat untuk mengeluarkan infaq dan shodaqah sebagai manifestasi dari pentingnya pemerataan kekayaan dan memerangi kemiskinan.
- f. Sesungguhnya telah menjadi kesepakatan ulama, ahli fikih dan Islamic banker dikalangan dunia Islam yang menyatakan bahwa bunga bank adalah riba dan riba diharamkan.⁴⁴

Kerangka dasar sistem perbankan Islam adalah kesatuan aturan dan hukum, yang secara bersama disebut sebagai Syariah. Syariah merupakan aturan yang diturunkan dari al-Qur'an dan hadis. Pengembangan lebih lanjut menyangkut aturan hukum tersebut disajikan oleh ahli jurisprudensi Islam atau ulama' fikih dalam kerangka menjabarkan aturan al-Qur'an dan hadis. Adapun beberapa prinsip dasar sistem perbankan Islam dapat diringkas sebagai berikut:

1. Larangan *Garar*: Menurut bahasa *garar* berarti pertaruhan. Menurut istilah *garar* berarti sesuatu yang mengandung ketidakjelasan, pertaruhan atau perjudian. Setiap transaksi yang masih belum jelas barangnya atau tidak berada dalam kuasanya alias di luar jangkauan termasuk jual beli *garar*.

⁴⁴ Otoritas Jasa Keuangan (OJK), "Perbankan Syariah", Situs Resmi OJK. <http://www.ojk.go.id> (1 Mei 2016).

Misalnya membeli burung di udara atau ikan dalam air atau membeli ternak yang masih dalam kandungan induknya termasuk dalam transaksi yang bersifat *garar*. Pelarangan *garar* karena memberikan efek negative dalam kehidupan karena *garar* merupakan praktik pengambilan keuntungan secara bathil sebagaimana dalam QS al-Baqarah/2:188.

وَلَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ وَتُدْخِلُوا بِهَا إِلَى الْحُكَّامِ لِتَأْكُلُوا فَرِيقًا مِّنْ أَمْوَالِ النَّاسِ بِالْإِثْمِ وَأَنْتُمْ تَعْلَمُونَ

Terjemahnya:

Dan janganlah sebahagian kamu memakan harta sebahagian yang lain di antara kamu dengan jalan yang bathil dan (janganlah) kamu membawa (urusan) harta itu kepada hakim, supaya kamu dapat memakan sebahagian daripada harta benda orang lain itu dengan (jalan berbuat) dosa, Padahal kamu mengetahui.⁴⁵

2. Larangan *Maisir*: Menurut bahasa *maisir* berarti gampang/mudah. Menurut istilah *maisir* berarti memperoleh keuntungan tanpa harus bekerja keras. *Maisir* sering dikenal dengan perjudian karena dalam praktik perjudian seseorang dapat memperoleh keuntungan dengan cara mudah. Pelarangan *maisir* oleh Allah Swt. dikarenakan efek negative *maisir*. Ketika melakukan perjudian seseorang dihadapkan kondisi dapat untung maupun rugi secara abnormal. Suatu saat ketika seseorang beruntung ia mendapatkan keuntungan yang lebih besar ketimbang usaha yang dilakukannya. Sedangkan ketika tidak beruntung seseorang dapat mengalami kerugian yang sangat besar. Perjudian tidak sesuai dengan prinsip keadilan dan keseimbangan sehingga diharamkan dalam sistem keuangan Islam. Judi

⁴⁵Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*, h. 30.

dilarang dalam praktik keuangan Islam, sebagaimana dalam QS al-Maidah/5:

90.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّمَا الْحَمْرُ وَالْمَيْسِرُ وَالْأَنْصَابُ وَالْأَزْلَمُ رِجْسٌ مِّنْ عَمَلِ الشَّيْطَانِ فَاجْتَنِبُوهُ

لَعَلَّكُمْ تَفْلِحُونَ ﴿٩٠﴾

Terjemahnya :

Hai orang-orang yang beriman, Sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah adalah Termasuk perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan.⁴⁶

3. Riba: Makna harfiyah dari kata riba adalah penambahan, kelebihan, pertumbuhan atau peningkatan. Sedangkan menurut istilah teknis, riba berarti pengambilan tambahan dari harta pokok atau modal secara bathil. Para ulama sepakat bahwa hukumnya riba adalah haram, sebagaimana dalam QS al-Imraan/3: 130.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا الرِّبَا أَضْعَافًا مُّضَاعَفَةً وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ ﴿١٣٠﴾

Terjemahnya :

Hai orang-orang yang beriman, janganlah kamu memakan Riba dengan berlipat ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan.⁴⁷

Larangan riba dan bunga. Larangan ini dimulai dari adanya pelarangan yang tegas terhadap riba. Tidak diragukan lagi bahwa apa yang diharamkan oleh al- Qur'an maupun hadis adalah riba. Al-Qur'an mengharamkannya dalam empat ayat yang berbeda. Pertama adalah ayat QS 30:39 di Mekkah dan yang tiga lainnya (QS 4:161, QS 3:130-132 dan QS 2:275-281) adalah di Madinah, yang terakhir dari semua ayat ini (QS 2:275-281) muncul

⁴⁶Kementerian Agama R.I., *al-Qur'an dan Terjemahannya*, h. 124.

⁴⁷Kementerian Agama R.I., *al-Qur'an dan Terjemahannya*, h. 67.

menjelang wafatnya Rasulullah Saw. ayat ini melarang keras orang yang mengambil riba, dan menyatakan mereka dalam keadaan perang dengan Allah dan Rasul-Nya. Ayat ini juga menetapkan perbedaan yang jelas antara perdagangan dan riba, serta memerintahkan kaum Muslim untuk meninggalkan semua riba yang masih ada, memerintahkan mereka untuk hanya mengambil jumlah pokok pinjaman saja, dan membebaskan jika peminjam mengalami kesulitan. Rasulullah Saw. juga melarang riba dengan kata-kata yang jelas, dan tidak hanya mengutuk mereka yang mengambilnya, tetapi juga mereka yang memberikannya, mereka yang mencatat transaksi, dan mereka yang bertindak sebagai saksi terhadapnya (HR Muslim). Riba secara harfiah berarti peningkatan, penambahan, perluasan atau pertumbuhan. Tetapi, tidak semua peningkatan atau pertumbuhan terlarang dalam Islam.

4. Larangan tersebut didasarkan pada argumentasi keadilan sosial, persamaan, dan hak milik. Islam membolehkan pendapatan dari laba tetapi melarang pembebanan bunga. Laba menandakan kesuksesan wirusaha dan menciptakan penambahan kekayaan. Sedangkan bunga, adalah suatu biaya yang dibebankan pada peminjamnya tanpa mempedulikan bagaimana dengan hasil aktivitas bisnis apakah untung atau rugi. Keadilan sosial dalam pandangan Islam menuntut pemilik dana dan pengguna dana untuk berbagi atas keuntungan, demikian juga bila terjadi kerugian. Islam memberikan panduan bahwa proses akumulasi kekayaan dan distribusi ekonomi terbentuk secara fair dan benar. Intermediasi keuangan yang berdasarkan sistem bunga cenderung untuk mengalokasikan sumber daya keuangan terutama kepada pihak yang memiliki jaminan (*collateral*) dan kelayakan arus kas untuk

pelunasan hutang. Penggunaan akhir dari sumber daya keuangan tersebut tidak lagi menjadi pertimbangan utama.

5. Berbagi Resiko. Ketika bunga dilarang, Islam mendorong para pemilik dana menjadi investor. Sehingga konsep investor ini merupakan pengganti konsep kreditur dalam kerangka perbankan konvensional. Penyedia modal dan usahawan berbagi atas risiko bisnis, demikian pula mereka akan berbagi keuntungan ketika mendapatkan laba.
6. Uang sebagai modal “potensial”. Dalam pandangan Islam uang merupakan modal “potensial”. Ia akan menjadi modal nyata ketika uang tersebut bekerjasama dan bergabung dengan sumber daya lain untuk melakukan suatu aktivitas produktif. Islam mengakui nilai kontribusi uang, ketika ia bertindak sebagai modal yang digunakan untuk aktivitas usaha.
7. Larangan perilaku spekulatif. Sistem keuangan Islam tidak menghendaki penimbunan (*hoarding*) dan melarang transaksi yang mengandung ketidakpastian, perjudian, dan beresiko ekstrim.
8. Kesucian akad (kontrak). Islam menegakkan kewajiban sesuai dengan akad (kontrak) dan keterbukaan informasi sebagai tugas suci.
9. Aktivitas yang disetujui syariah. Hanya aktivitas bisnis yang tidak melanggar ketentuan-ketentuan syariah yang memenuhi persyaratan untuk investasi. Sebagai contoh, investasi bisnis yang berkaitan dengan minuman keras, perjudian, dan barang haram dilarang oleh Islam.⁴⁸

Secara sederhana dapat disimpulkan Bank syariah ialah bank yang berasaskan antara lain, pada asas kemitraan, keadilan, transparansi dan universal

⁴⁸ Aziz Budi Setiawan, *Perbankan Syariah; Challenges dan Opportunity untuk Pengembangan di Indonesia*, h. 6-9.

serta melaukan kegiatan usaha perbankan berdasarkan prinsip syariah. Kegiatan bank syariah merupakan implementasi dari prinsip ekonomi Islam dengan karakteristik, antara lain sebagai berikut: (a) Pelarangan riba dalam berbagai bentuk, (b) Tidak mengenal konsep nilai waktu dari uang (*time value of money*), (c) Konsep uang sebagai alat tukar bukan sebagai komoditas, (d) Tidak diperkenankan melakukan kegiatan yang bersifat spekulatif, (e) Tidak diperkenankan menggunakan dua harga untuk satu barang, dan (f) Tidak diperkenankan dua transaksi untuk satu akad. Dalam operasionalnya, perbankan syariah harus selalu dalam prinsip syariah sebagaimana dalam penjelasan Undang-undang No.21 tahun 2008 tentang Perbankan Syariah pada Pasal 2 disebutkan bahwa kegiatan usaha yang berasaskan prinsip syariah, antara lain adalah kegiatan usaha yang tidak mengandung unsur diantaranya:

1. Riba, yaitu penambahan pendapatan secara tidak sah (batil).
2. *Maisir*, yaitu transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan.
3. *Garar*, yaitu transaksi yang objeknya tidak jelas, tidak dimiliki, tidak diketahuikeberadaannya, atau tidak dapat diserahkan pada saat transaksi dilakukan kecuali diatur lain dalam syariah.
4. Haram, yaitu transaksi yang objeknya dilarang dalam syariah.
5. *Zalim*, yaitu transaksi yang menimbulkan ketidakadilan bagi pihak lainnya.⁴⁹

a. Riba

Riba berasal dari kata *rabā yarbū* yang artinya tambahan, jadi riba berarti pengambilan tambahan dari harta pokok atau modal secara bathil. Riba adalah

⁴⁹ M. Amin Suma, *Himpunan UU Perdata Islam dan Peraturan Pelaksana Lainnya di Indonesia* (Jakarta: Grafindo Persada, 2008), h. 1487.

pertumbuhan (*growth*), naik (*rise*), membengkak (*increase*), dan tambah (*addition*) atau sesuatu yang lebih, bertambah, dan berkembang, sebagaimana terdapat dalam QS. al-Hajj (22):5, QS. an-Nahl (16):92, QS. ar-Rum (30):29, dan QS. Fushilat (41):39. Menurut Abdul Ghofur Anshori, istilah riba yang digunakan al-Qur'an sebanyak dua puluh kali. Di dalam al-Qur'an riba dapat dipahami dalam delapan arti yaitu: pertumbuhan (*growing*), peningkatan (*inccasing*), bertambah (*swelling*), meningkat (*rising*), menjadi besar (*being big*), dan besar (*great*).⁵⁰ Dari makna tersebut dapat disimpulkan bahwa riba yakni meningkat baik menyangkut kualitas dan kuantitasnya, yang diartikan sebagai pengambilan tambahan dari harta pokok secara bathil, sehingga diharamkan hukumnya.

Adapun riba secara terminologi menurut beberapa ahli diantaranya: Menurut ulama Syafi'iyah yang menyatakan:

“Riba adalah bentuk transaksi dengan cara menetapkan pengganti tertentu (*iwadh makshush*) yang tidak diketahui kesamaannya (dengan yang ditukar), dalam ukuran syar'i pada saat transaksi atau disertai penanguhan terhadap kedua barang yang dipertukarkan ataupun terhadap salah satunya.”⁵¹

Menurut ulama Hanafiah:

“Riba adalah nilai lebih yang tidak ada pada barang yang ditukar berdasarkan ukuran syar'i yang dipersyaratkan kepada salah satu pihak yang berakad pada saat transaksi, atau riba dengan penambahan suatu harta tanpa diiringi dengan kompensasi dalam suatu transaksi keuangan. Penambahan tersebut apakah disepakati secara riil atau sifatnya abstrak.”

Menurut Imam Ahmad bin Hambal:

“Sesungguhnya Riba adalah seseorang yang memiliki hutang maka dikatakan kepadanya, apakah akan melunasi atau akan membayar lebih, jika kita tidak mampu melunasi maka ia harus menambah dana dalam bentuk bunga pinjaman atas penambahan waktu yang diberikan.”⁵²

Menurut At-Thabari:

⁵⁰Mardani, *Hukum Sistem Ekonomi Islam*, h. 78.

⁵¹Mardani, *Hukum Sistem Ekonomi Islam*, h. 78.

⁵²Muhammad Syafi'i Antonio, *Bank Syariah Suatu Pengenalan Umum*, h. 63.

“Riba adalah tambahan yang dibebankan oleh yang mempunyai harta atau uang karena adanya penambahan masa atau tempo pembayaran oleh yang berutang.”⁵³

Menurut Encylopedia Brittanica:

“Riba didefinisikan sebagai *in modern law the charging of an illegal rate of interest for the loan of maney* (mengenakan tambahan yang tidak legal pada pinjaman uang).”⁵⁴

Menurut Encylopedia Americana:

“*In modern usage, usury ia an exorbitant charge for the use of or a charge that exceeds the legal rate of interest* (dalam terminologi modern, riba adalah tambahan yang berlebihan atas penggunaan uang atau mengenakan tambahan yang melebihi tingkat bunga (*interest*) yang legal atau riba adalah harga dari penggunaan uang).”⁵⁵

Menurut UU No. 21 tahun 2008 tentang Perbankan Syariah:

“Riba yaitu penambahan pendapatan secara tidak sah (batil) antara lain dalam transaksi pertukaran barang sejenis yang tidak sama kualitas, kuantitas, dan waktu penyerahan (*fadh*l), atau dalam transaksi pinjam-meminjam yang mempersyaratkan nasabah penerima fasilitas mengembalikan dana yang diterima melebihi pokok pinjaman karena berjalannya waktu (*nasi’ah*).”⁵⁶

Riba merupakan bagian dari kajian hukum Islam (fikih), khususnya pada bidang kajian *mu’amalah*, istilah riba ini diterapkan menjadi aturan prinsip syariah yang melarang praktik riba, karena itu dalam sistem perbankan syariah dikenal dengan istilah *free interest banking system* (bank bebas bunga) dalam sistem transaksinya, istilah riba yang saat ini diartikan sebagai bunga, pada prinsipnya riba adalah penambahan menurut syariah, riba berarti penambahan atas harta pokok atau adanya transaksi bisnis riil.

Perbedaan antara utang uang (kredit pada bank konvensional) dan utang barang (dalam hal ini pembiayaan dengan adanya barang yang diperjual-belikan dengan akad *murābahah*) ada dua jenis utang yang berbeda satu sama lain, yakni

⁵³Mardani, *Hukum Sistem Ekonomi Islam*, h. 79.

⁵⁴Mardani, *Hukum Sistem Ekonomi Islam*, h. 79

⁵⁵Mardani, *Hukum Sistem Ekonomi Islam*, h. 79.

⁵⁶Penjelasan Pasal 2 UU No.21 Tahun 2008 tentang Perbankan Syariah

utang yang terjadi karena pinjam-meminjam uang tidak boleh ada tambahan, kecuali dengan alasan yang pasti dan jelas, seperti biaya materai, biaya notaris, dan studi kelayakan. Tambahan lainnya yang sifatnya tidak pasti dan tidak jelas seperti inflasi dan deflasi tidak diperbolehkan. Sedangkan utang yang terjadi karena pembiayaan pengadaan barang harus jelas dalam satu kesatuan yang utuh atau disebut harga jual. Harga jual itu sendiri terdiri atas harga pokok barang plus keuntungan yang disepakati. Sekali harga jual telah disepakati, selamanya tidak boleh berubah naik karena akan masuk dalam kategori riba *fadl*. Dalam transaksi perbankan syariah yang muncul adalah kewajiban dalam bentuk utang pengadaan barang bukan utang uang.

b. *Maisir*

Secara etimologi *maisir* yaitu memperoleh sesuatu dengan sangat mudah tanpa kerja keras atau mendapat keuntungan tanpa kerja. Sedangkan secara terminologi *maisir* yaitu transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan. Menurut penjelasan pasal 2 ayat 2 Peraturan Bank Indonesia No.9/19/PBI/2007 menyebutkan bahwa *maisir* adalah transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan. Identik dengan maisir adalah qimar.

c. *Garar*

Menurut Kompilasi Hukum Ekonomi Syariah, bahwa yang dimaksud dengan penipuan adalah mempengaruhi pihak lain dengan tipu daya untuk membentuk akad, berdasarkan bahwa akad tersebut untuk kemaslahatannya, tetapi dalam kenyataannya sebaliknya.⁵⁷ Sedangkan penjelasan Undang-undang No. 21 tahun 2008 Tentang Perbankan Syariah mendefinisikan *garar* sebagai transaksi yang

⁵⁷Team penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 21.

obyeknya tidak jelas, tidak dimiliki, tidak diketahui keberadaannya, atau tidak dapat diserahkan pada saat transaksi dilakukan kecuali diatur lain dalam syariah. Ahmad Zarqa mendefinisikan bahwa *garar* merupakan bentuk transaksi jual beli yang tidak pasti tidak jelas obyeknya, baik kualitas maupun kuantitasnya. Karena mengandung unsur untung-untungan, penipuan dan spekulasi. Unsur *garar* yang dapat membatalkan transaksi adalah semua transaksi yang eksistensi obyeknya tidak pasti, baik kualitas maupun kuantitasnya. Bentuk akad transaksi yang rentan terhadap penipuan sehingga berlaku khiyar atau hak memilih bagi hak yang dirugikan untuk meneruskan atau membatalkan akad adalah perjanjian amanah, yaitu transaksi yang didasarkan atas akad kepercayaan. Salah satu transaksi yang berdasarkan kepercayaan adalah jual beli murābahah yaitu jual beli dimana pembeli diberi tahu secara jujur oleh penjual mengenai harga pokok barang dan cara memperolehnya apakah melalui pembelian utang atau tunai atau sebagai penggantian dalam kasus perdamaian.⁵⁸ Praktek akad murābahah pada perbankan syariah sering mengalami kendala dari sudut pandang hukum, diantaranya adalah mekanisme penyerahan barang, resiko atas barang dan mekanisme pembayarannya, jaminan, dan pajak.

Mekanisme penyerahan barang dalam hukum Islam, yaitu barang harus dimiliki secara rill dan mampu diserahkan pada saat transaksi. Apabila dua syarat ini tidak dapat dipenuhi, maka akad jual beli dianggap tidak memenuhi syarat, sehingga dapat dibatalkan. Ketentuan umum murābahah sebagaimana yang dijelaskan dalam fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 tentang murābahah adalah bank syariah bertindak sebagai penjual dan sekaligus sebagai lembaga

⁵⁸ Syamsul Anwar, *Hukum Perjanjian Syariah Studi tentang Teori Akad dalam Fikih Muamalat*, h. 173.

keuangan syariah. Karena itu sebagai penjual, bank harus memiliki obyek barang yang akan ditransaksikan sebelum akad murābahah dilakukan atau terjadi akad wakālah (pendelegasian wewenang) kepada pihak ketiga untuk pembelian barang sebelum transaksi murābahah dilakukan. Berdasarkan mekanisme seperti ini, kelihatannya perbankan syariah akan mengalami kendala teknis dan sulit untuk mengimbangi keinginan nasabah yang cenderung ingin praktis dan serba cepat dalam pemenuhan transaksi keuangannya.

Garar dalam jual beli adalah jual beli yang tidak transparan, sehingga penjual dan pembeli seakan-akan mengadakan pertarungan antara iming-iming laba yang besar atau kerugian yang menanti, seperti jual beli yang menjanjikan hadiah, padahal pembeli belum tentu mendapat hadiah tersebut. Oleh karena jual beli semacam jual beli *garar* dicegah (dilarang) oleh syariah Islam, berdasarkan larangan Rasulullah saw. karena mengandung hak yang tidak pasti dan ketidakjelasan yang diakadkan (ditransaksikan). *Garar* juga dapat terjadi karena adanya informasi yang tidak seimbang antara penjual dengan pembeli yang dapat menyebabkan terjadinya penipuan. Sikap amanah mutlak harus dimiliki oleh seorang pebisnis muslim, sikap ini bisa dimiliki jika dia selalu menyadari bahwa apapun aktivitas yang dilakukan termasuk pada saat ia bekerja selalu diketahui oleh Allah. Sikap amanah dapat diperkuat jika dia selalu meningkatkan pemahaman Islamnya dan istiqamah menjalankan syariat Islam. Sikap amanah juga dapat dibangun dengan jalan saling menasehati dalam kebajikan serta mencegah berbagai penyimpangan yang terjadi.

d. Haram

Penyebab terlarangnya sebuah transaksi adalah disebabkan faktor sebagai berikut: (1) Haram zatnya (*haram li-dzatihi*), (2) Haram selain zatnya (*haram li*

ghairihi), (3) Tidak sah/lengkap akadnya.⁵⁹ Transaksi dilarang karena objek (barang atau jasa) yang ditransaksikan juga dilarang, misalnya minuman keras dan sejenisnya yang diharamkan zatnya. Jadi transaksi jual beli minuman keras adalah haram walaupun akad jual belinya sah. Dengan demikian bila ada nasabah yang mengajukan pembiayaan pembelian minuman keras kepada bank syariah dengan menggunakan akad murābahah, maka walaupun akadnya sah tetapi transaksi ini haram karena objek transaksinya haram. Haram selain zatnya yakni melanggar prinsip *la tazhlimuna wa la tuzhlamun* yakni jangan menzalimi dan jangan dizalimi. Praktik-praktik yang melanggar prinsip ini di antaranya yakni *taghrir/garar*, *tadlis*/penipuan, riba, dan *maisir*. Suatu transaksi yang tidak masuk dalam kategori haram zatnya dan haram selain zatnya, belum serta merta menjadi halal. Masih ada kemungkinan transaksi tersebut menjadi haram bila akad atas transaksi itu tidak sah atau tidak lengkap akadnya, bila terjadi salah satu atau lebih faktor yakni rukun dan syarat tidak terpenuhi, terjadi *ta'alluq* dan terjadi *two in one*.

e. Zalim

Secara etimologi *zalim* mempunyai arti bertindak lalim atau aniaya, mengurangi, menyimpang, menindas, bertindak sewenang-wenang dan tidak adil. Secara terminologi *zalim* yaitu transaksi yang menimbulkan ketidakadilan bagi pihak lainnya. Perbuatan yang mengandung kezaliman misalnya: (1) Memakan harta anak yatim. (2) Mengurangi timbangan/takaran. (3) Jual beli paksa (*bai al-ikrah*). (4) Memakan harta orang lain secara batil. (5) Memakan riba (bunga/*interes*). (6) Menimbun barang (*ihthikar*).

Pelaksanaan fungsi pengaturan dan pengawasan perbankan syariah dari aspek pelaksanaan prinsip kehati-hatian dan tata kelola yang baik dilaksanakan oleh OJK

⁵⁹Adiwarman A. Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 30.

sebagaimana halnya pada perbankan konvensional, namun dengan pengaturan dan sistem pengawasan yang disesuaikan dengan kekhasan sistem operasional perbankan syariah. Masalah pemenuhan prinsip syariah memang hal yang unik bank syariah, karena hakikinya bank syariah adalah bank yang menawarkan produk yang sesuai dengan prinsip syariah. Kepatuhan pada prinsip syariah menjadi sangat fundamental karena hal inilah yang menjadi alasan dasar eksistensi bank syariah. Selain itu, kepatuhan pada prinsip syariah dipandang sebagai sisi kekuatan bank syariah. Dengan konsisten pada norma dasar dan prinsip syariah maka kemaslahatan berupa kestabilan sistem, keadilan dalam berkontrak dan terwujudnya tata kelola yang baik dapat berwujud.

Sistem dan mekanisme untuk menjamin pemenuhan kepatuhan syariah yang menjadi isu penting dalam pengaturan bank syariah. Dalam kaitan ini lembaga yang memiliki peran penting adalah Dewan Syariah Nasional (DSN) MUI. Undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah memberikan kewenangan kepada MUI yang fungsinya dijalankan oleh organ khususnya yaitu DSN-MUI untuk menerbitkan fatwa kesesuaian syariah suatu produk bank. Kemudian Peraturan Bank Indonesia (sekarang POJK) menegaskan bahwa seluruh produk perbankan syariah hanya boleh ditawarkan kepada masyarakat setelah bank mendapat fatwa dari DSN-MUI dan memperoleh izin dari Otoritas Jasa Keuangan (OJK). Pada tataran operasional pada setiap bank syariah juga diwajibkan memiliki Dewan Pengawas Syariah (DPS) yang fungsinya ada dua, pertama fungsi pengawasan syariah dan kedua fungsi *advisory* (penasehat) ketika bank dihadapkan pada pertanyaan mengenai apakah suatu aktivitasnya sesuai syariah apa tidak, serta dalam proses melakukan pengembangan produk yang akan disampaikan kepada DSN untuk memperoleh fatwa. Selain fungsi-fungsi itu, dalam perbankan syariah

juga diarahkan memiliki fungsi *internal audit* yang fokus pada pemantauan kepatuhan syariah untuk membantu DPS, serta dalam pelaksanaan *audit eksternal* yang digunakan bank syariah adalah *auditor* yang memiliki kualifikasi dan kompetensi di bidang syariah.

Secara umum terdapat bentuk usaha bank syariah terdiri atas Bank Umum dan Bank Pembiayaan Rakyat Syariah (BPRS), dengan perbedaan pokok BPRS dilarang menerima simpanan berupa giro dan ikut serta dalam lalu lintas sistem pembayaran. Secara kelembagaan bank umum syariah ada yang berbentuk bank syariah penuh (*full-pledged*) dan terdapat pula dalam bentuk Unit Usaha Syariah (UUS) dari bank umum konvensional. Pembagian tersebut serupa dengan bank konvensional, dan sebagaimana halnya diatur dalam UU perbankan, UU Perbankan Syariah juga mewajibkan setiap pihak yang melakukan kegiatan penghimpunan dana masyarakat dalam bentuk simpanan atau investasi berdasarkan prinsip syariah harus terlebih dahulu mendapat izin OJK.⁶⁰

1. Dewan Pengawas Syariah (DPS)

Dewan Pengawas Syariah wajib dibentuk di bank syariah dan bank umum konvensional yang memiliki UUS maupun BPRS. Dewan Pengawas Syariah (DPS) diangkat oleh rapat umum pemegang saham atas rekomendasi Majelis Ulama Indonesia. DPS bertugas memberikan nasihat dan saran kepada direksi serta mengawasi kegiatan bank agar sesuai dengan prinsip syariah. Dewan inilah sebagai pihak yang bertanggungjawab atas informasi tentang kepatuhan pengelola bank akan prinsip syariah.⁶¹

⁶⁰ Otoritas Jasa Keuangan (OJK), "*Perbankan Syariah*", *Situs Resmi OJK*. <http://www.ojk.go.id> (1 Mei 2016).

⁶¹ Akhmad Faozan, "*Implementasi Good Corporate Governance dan Peran Dewan Pengawas Syariah di Bank Syariah*", *Jurnal Ekonomi Islam* (2013): h. 8.

Tugas dan tanggung jawab DPS secara rinci meliputi:

1. Menilai dan memastikan pemenuhan prinsip syariah atas pedoman operasional dan produk yang dikeluarkan bank.
2. Mengawasi proses pengembangan produk baru bank.
3. Meminta fatwa kepada Dewan Syariah Nasional (DSN) untuk produk baru bank yang belum ada fatwanya.
4. Melakukan *review* secara berkala atas pemenuhan prinsip syariah terhadap mekanisme penghimpunan dana dan penyaluran dana serta pelayanan jasa bank.
5. Meminta data dan informasi terkait dengan aspek syariah dari satuan kerja bank dalam rangka pelaksanaan tugasnya.

Untuk menjadi DPS pemohon wajib memenuhi syarat-syarat menjadi anggota DPS:

1. Integritas, yang paling kurang mencakup: Memiliki akhlak dan moral yang baik. Memiliki komitmen untuk mematuhi peraturan perbankan syariah dan peraturan perundang-undangan lain yang berlaku. Memiliki komitmen terhadap pengembangan bank yang sehat dan tangguh (*sustainable*). Tidak termasuk dalam daftar tidak lulus sebagaimana diatur dalam ketentuan mengenai uji kemampuan dan kepatutan (*fit and proper test*) yang ditetapkan oleh bank Indonesia (OJK).
2. Kompetensi, yang paling kurang memiliki pengetahuan dan pengalaman di bidang syariah mu'amalah dan pengetahuan di bidang perbankan dan/atau keuangan secara umum.
3. Reputasi keuangan, yang paling kurang mencakup: Tidak termasuk dalam daftar kredit macet dan tidak pernah dinyatakan pailit atau menjadi pemegang saham, anggota dewan komisaris, atau anggota direksi yang dinyatakan

bersalah menyebabkan suatu perseroan dinyatakan pailit, dalam waktu 5 (lima) tahun terakhir sebelum dicalonkan.⁶²

2. Maqashid Syariah dalam Perbankan

Syariah mempunyai tujuan yang hakiki yaitu menjadi tolok ukur bagi manusia dalam rangka mencapai kebahagiaan hidup. Pembuat hukum yang sesungguhnya hanyalah Allah dengan tujuan untuk kemashlahatan manusia.⁶³ Mashlahat juga dapat diartikan sebagai maqashid, sehingga maqashid syariah adalah merealisasikan mashlahat setiap manusia dan menghindarkan mafsadah dari mereka.

Imam asy-Syatibi menjelaskan ada 5 bentuk maqashid syariah atau biasa disebut *kulliyat al-khamsah* (lima prinsip umum), yakni: (1) *Hifdzu din* (melindungi agama), (2) *Hifdzu nafs* (melindungi jiwa), (3) *Hifdzu aql* (melindungi akal), (4) *Hifdzu nasab* (melindungi keturunan), dan (5) *Hifdzu mal* (melindungi harta).⁶⁴

Hubungan antara teori maqashid syariah dengan ekonomi Islam bahwa tujuan diturunkannya syariah adalah untuk mencapai kemaslahatan dan menghindari kemudharatan pada dua dimensi waktu yang berbeda yaitu dunia dan akhirat. Penerapan maqashid syariah ini merupakan penjabaran dari *maqashid* (tujuan) besarnya yaitu *hifdzul mal* (menjaga dan memenuhi hajat dan maslahat akan harta).

Menjaga dan memenuhi hajat akan harta tersebut adakalanya dari sisi bagaimana mendapatkannya (*min janibi al-wujud*) atau dari sisi memelihara harta yang sudah dimiliki (*mi janibi al-'adam*). *Hifdzul mal* tersebut juga menjadi rumpun kaidah dalam bidang mu'amalah, kaidah ini dijabarkan dengan *maqashid 'ammah*

⁶²Adrian Sutedi, *Perbankan Syariah (Tinjauan dan Beberapa Segi Hukum)* (Jakarta: Ghalia Indonesia, 2009), h.141-143.

⁶³Juhaya S.Praja, *Teori Hukum dan Aplikasinya* (Pustaka Setia: Bandung, 2011), h. 76.

⁶⁴Oni sahrani dan Adiwarmar, *Maqashid bisnis & Keuangan Islam* (Jakarta: Rajawali Pers, 2015), h. 4-5.

(tujuan-tujuan umum) dan *maqashid khassah* (tujuan khusus) yang sangat banyak dan tidak terhitung jumlahnya.⁶⁵

Hal ini berarti bahwa semua aspek dalam ajaran Islam harus mengarah pada tercapainya tujuan tersebut, tidak terkecuali aspek ekonomi. Ekonomi Islam harus mampu memberikan solusi terhadap masalah ekonomi masa kini. Berkaitan dengan aspek ekonomi Islam melalui perbankan syariah maka setiap kegiatan usaha perbankan syariah wajib menerapkan prinsip-prinsip syariah yang telah ditentukan sehingga terciptanya hukum untuk kemaslahatan masyarakat khususnya para pihak yang terkait.

C. Produk Perbankan Syariah

Secara garis besar produk pembiayaan syariah terbagi ke dalam empat kategori yang dibedakan berdasarkan tujuan penggunaannya, yaitu: (1) Pembiayaan dengan prinsip jual-beli, (2) Pembiayaan dengan prinsip sewa, (3) Pembiayaan dengan prinsip bagi hasil, (4) Pembiayaan dengan akad pelengkap.⁶⁶ Produk perbankan syariah diantaranya:

1. *Al-wadi'ah*/simpanan (Fatwa DSN no: 02/DSN-MUI/IV/2000). *Al-wadi'ah* merupakan titipan ataupun simpanan pada bank syariah, prinsipnya adalah titipan murni dari satu pihak ke pihak lain, baik perorangan maupun badan hukum yang harus dijaga dan dikembalikan kapan saja bila si penitip menghendaki. Akan tetapi dalam perkembangannya simpanan menggunakan prinsip *yad al-manah* yaitu bank sebagai penerima dan dapat memanfaatkan dana titipan seperti simpanan giro, tabungan dan deposito berjangka untuk dimanfaatkan bagi kepentingan masyarakat dan negara, yang terpenting adalah

⁶⁵Oni sahrani dan Adiwarmar, *Maqashid bisnis & Keuangan Islam*, h. 65.

⁶⁶Adiwarmar A. Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 97.

penyimpan bertanggung jawab atas segala kehilangan dan kerusakan yang menimpa tersebut.

2. Pembiayaan dengan bagi hasil: (a) *Musyārahah* (Fatwa DSN no: 08/DSN-MUI/IV/ 2000) merupakan akad kerjasama antara dua pihak atau lebih untuk suatu usaha tertentu, dimana masing-masing pihak memberikan kontribusi dana (modal) dengan ketentuan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan/proporsi modal masing-masing.⁶⁷ Ketentuan umum pembiayaan musyārahah adalah sebagai berikut: Semua modal disatukan untuk dijadikan modal proyek musyawarah dan dikelola bersama-sama. Setiap pemilik modal berhak turut serta dalam menentukan kebijakan usaha yang dijalankan oleh pelaksana proyek. Pemilik modal dipercaya untuk menjalankan proyek musyārahah dan tidak boleh melakukan tindakan seperti: Menggabungkan dana proyek dengan harta pribadi. Menjalankan proyek musyārahah dengan pihak lain tanpa izin pemilik modal lainnya. Memberi pinjaman kepada pihak lain. Setiap pemilik modal dianggap mengakhiri kerja sama apabila menarik diri dari perserikatan, meninggal dunia, menjadi tidak cakap hukum. Biaya yang timbul dalam pelaksanaan proyek dan jangka waktu proyek harus diketahui bersama. Keuntungan dibagi sesuai porsi kesepakatan sedangkan kerugian dibagi sesuai dengan porsi kontribusi modal. Proyek yang akan dijalankan harus disebutkan dalam akad. Setelah proyek selesai nasabah mengembalikan dana tersebut bersama bagi hasil yang telah disepakati untuk bank. (b) *Muḍārabah* (Fatwa DSN no: 07/DSN-MUI/ IV/2000) merupakan akad kerjasama suatu usaha antara dua pihak dimana pihak pertama (*malik, shahib al-maal*) menyediakan seluruh modal, sedang pihak kedua (*‘amil,*

⁶⁷Muhamad, *Manajemen Dana Bank Syariah* (Jakarta: Rajawali Pers, 2015), h. 44.

mudharib) bertindak selaku pengelola untuk melakukan kegiatan usaha tertentu yang sesuai syariah, dengan pembagian hasil usaha antara kedua belah pihak berdasarkan nisbah yang telah disepakati sebelumnya.⁶⁸ Ketentuan umum skema pembiayaan *muḍārabah* adalah sebagai berikut: Jumlah modal yang diserahkan kepada nasabah selaku pengelola modal harus diserahkan tunai, dan dapat berupa uang atau barang yang dinyatakan nilainya dalam satuan uang. Apabila modal diserahkan secara bertahap harus jelas, tahapannya dan disepakati bersama. Hasil dari pengelolaan modal pembiayaan *muḍārabah* dapat diperhitungkan dengan cara, yakni: Perhitungan dari pendapatan proyek (*revenue sharing*), perhitungan dari keuntungan proyek (*profit sharing*), hasil usaha dibagi sesuai dengan persetujuan dalam akad, pada setiap bulan atau waktu yang disepakati. Bank selaku pemilik modal menanggung seluruh kerugian kecuali akibat kelalaian dan penyimpangan pihak nasabah, seperti penyelewengan, kecurangan dan penyalahgunaan dana. Bank berhak melakukan pengawasan terhadap pekerjaan namun tidak berhak mencampuri urusan pekerjaan/usaha nasabah. Jika nasabah cidera janji dengan sengaja, misalnya tidak mau membayar kewajiban atau menunda pembayaran kewajiban, maka ia dapat dikenakan sanksi administrasi Jasa Perbankan Syariah. (c) *Al-Muzaro'ah* merupakan kerjasama pengolahan pertanian antara pemilik lahan dan penggarap. (d) *Al-Musaqah* bentuk yang lebih sederhana dari *al-muzara'ah*, dimana penggarap hanya bertanggung jawab atas penyiraman dan pemeliharaan sebagai imbalan, penggarap berhak atas nisbah tertentu dari hasil panen.

3. *Bai'al-murābahah* (Fatwa DSN no: 04/DSN-MUI/IV/2000). Menjual suatu barang dengan menegaskan harga belinya kepada pembeli dan pembeli

⁶⁸Muhamad, *Manajemen Dana Bank Syariah*, h. 41.

membayarnya dengan harga yang lebih sebagai laba. Murābahah (*al-bai bi tsaman ajil*) adalah transaksi jual beli barang ditambah dengan margin yang disepakati oleh para pihak.⁶⁹ Murābahah berasal dari kata *ribhu* (keuntungan) adalah transaksi jual beli di mana bank menyebut jumlah keuntungannya. Bank bertindak sebagai penjual, sementara nasabah sebagai pembeli. Harga jual adalah harga beli bank dari pemasok ditambah keuntungan (*margin*). Kedua belah pihak harus menyepakati harga jual dan jangka waktu pembayaran. Harga jual dicantumkan dalam akad jual beli dan jika telah disepakati tidak dapat berubah selama berlakunya akad. Dalam perbankan murābahah selalu dilakukan dengan cara pembayaran. Dalam transaksi ini barang diserahkan segera setelah akad, sementara pembayaran dilakukan secara tangguh/cicilan.

4. *Bai'as-salam* (Fatwa DSN no: 05/DSNMUI/IV/2000). Jual beli barang dengan cara pemesanan dan pembayaran dilakukan di muka, dengan syarat-syarat tertentu.
5. *Bai'al-istishna* (Fatwa DSN no: 06/DSNMUI/IV/2000). Bentuk khusus dari akad *bai'assalam*, oleh karena itu ketentuan dalam *bai'alistishna* mengikuti ketentuan dan aturan *bai'assalam*. Pengertian *bai'al-istishna* adalah akad jual beli dalam bentuk pemesanan pembuatan barang tertentu dengan kriteria dan persyaratan tertentu yang disepakati antara pemesan (pembeli, *mustashn'*) dan penjual (pembuat, *shani'*).
6. *Al-wakālah*/amanat (Fatwa DSN no:10/DSN-MUI/IV/2000). Akad pelimpahan kekuasaan oleh satu pihak kepada pihak lain dalam hal-hal yang boleh diwakilkan.

⁶⁹Muhamad, *Manajemen Dana Bank Syariah*, h. 46.

7. *Al-kafalah*/garansi (Fatwa DSN no: 1 I/DSN-MUI/IV/2000). Akad penjaminan yang diberikan oleh penanggung (*kafii*) kepada pihak ketiga untuk memenuhi kewajiban pihak kedua atau yang ditanggung (*makfuul 'anhu, ashi*).
8. *Al-hawalah* (Fatwa DSN no: 12/DSNMUMV/ 2000). Akad pengalihan utang dari satu pihak yang berhutang kepada pihak lain yang wajib menanggung (membayarnya).
9. *Ar-rahn* (Fatwa DSN no: 25/DSN-MUI/III/2002). Merupakan kegiatan menahan salah satu harta milik si peminjam sebagai jaminan atas pinjaman yang diterimanya.⁷⁰

Adapun produk dalam perbankan syariah sebagai berikut:⁷¹

No	Produk Syariah
1.	Jual beli
2.	Murābahah: Jual beli yang keuntungannya disepakati penjual dan pembeli
3.	Musawamah : Jual beli yang keuntungannya hanya diketahui penjual
4.	Tauliah: Jual beli yang tidak ada keuntungan bagi penjual. (komisi)
5.	Muwadhaah: Jual beli yang harganya dibawah harga jual (diskon)
6.	Mutlaq: Tukar menukar uang dengan barang
7.	Muqayadhah: Tukar menukar barang dengan barang
8.	Sarf: Tukar menukar uang dengan uang
9.	Salam: Jual beli yang harga dibayar lebih dulu, barang diserahkan kemudian
10.	Istisna: Jual beli yang harga dapat dicicil, barang dibuat dan diserahkan kemudian
11.	Wafa: Jual beli yang diiringi syarat untuk dibeli kembali
12.	Urbun: Jual beli yang jika tidak diteruskan uang muka jadi milik penjual
	Bagi untung/Bagi hasil
1.	Mudharabah: Perkongsian pemodal (<i>sahibul mal</i>) dan pengelola (<i>mudharib</i>), keuntungan dibagi menurut porsi yang disepakati sebelumnya sedangkan jika usaha rugi ditanggung pemodal
2.	Musarakah: Perkongsian para pemodal, keuntungan dibagi menurut porsi yang disepakati sebelumnya, kerugian ditanggung bersama berdasarkan proporsi modal

⁷⁰Sri Padmantlyo, "Analisis Manajemen Laba pada Perbankan Syariah", *Jurnal Manajemen dan Bisnis Vol. 14, No.2* (2010): h. 56-57.

⁷¹Ceccep Maskanul Hakim, "Problem Pengembangan Produk dalam Bank Syariah", h. 14.

3.	Muzaraah: Perkongsian pemilik tanah pertanian dan pengelola, pembagian hasil menurut porsi yang disepakati sebelumnya
4.	Musaqat: Perkongsian pemilik tanah perkebunan dan pengelola, pembagian menurut porsi yang disepakati sebelumnya
	Jasa
1.	Ijarah: Sewa menyewa
2.	Wadiah: Titipan
3.	Wakālah: Perwakilan
4.	Kafalah: Penjaminan
5.	Qardh: Pinjaman
6.	Rahn: Gadai

D. *Konsep Akad*

Akad dapat dibedakan menjadi akad percampuran dan akad pertukaran. Akad percampuran ialah akad yang mencampurkan *asset* menjadi satu kesatuan dan pihak yang terlibat dalam perjanjian tersebut bersedia menanggung resiko atas kegiatan usaha yang dilakukan dan membagi keuntungan sesuai kesepakatan. Akad percampuran dapat juga didefinisikan sebagai akad persekutuan antara dua orang atau lebih dalam menjalankan usaha untuk memperoleh keuntungan. Pihak-pihak yang terlibat saling berkontribusi modal untuk menjalankan usaha dan keuntungan dibagi berdasarkan nisbah yang disepakati.⁷² Sedangkan akad pertukaran adalah menukarkan sesuatu untuk tujuan kepemilikan atau dapat juga didefinisikan sebagai memperoleh sesuatu dengan memberikan sesuatu (*muqabalatu al-syai' bi al-syai'*), atau mengganti sesuatu dengan sesuatu (*mubadalatu al-sya'i bi al-sya'i*). Akad pertukaran apabila ditransformasikan dalam kegiatan perdagangan, maka dapat dilihat dari segi waktu dan objeknya. Ditinjau dari segi waktu penyerahan barang terdiri dari penyerahan langsung tunai (*naqdan*) dan tangguh (*ba'i al-muajjah*). Sedangkan jenis objeknya terdiri dari asset riil berupa barang, jasa dan manfaat, serta asset keuangan berupa uang dan sekuritas.

⁷²Adiwarman A.Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 51.

1. Akad menurut KUH Perdata

Akad diartikan sebagai perjanjian, istilah perjanjian merupakan terjemahan dari kata *overeenkomst*. Perjanjian merupakan salah satu sumber perikatan. Menurut Pasal 1313 KUH Perdata perjanjian diberi pengertian sebagai “suatu perbuatan dengan mana satu orang atau lebih mengikatkan dirinya terhadap satu orang lain atau lebih”. Perumusan itu terlalu luas dan kurang lengkap. Sudikno Mertokusumo memberi pengertian perjanjian sebagai berikut: Perjanjian adalah hubungan hukum antara dua pihak atau lebih berdasarkan kata sepakat untuk menimbulkan akibat hukum.⁷³

Suatu perjanjian agar dapat berlaku mengikat harus dibuat secara sah dengan memenuhi syarat-syarat untuk sahnya suatu perjanjian menurut Pasal 1320 KUH Perdata, yang menyatakan bahwa untuk sahnya perjanjian harus memenuhi empat syarat sebagai berikut: (1) Sepakat mereka yang mengikatkan diri. (2) Kecakapan untuk membuat suatu perjanjian. (3) Suatu hal tertentu. (4) Suatu sebab yang halal. Syarat sah perjanjian tersebut dibedakan menjadi dua yaitu syarat pertama dan kedua disebut dengan syarat subjektif, syarat yang berkaitan dengan subyek perjanjian. Sementara itu, syarat ketiga dan keempat disebut syarat objektif yaitu syarat yang berkenaan dengan objek perjanjian. Perbedaan syarat ini berkenaan dengan akibat apabila persyaratan tersebut tidak dipenuhi. Jika syarat subjektif ini tidak dipenuhi maka perjanjian dapat dimintakan pembatalan sewaktu-waktu. Hal ini berarti bahwa selama belum ada pembatalan maka perjanjian itu tetap berjalan dan tetap mengikat para pihak sampai perjanjian tersebut dibatalkan oleh hakim atas permintaan salah satu pihak. Sementara itu, jika syarat objektif yang tidak

⁷³Sudikno Mertokusumo, *Mengenal Hukum (Suatu Pengantar)*, (Yogyakarta: Liberty, 1991), h. 97-98.

dipenuhi, maka perjanjian yang dibuat batal demi hukum, yaitu sejak semula dianggap tidak pernah terjadi suatu perjanjian. Apabila syarat sah perjanjian tersebut sudah terpenuhi semua maka perjanjian tersebut sudah dapat dikatakan sah.⁷⁴

2. Akad menurut hukum Islam

Menurut kamus hukum arti kata akad adalah perjanjian. Ditinjau dari hukum Islam, perjanjian yang sering disebut dengan akad merupakan suatu perbuatan yang sengaja dibuat oleh dua orang atau lebih berdasarkan persetujuan masing-masing. Dengan kata lain akad adalah perikatan antara *ijab* dan *kabul* secara yang dibenarkan syara' yang menetapkan persetujuan kedua belah pihak.⁷⁵

Sementara itu, pengertian akad menurut Ahmad Azhar Basyir adalah suatu perikatan antara *ijab* dan *kabul* dengan cara yang dibenarkan *syara'* yang menetapkan akibat-akibat hukum. *Ijab* adalah pernyataan pihak pertama mengenai isi perikatan yang diinginkan, dan *kabul* adalah pernyataan pihak kedua untuk menerimanya.⁷⁶

Masing-masing pihak haruslah saling menghormati terhadap apa yang telah mereka perjanjikan dalam suatu akad. Hal ini sesuai dengan ketentuan hukum dalam QS al-Maidah/5:1.

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ...

Terjemahnya :

⁷⁴Wardah Yuspin, Jurnal dengan judul "Penerapan Prinsip Syariah dalam Pelaksanaan Akad *Murābahah*" Vol. 10 No.1 (2007): h. 57.

⁷⁵Teungku Muhammad Hasbi Ash Shiddiqi, *Pengantar Fiqih Muamalat*, (Semarang: Pustaka Rizki Putra, 1997), h. 28.

⁷⁶Ahmad Azhar Basyir, *Azas-azas Hukum Mu'āmalah* (Yogyakarta: UII Press, 2004), h. 34.

Hai orang-orang yang beriman, penuhilah akad-akad⁷⁷ itu...⁷⁸

Dalam Islam dikenal dua istilah dalam akad, yaitu rukun akad dan syarat akad. Rukun dapat dipahami sebagai unsur esensial yang membentuk akad, yang harus selalu dipenuhi dalam suatu transaksi, terdiri dari:⁷⁹

1. Subjek akad/pihak yang berakad, pihak yang berakad terdiri dari paling sedikit dua orang yang harus sudah baligh, berakal sehat dan cakap untuk melakukan perbuatan hukum sendiri.⁸⁰
2. Objek yang diakadkan, objek akad bermacam-macam, sesuai dengan bentuknya. Dalam akad jual beli, objeknya adalah barang yang diperjualbelikan dan harganya. Agar sesuatu akad dapat dipandang sah, objeknya memerlukan syarat sebagai berikut: (a) Telah ada pada waktu akad diadakan. Objek akad harus telah wujud pada waktu akad diadakan. Barang yang belum wujud tidak dapat menjadi objek akad menurut pendapat kebanyakan fuqaha sebab hukum dan akibat akad tidak mungkin bergantung pada sesuatu yang belum berwujud. (b) Dapat menerima hukum akad. Dalam akad jual beli misalnya, barang yang diperjualbelikan harus merupakan benda bernilai bagi pihak-pihak yang mengadakan akad jual beli. (c) Dapat ditentukan dan diketahui. Objek akad harus dapat ditentukan dan diketahui oleh dua belah pihak yang melakukan akad. Ketidakjelasan objek akad mudah menimbulkan sengketa kemudian hari sehingga tidak memenuhi syarat menjadi objek akad. Adanya syarat ini diperlukan agar pihak-pihak bersangkutan dalam melakukan akad benar-benar atas dasar kerelaan bersama. Oleh karenanya, adanya syarat ini disepakati

⁷⁷Akad (perjanjian) mencakup: janji hamba kepada Allah dan perjanjian yang dibuat oleh manusia dalam pergaulan sesamanya.

⁷⁸Kementerian Agama R.I., *al-Qur'ān dan Terjemahannya*, h. 107.

⁷⁹Ahmad Azhar Basyir, *Azas-azas Hukum Mu'āmalah*, h. 66.

⁸⁰Wardah Yuspin, *Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah*, h. 58.

fuqaha. (d) Dapat diserahkan pada waktu akad terjadi. Objek akad harus dapat diserahkan pada waktu akad terjadi, tetapi hal ini tidak berarti harus dapat diserahkan seketika, yang dimaksud adalah pada saat yang telah ditentukan dalam akad, objek akad dapat diserahkan karena memang benar-benar ada dibawah kekuasaan yang sah pihak yang bersangkutan. Dari empat syarat objek akad tersebut di atas, secara garis besar dapat disebutkan bahwa sesuatu dapat menjadi objek akad apabila dapat menerima hukum akad dan tidak mengandung unsur-unsur yang mungkin menimbulkan sengketa kemudian hari antara pihak-pihak yang bersangkutan. Syarat yang disebut terakhir mengharuskan objek akad itu telah wujud, jelas dan dapat diserahkan.⁸¹

3. Akad/*Sighat* terdiri dari: (a) Serah (*ijab*) atau penawaran dan (b) Terima (*qabul*) atau penerimaan. *Ijab* permulaan penjelasan yang keluar dari salah seorang yang berakad, buat memperlihatkan kehendaknya dalam mengadakan akad, siapa saja yang memulainya. *Kabul* ialah jawaban pihak yang lain sesudah adanya *ijab*, buat menyatakan persetujuannya. *Sighat* akad adalah dengan cara bagaimana *ijab* dan *kabul* yang merupakan rukun-rukun akad itu dinyatakan. *Sighat* akad dapat dilakukan dengan cara lisan, tulisan, isyarat maupun perbuatan yang telah menjadi kebiasaan dalam *ijab* dan *kabul*.⁸²

Sementara itu, syarat adalah unsur yang membentuk keabsahan rukun akad. Jadi sahnya suatu akad sangat bergantung kepada terpenuhi atau tidaknya rukun dan syarat akad, syarat sahnya perjanjian yakni:

1. Tidak menyalahi hukum syariah yang disepakati adanya. Maksudnya bahwa perjanjian yang diadakan oleh para pihak itu bukanlah perbuatan yang

⁸¹Wardah Yuspin, *Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah*, h. 58-59.

⁸²Wardah Yuspin, *Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah*, h. 59.

bertentangan dengan hukum atau perbuatan yang melawan hukum syariah, sebab perjanjian yang bertentangan dengan hukum syariah adalah tidak sah, dan dengan sendirinya tidak ada kewajiban bagi masing-masing pihak untuk menepati atau melaksanakan perjanjian tersebut, atau dengan perkataan lain apabila isi perjanjian itu merupakan perbuatan yang melawan hukum (hukum syariah), maka perjanjian yang diadakan dengan sendirinya batal demi hukum.

2. Terjadinya perjanjian atas dasar saling ridho dan ada pilihan, dalam hal ini tidak boleh ada unsur paksaan dalam membuat perjanjian tersebut. Maksudnya perjanjian yang diadakan dan para pihak haruslah didasarkan kepada kesepakatan kedua belah pihak, yaitu masing-masing pihak ridha atau rela akan isi perjanjian tersebut, atau dengan perkataan lain harus merupakan kehendak bebas masing-masing pihak. Dalam hal ini berarti tidak boleh ada paksaan dari pihak yang satu kepada pihak yang lain, dengan sendirinya perjanjian yang diadakan tidak mempunyai kekuatan hukum apabila tidak didasarkan kepada kehendak bebas pihak-pihak yang mengadakan perjanjian.
3. Isi perjanjian harus jelas dan gamblang. Maksudnya apa yang diperjanjikan oleh para pihak harus terang tentang apa yang menjadi isi perjanjian, sehingga tidak mengakibatkan terjadinya kesalahpahaman diantara para pihak tentang apa yang telah mereka perjanjikan dikemudian hari. Dengan demikian pada saat pelaksanaan atau penerapan perjanjian masing-masing pihak yang mengadakan perjanjian atau yang mengikatkan diri dalam perjanjian haruslah mempunyai interpretasi yang sama tentang apa yang telah mereka perjanjikan, baik terhadap isi maupun akibat yang ditimbulkan oleh perjanjian itu. Hampir sama dengan perjanjian menurut KUH Perdata, menurut hukum Islam perjanjian juga

berdasarkan kata sepakat, dengan syarat objek perjanjian haruslah berwujud, hak milik dan dapat dikenai hukum akad.⁸³

Diadakannya akad dalam mu'āmalah mempunyai hihmah yakni: (1) Adanya ikatan yang kuat antara dua orang atau lebih di dalam bertransaksi atau memiliki sesuatu. (2) Tidak dapat sembarangan dalam membatalkan suatu ikatan perjanjian karena telah diatur secara *syar'i*. (3) Akad merupakan payung hukum di dalam kepemilikan sesuatu, sehingga pihak lain tidak dapat menggugat atau memilikinya.⁸⁴

E. Kerangka Konseptual

Kerangka konseptual yang dimaksud dalam penelitian ini adalah alur pikir yang dijadikan pijakan atau acuan di dalam memahami masalah yang diteliti. Penelitian ini berfokus pada penerapan prinsip syariah dalam akad pembiayaan murābahah (studi bank Muamalat kota Parepare). Maka untuk memperoleh gambaran yang jelas tentang arah penelitian ini, peneliti mengembarkannya dalam bentuk kerangka konseptual sebagai kontrol peneliti dalam melakukan penelitian lebih lanjut. Kerangka konseptual yang dibuat bertujuan untuk menjadi acuan atau dasar dalam proses pengkajian variabel-variabel yang menjadi fokus penelitian ini.

⁸³Wardah Yuspin, *Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah*, h. 59-61.

⁸⁴Minhajuddin, *Hikmah & Filsafat Fikih Mu'amal dalam Islam* (Makassar: Alauddin Press, 2011), h. 98.

Gambar 2.1 Skema kerangka konseptual

Berdasarkan gambar 2.1 di atas, dapat diterangkan bahwa penelitian ini berfokus pada prinsip syariah pada perbankan syariah khususnya pada bank Muamalat kota Parepare dalam menjalankan fungsi bank sebagai penyalur dana kepada masyarakat melalui akad pembiayaan. Akad yang dimaksud dalam pembahasan ini adalah akad murābahah yang berprinsip syariah yang dalam kegiatan usaha/transaksi tidak mengandung unsur riba, *maisir*, *garar*, haram dan *zālim*. Inilah yang akan menjadi unsur untuk mengukur diterapkannya prinsip syariah dalam perbankan syariah.

BAB III

METODOLOGI PENELITIAN

Suatu penelitian dianggap valid jika menggunakan metode penelitian yang benar dan tepat. Penelitian yang tidak jelas metodologinya akan mengakibatkan hasil penelitian yang tidak *eligibel* atau tidak memenuhi syarat. Untuk itu akan diuraikan metodologi yang digunakan dalam penelitian ini sebagai berikut:

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian dalam tesis ini meliputi kombinasi antara penelitian pustaka (*library research*) dan penelitian lapangan (*field research*)⁸⁵ dengan metode kualitatif⁸⁶ (*qualitative method*) yang dilakukan secara deskriptif analisis,⁸⁷ karena penelitian ini memberikan gambaran tentang hasil penelitian dengan mendeskripsikan data-data aktual yang diperoleh di lapangan.⁸⁸

2. Lokasi Penelitian

⁸⁵ Tujuan penelitian lapangan adalah mempelajari secara intensif latar belakang, status terakhir, dan interaksi lingkungan yang terjadi pada suatu satuan sosial seperti individu, kelompok, lembaga, atau komunitas. Lihat: Saifuddin Azwar, *Metode Penelitian* (Cet. I; Yogyakarta: Pustaka Pelajar, 1998), h. 8.

⁸⁶ Menurut Lexi J. Moleong, penelitian kualitatif yaitu penelitian yang bermaksud untuk memahami fenomena tentang apa yang dialami oleh subyek penelitian. Misalnya perilaku, persepsi, motivasi, tindakan dan lain-lain secara holistik serta dengan cara deskripsi dalam bentuk kata-kata dan bahasa, pada suatu konteks khusus yang alamiah dan dengan memanfaatkan berbagai metode alamiah. Lihat: Lexi J. Moleong, *Metodologi Penelitian Kualitatif* (Cet. XXVII; Bandung: Remaja Rosdakarya, 2010), h. 6.

⁸⁷ Deskriptif bertujuan untuk menggambarkan secara tepat sifat-sifat suatu individu, keadaan, gejala atau kelompok tertentu, atau untuk menentukan ada tidaknya hubungan antara suatu gejala, atau untuk menentukan penyebaran suatu gejala, atau untuk menentukan ada tidaknya hubungan antara suatu gejala, atau untuk menentukan ada tidaknya hubungan antara suatu gejala dengan gejala lain dalam masyarakat. Lihat: Amiruddin dan Zainal Asikin, *Pengantar Metode Penelitian Hukum* (Jakarta: Rajawali Pres, 2012), h. 25.

⁸⁸ Penelitian kualitatif adalah penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis dari orang-orang, fenomena, peristiwa, aktivitas sosial, sikap, kepercayaan, persepsi dan pemikiran orang secara individual atau kelompok. Lihat: Syaodih Sukmadinata, *Metode Penelitian Pendidikan* (Cet. III; Bandung: PT. Remaja Rosdakarya, 2007), h. 60.

Proses aplikasi kajian ini diawali dengan menentukan serta menetapkan lokasi penelitian. Menurut S. Nasution bahwa tiga unsur yang perlu diperhatikan dalam penelitian antara lain adalah: menetapkan lokasi, tempat, pelaku, dan aktifitas kegiatan.⁸⁹ Lokasi penelitian dilakukan pada bank Muamalat kota Parepare, penelitian lapangan dilakukan pada bank tersebut dengan tujuan untuk mengumpulkan dan mendapatkan data-data primer tentang bagaimana penerapan prinsip syariah dalam akad pembiayaan murābahah.

B. Pendekatan Penelitian

Pendekatan dapat dimaknai sebagai usaha dalam aktivitas penelitian untuk mengadakan hubungan-hubungan dengan objek yang diteliti.⁹⁰ Pendekatan merupakan upaya untuk mencapai target yang sudah ditentukan dalam tujuan penelitian. Suharsimi Arikunto menyebutkan bahwa walaupun masalah penelitiannya sama, tetapi kadang-kadang peneliti dapat memilih satu antara dua atau lebih jenis pendekatan yang bisa digunakan dalam memecahkan masalah.⁹¹

Langkah awal yang harus ditempuh oleh seorang peneliti untuk mengkaji adalah menentukan pendekatan.⁹² Pendekatan yang dimaksud di sini menjelaskan perspektif yang digunakan dalam membahas objek penelitian.⁹³

⁸⁹S. Nasution, *Metode Naturalistik Kualitatif* (Cet. I; Bandung: Tarsito, 1996), h. 43.

⁹⁰ Hadari Nawawi dan Martini Hadari, *Instrumen Penelitian Bidang Sosial* (Cet. II; Yogyakarta: Gajah Mada University Press, 1995), h. 66.

⁹¹ Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik* (Cet. XIV; Jakarta: Rineka Cipta, 2010), h. 108.

⁹² Pendekatan adalah cara pandang atau paradigma dalam suatu ilmu yang digunakan dalam memahami sesuatu. Lihat: Abuddin Nata, *Metodologi Studi Islam* (Cet. IX; Jakarta: Rajagrafindo Persada, 2004), h. 28.

⁹³ Tim Penyusun Pedoman Penulisan Karya Ilmiah, *Pedoman Penulisan Karya Tulis Ilmiah; Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*. (Cet I; Makassar: Alauddin Press, 2013), h. 16.

Adapun pendekatan yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Pendekatan teologis normatif, yaitu pendekatan yang digunakan untuk menganalisis ketentuan-ketentuan hukum yang bersumber pada al-Qur'an dan hadis terhadap masalah yang berhubungan dengan pelaksanaan pembiayaan perbankan syariah.
2. Pendekatan yuridis, yaitu mengkaji prinsip syariah yang bersumber dari aspek perundang-undangan (UU No. 21 tahun 2008 tentang Perbankan Syariah), Fatwa DSN-MUI, dan aturan hukum yang terkait lainnya.
3. Pendekatan sistem ekonomi Islam, yaitu mengkaji kegiatan perbankan khususnya dalam akad pembiayaan murābahah dengan terpenuhinya aspek-aspek tujuan prinsip ekonomi Islam.
4. Pendekatan sosiologis, yaitu pendekatan sosial kemasyarakatan untuk melihat suatu gejala yang ditimbulkan dari adanya transaksi yang mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim* sebagai wujud dari tercapainya maqashid syariah.

Pendekatan tersebut di atas digunakan karena penelitian ini membutuhkan jasa beberapa paradigma keilmuan tersebut. Beberapa pendekatan ini diharapkan mampu mengungkap berbagai macam hal sesuai dengan objek penelitian.

C. Sumber Data

Sumber data yang dimaksud dalam penelitian ini adalah subyek dari mana data diperoleh⁹⁴ Sumber data dalam penelitian ini menggunakan dua jenis sumber data yaitu:

⁹⁴Neong Muhajir, *Metodologi Penelitian kualitatif* (Cet. VIII; Yogyakarta: Rake Selatan, 1998), h. 308.

1. Sumber Data Primer

Sumber data primer dalam penelitian ini adalah sumber data yang diperoleh langsung dari informan di lapangan sesuai dengan permasalahan yang dibahas dalam penelitian ini. Data yang diperoleh secara langsung dari informan yang erat kaitannya dengan masalah yang akan diteliti. Bersumber dari studi lapangan berupa informasi yang berasal dari para praktisi pada bank Muamalat dan nasabah pada bank tersebut.

2. Sumber Data Sekunder

Sumber data sekunder merupakan sumber yang tidak langsung memberikan data kepada pengumpul data, misalnya lewat dokumen atau melalui orang lain.⁹⁵ Sumber data yang tidak langsung dari informan atau data tambahan yang digunakan yang berupa dokumenter yang bersumber dari buku-buku yang membahas prinsip syariah dalam akad pembiayaan, hasil-hasil penelitian, jurnal, majalah, media cetak, dan dokumen-dokumen lainnya yang berkaitan dengan penelitian ini. Dalam hal ini segala sumber informasi media di atas yang mendukung kerja peneliti.⁹⁶

Data yang telah diperoleh baik dari sumber data primer maupun sumber data sekunder kemudian dikomparasikan untuk dianalisa dengan tetap mengutamakan substansi data primer.

D. Metode Pengumpulan Data

Proses pengumpulan data peneliti menggunakan data pustaka dan data lapangan. Teknik pengumpulan data dilakukan dengan cara studi pustaka, observasi, wawancara, dan dokumentasi.

⁹⁵Sugiyono, *Metode Penelitian Kualitatif, Kuantitatif dan R & D* (Cet. XII; Bandung: Alfabeta, 2011), h. 137.

⁹⁶Saifuddin Azwar, *Metode Penelitian*, (Cet IV; Yogyakarta; Pustaka Pelajar, 2004), h. 91

1. Studi Pustaka

Mengkaji dokumen-dokumen yang berkaitan dengan penelitian ini, berupa bahan yang diperoleh melalui buku-buku, perundang-undangan dan bahan tertulis lainnya.

2. Observasi

Observasi digunakan karena beberapa alasan seperti yang dikemukakan oleh Guba dan Linclon dalam Lexy J. Moleong antara lain: teknik pengamatan ini didasarkan atas pengalaman secara langsung, karena pengalaman langsung merupakan alat yang tepat untuk mengetes kebenaran, dan dapat mencatat perilaku dan kejadian yang sebenarnya.⁹⁷

Observasi⁹⁸ merupakan pengumpulan data dengan melakukan pengamatan langsung terhadap kegiatan perbankan khususnya dalam penyaluran dana atau bentuk pembiayaan murābahah pada bank Muamalat.

3. Wawancara

Teknik wawancara diawali dengan melakukan persiapan-persiapan pertanyaan yang sesuai dengan rumusan masalah yang diteliti. Kemudian mendesain pertanyaan secara terstruktur,⁹⁹ tidak terstruktur, sesuai kondisi psikologis

⁹⁷ Lexy J. Moleong, *Metodologi Penelitian Kualitatif* (Cet. XXV; Bandung Remaja: Rosdakarya, 2008), h. 174.

⁹⁸ Ada beberapa alasan digunakannya observasi dalam penelitian kualitatif, yaitu 1) teknik ini didasarkan atas pengamatan langsung, 2) teknik pengamatan juga memungkinkan melihat dan mengamati sendiri, kemudian mencatat perilaku dan kejadian sebagaimana yang terjadi pada keadaan sebenarnya, dan 3) sering terjadi keraguan pada peneliti, sehingga ditakutkan ada data yang dijaring keliru. Kemungkinan keliru terjadi karena kurang dapat mengingat hasil wawancara, sehingga jalan terbaik ialah dengan jalan memanfaatkan pengamatan. Lihat: Burhan Bungin, *Penelitian Kualitatif*, (Jakarta: Kencana, 2009), h. 115.

⁹⁹ Wawancara terstruktur digunakan sebagai teknik pengumpulan data, bila peneliti atau pengumpul data telah mengetahui dengan pasti tentang informasi apa yang akan diperoleh, sehingga dalam melakukan wawancara, pengumpul data telah menyiapkan instrumen penelitian berupa pertanyaan-pertanyaan tertulis yang alternatif jawabannya pun telah dispakan. Wawancara semiterstruktur termasuk dalam kategori *in-dept interview*, dimana dalam pelaksanaannya lebih

narasumber (informan) dengan bantuan *note book, tape recorder*.¹⁰⁰ Menurut Sutrisno Hadi dalam Sugiyono mengemukakan bahwa anggapan yang perlu dipegang oleh peneliti dalam menggunakan metode interview adalah sebagai berikut: (1) Bahwa subjek adalah orang yang tahu tentang dirinya sendiri. (2) Bahwa apa yang dinyatakan oleh subyek kepada peneliti adalah benar dan dapat dipercaya. (3) Bahwa interpretasi subjek tentang pertanyaan-pertanyaan yang diajukan peneliti kepadanya adalah sama dengan apa yang dimaksudkan oleh peneliti.¹⁰¹ Mekanisme wawancara dilakukan dengan cara wawancara terarah (*guided interview*) yang dilakukan secara individual dan diskusi.

4. Dokumentasi

Teknik pengumpulan data melalui dokumentasi merupakan pelengkap dalam penelitian kualitatif setelah teknik observasi dan wawancara. Dokumentasi adalah cara mendapatkan data dengan mempelajari dan mencatat buku-buku, arsip atau dokumen, dan hal-hal yang terkait dengan objek penelitian.¹⁰² Dokumentasi berasal dari dokumen yang berarti sesuatu yang tertulis yang dapat dipakai sebagai alat bukti atau keterangan.¹⁰³ Mendapatkan dokumen resmi, baik dalam gambar dokumentasi maupun narasi yang dapat menunjang penelitian ini.

bebas bila dibandingkan dengan wawancara terstruktur. Tujuannya adalah untuk menemukan permasalahan secara lebih terbuka, dimana pihak yang diajak wawancara diminta pendapat dan idenya. Lihat: Sugiyono, *Memahami Penelitian Kualitatif*, h. 73-74.

¹⁰⁰Jalaluddin Rakhmat, *Metode Penelitian Komunikasi: dilengkapi Contoh analisis Statistik* (Cet. XIII; Bandung: PT Remaja Rosdakarya, 2007), h. 83.

¹⁰¹Saifuddin Azwar, *Metode Penelitian*, h. 138.

¹⁰²A. Kadir Ahmad, *Dasar-dasar Metodologi Penelitian Kualitatif* (Makassar: Indobis Media Centre, 2003), h. 106.

¹⁰³Muhammad Ali, *Penelitian Kependidikan Prosedur dan Strategi* (Cet. III; Bandung: Angkasa, 1985), h. 85.

E. Instrumen Penelitian

Dalam penelitian kualitatif yang menjadi instrumen atau alat penelitian adalah peneliti sendiri. Peneliti sebagai *human instrument* berfungsi menetapkan fokus penelitian, memilih informasi sebagai sumber data, melakukan pengumpulan data, menilai kualitas data, analisis data, menafsirkan dan membuat kesimpulan atas temuannya.¹⁰⁴

- a. Panduan observasi adalah alat bantu yang dipakai sebagai pedoman pengumpulan data pada proses penelitian.
- b. Pedoman wawancara adalah alat bantu berupa daftar-daftar pertanyaan yang dipakai dalam mengumpulkan data.
- c. Data dokumentasi adalah catatan peristiwa dalam bentuk tulisan langsung, maupun rekaman peneliti dengan menggunakan instrumen penelitian.

F. Teknik Pengolahan Data dan Analisis Data

Teknik analisis dan interpretasi yang digunakan adalah teori Haberman dan Miles dikutip oleh Bungin teknik ini dikenal dengan istilah teknik pengolahan data interaktif.¹⁰⁵ Analisis data adalah proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan, dan dokumentasi, dengan cara mengorganisasikan data ke dalam kategori, menjabarkan ke dalam unit-unit, melakukan sintesa, menyusun ke dalam pola, memilih mana yang penting dan yang akan dipelajari, dan membuat kesimpulan sehingga mudah dipahami oleh diri sendiri maupun orang lain.¹⁰⁶

¹⁰⁴Muhammad Ali, *Penelitian Kependidikan Prosedur dan Strategi*. h. 85.

¹⁰⁵Burhan Bungin, *Analisis Data Kualitatif: Pemahaman Filosofis dan Metodologis ke Arah Penguasaan Model Aplikasi* (Cet. III; Jakarta: Rajawali Press, 2009), h. 205.

¹⁰⁶Sugiono, *Metode Penelitian Kualitatif, Kualitatif dan R&D* (Cet. XI; Bandung: Alfabeta, 2010) h. 244.

Proses dalam analisis data dilakukan melalui tiga tahapan secara berkesinambungan, yaitu mereduksi data, penyajian data dan kesimpulan atau verifikasi data. Adapun penjelasannya sebagai berikut: (1) Reduksi data, yaitu proses pengumpulan data yang kemudian dilakukan pemilahan, diklasifikasi, serta pemusatan perhatian pada penyederhanaan data. Karena itu data yang diambil adalah data-data yang berkaitan dengan permasalahan yang diteliti. Penelitian ini hanya berkaitan dengan akad pembiayaan murābahah pada bank Muamalat. (2) Penyajian data, yaitu menyajikan data yang sudah disaring dan diorganisasikan secara keseluruhan dalam bentuk naratif deskriptif. Dalam penyajian data dilakukan interpretasi terhadap hasil data yang ditemukan, sehingga kesimpulan yang dirumuskan menjadi lebih objektif. (3) Penarikan kesimpulan atau verifikasi data yaitu merumuskan kesimpulan setelah melakukan tahap reduksi dan penyajian data secara induktif untuk menjawab rumusan masalah. Ketiga alur kegiatan analisis data ini saling terkait dalam proses penyimpulan hasil akhir peneliti.

Dengan demikian, analisis pengolahan data yang peneliti lakukan adalah dengan menganalisa data hasil kajian pustaka, observasi, dan interview secara mendalam. Kemudian mereduksi data, dalam hal ini peneliti memilah dan memilih data mana yang dianggap relevan dan penting yang berkaitan dengan masalah penelitian ini. Setelah itu, peneliti menyajikan hasil penelitian dan membuat kesimpulan dan implikasi penelitian sebagai bagian akhir dari penelitian ini.

G. Pengujian Keabsahan Data

Dalam penelitian kualitatif, istilah yang digunakan untuk pengujian keabsahan data berbeda dengan istilah yang digunakan pada penelitian kuantitatif. Perbedaan tersebut didasari atas aspek keabsahan data yang akan divalidasi. Uji

keabsahan data dalam penelitian kualitatif meliputi uji validitas internal (uji kredibilitas), validitas eksternal (*dependability*), reabilitas, dan obyektivitas (*confirmability*).¹⁰⁷ Penelitian ilmiah adalah suatu penelitian yang menuntut prosedur ilmiah, sehingga kesimpulan yang diperoleh betul-betul objektif dan tepat. Untuk menguji keabsahan data yang diperoleh guna mengukur validitas hasil penelitian ini, dilakukan dengan meningkatkan ketekunan dalam penelitian,¹⁰⁸ yakni melakukan pengamatan secara lebih cermat dan berkesinambungan dan dengan menggunakan teknik triangulasi.

Triangulasi yang dimaksud dalam penelitian ini adalah triangulasi sumber yakni menguji kredibilitas data dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data-data yang diperoleh dari berbagai sumber akan dideskripsikan dan dikategorisasi untuk memilih mana pandangan yang sama dan yang berbeda.¹⁰⁹ Dalam penelitian ini triangulasi sumber yang dimaksud adalah informan dari pihak perbankan, nasabah dan pihak terkait lainnya.

¹⁰⁷Sugiyono, *Metode Penelitian Kualitatif, Kuantitatif dan R & D*, h. 271.

¹⁰⁸Sugiyono, *Metode Penelitian Kualitatif, Kuantitatif dan R & D*, h. 272.

¹⁰⁹Sugiyono, *Metode Penelitian Kualitatif, Kuantitatif dan R & D*, h. 274

BAB IV

HASIL PENELITIAN

A. *Gambaran Umum Lokasi Penelitian*

Secara umum lokasi penelitian dilakukan di kota Parepare dimana sumber data yang diperoleh dari Bank Muamalat kota Parepare sebagai lembaga keuangan yang lokasinya sangat strategis dan mudah dijangkau oleh masyarakat yaitu berada ditengah kota Parepare yang beralamat di Jl. Sultan Hasanuddin Ruko 3 Parepare, adapun uraian lokasi penelitian sebagai berikut:

1. Sejarah Bank Muamalat Indonesia

Perkembangan bank-bank syariah di negara-negara Islam pada abad 19 memberi pengaruh terhadap Indonesia. Pada awal 1980-an, diskusi mengenai bank syariah sebagai pilar ekonomi Islam mulai dilakukan. Beberapa uji coba pada skala yang relatif terbatas telah diwujudkan seperti Baitul Tamwil Salman Bandung dan koperasi Ridho Gusti Jakarta. Akan tetapi prakarsa lebih khusus untuk mendirikan Bank Islam di Indonesia baru dilakukan pada tahun 1990 berdasarkan keputusan dalam lokakarya Musyawarah Nasional (Munas) IV MUI pada bulan Agustus 1990 di Jakarta. Berdasarkan amanat, Munas IV MUI dibentuk kelompok kerja untuk mendirikan bank Islam di Indonesia.¹¹⁰

Bank Muamalat merupakan bank syariah pertama di Indonesia berdiri pada tanggal 1 November 1991. Ide kongkrit Pendirian Bank Muamalat Indonesia berawal dari loka karya “Bunga Bank dan Perbankan” yang diselenggarakan Majelis Ulama Indonesia (MUI) pada tanggal 18-20 Agustus 1990 di Cisarua. Ide ini kemudian lebih dipertegas lagi dalam Musyawarah Nasional (MUNAS) ke IV MUI

¹¹⁰Muhammad Syafi'i Antonio, *Bank Syariah dari Teori ke Praktek* (Jakarta: Gema Insani, 2001), h. 25.

di Hotel Sahid Jaya Jakarta tanggal 22-25 Agustus 1990 yang mengamanahkan kepada Bapak K.H. Hasan Bahri yang terpilih kembali sebagai Ketua Umum MUI, untuk merealisasikan pendirian Bank Islam tersebut. Setelah itu, MUI membentuk suatu Kelompok Kerja (POKJA) untuk mempersiapkan segala sesuatunya. Tim POKJA ini membentuk Tim Kecil “Penyiapan Buku Panduan Bank Tanpa Bunga”, yang diketuai oleh Bapak Dr. Ir. M. Amin Azis.

Hal paling utama dilakukan oleh Tim MUI ini di samping melakukan pendekatan-pendekatan dan konsultasi dengan pihak-pihak terkait adalah menyelenggarakan pelatihan calon staf melalui *Management Development Program* (MDP) di Lembaga Pendidikan Perbankan Indonesia (LPPI), Jakarta yang dibuka pada tanggal 29 Maret 1991 oleh Menteri Muda Keuangan, dan meyakinkan beberapa pengusaha muslim untuk jadi pemegang saham pendiri. Untuk membantu kelancaran tugas-tugas MUI ini dibentuklah Tim Hukum Ikatan Cendekiawan Muslim Indonesia (ICMI) yang di bawah Ketua Drs. Karnaen Perwaatmadja, MPA. Tim ini bertugas untuk mempersiapkan segala sesuatu yang menyangkut aspek hukum Bank Islam.

Pada tanggal 1 November 1991 terlaksana penandatanganan Akte Pendirian PT. Bank Muamalat Indonesia di Sahid Jaya Hotel dihadapan Notaris Yudo Paripurno, SH. dengan Akte Notaris No.1 tanggal 1 November 1991 (Izin Menteri Kehakiman No. C2.2413.HT.01.01 tanggal 21 Maret 1992/Berita Negara RI tanggal 28 April 1992 No.34). Pada saat penandatanganan Akte Pendirian ini terkumpul komitmen pembelian saham sebanyak Rp 48 miliar.

Selanjutnya, pada acara silaturahmi pendirian Bank Syariah di Istana Bogor, diperoleh tambahan komitmen dari masyarakat Jawa Barat yang turut menanam modal senilai Rp 106 miliar. Dengan angka modal awal ini Bank Muamalat mulai

beroperasi pada tanggal 1 Mei 1992 bertepatan dengan tanggal 27 Syawal 1412 H, SK Menteri Keuangan RI No. 1223/MK. 013/1991 tanggal 5 November 1991 diikuti oleh izin usaha keputusan MenKeu RI No. 430/KMK.013/1992 tanggal 24 April 1992. Pada hari Jum'at, 27 Syawal 1412 H, bertepatan dengan tanggal 1 Mei 1992, Menteri Keuangan dan dengan dihadiri oleh Gubernur Bank Indonesia, meresmikan mulai beroperasinya Bank Muamalat dalam upacara "*Soft Opening*" yang diadakan di Kantor Pusat Bank Muamalat di Gedung Arthaloka, Jl. Jend. Sudirman Kav. 2 Jakarta.

Bank Muamalat mulai beroperasi pada 1 Mei 1992, sejak beroperasi bank Muamalat telah menjadi pelopor bisnis keuangan syariah lainnya seperti: (1) Asuransi syariah pertama (Asuransi Takaful), (2) Memberikan bantuan teknis dan bantuan modal kepada bank pembiayaan rakyat syariah (BPRS), (3) Pusat inkubasi bisnis usaha kecil dan menengah (PINBUK) yang kemudian mendirikan lebih dari 3.000 Baitu Maal wat Tamwil (BMT), (4) Beraliansi dengan Perum Pegadaian dalam pendirian Pegadaian Syariah, (5) Mendirikan Muamalat Institute (MI) untuk pengembangan, peningkatan dan penyebarluasan pengetahuan mengenai lembaga keuangan syariah, (6) Dana pensiun lembaga keuangan muamalat (DPLK Muamalat), dan (7) Baitul Maal Muamalat (BMM) sebagai pengumpulan dan penyaluran zakat, infak dan sedekah (ZIS), serta dana tanggungjawab sosial perusahaan bank Muamalat melalui program pengembangan usaha miskin.

Pada tanggal 27 Oktober 1994, Bank Muamalat berhasil menyanggah predikat sebagai Bank Devisa yang semakin memperkokoh posisi perseroan sebagai Bank Syari'ah pertama dan terkemuka di Indonesia dengan beragam jasa maupun produk yang terus dikembangkan. Pada saat Indonesia dilanda krisis moneter, sektor Perbankan Nasional tergulung oleh kredit macet di segmen korporasi. Bank

Muamalat pun terimbas dampak krisis. Pada tahun 1998, Perseroan mencatat rugi sebesar Rp 105 miliar.

Pada akhir tahun 90-an, Indonesia dilanda krisis moneter yang memporakporandakan sebagian besar perekonomian Asia Tenggara. Sektor perbankan nasional tergulung oleh kredit macet di segmen korporasi. Bank Muamalat pun terimbas dampak krisis. Di tahun 1998, rasio pembiayaan macet (NPF) mencapai lebih dari 60%. Perseroan mencatat rugi sebesar Rp 105 miliar. Ekuitas mencapai titik terendah, yaitu Rp 39,3 miliar, kurang dari sepertiga modal setor awal.

Dalam upaya memperkuat permodalannya, bank Muamalat mencari pemodal yang potensial, dan ditanggapi secara positif oleh Islamic Development Bank (IDB) yang berkedudukan di Jeddah, Arab Saudi. Pada RUPS tanggal 21 Juni 1999 IDB secara resmi menjadi salah satu pemegang saham bank Muamalat. Oleh karenanya, kurun waktu antara tahun 1999 dan 2002 merupakan masa-masa yang penuh tantangan sekaligus keberhasilan bagi bank Muamalat. Dalam kurun waktu tersebut, bank Muamalat berhasil membalikkan kondisi dari rugi menjadi laba berkat upaya dan dedikasi setiap kru Muamalat, ditunjang oleh kepemimpinan yang kuat, strategi pengembangan usaha yang tepat, serta ketaatan terhadap pelaksanaan perbankan syariah secara murni.

Melalui masa-masa sulit ini, Bank Muamalat berhasil bangkit dari keterpurukan. Diawali dari pengangkatan kepengurusan baru dimana seluruh anggota Direksi diangkat dari dalam tubuh Muamalat, Bank Muamalat kemudian menggelar rencana kerja lima tahun dengan penekanan pada:

1. Tidak mengandalkan setoran modal tambahan dari para pemegang saham.

2. Tidak melakukan PHK satu pun terhadap sumber daya insani yang ada, dan dalam hal pemangkasan biaya, tidak memotong hak Kru Muamalat sedikitpun
3. Pemulihan kepercayaan dan rasa percaya diri Kru Muamalat menjadi prioritas utama di tahun pertama kepengurusan Direksi baru
4. Peletakan landasan usaha baru dengan menegakkan disiplin kerja Muamalat menjadi agenda utama di tahun kedua
5. Pembangunan tonggak-tonggak usaha dengan menciptakan serta menumbuhkan peluang usaha menjadi sasaran Bank Muamalat pada tahun ketiga dan seterusnya, yang akhirnya membawa Bank kita, dengan rahmat Allah Rabbul Izzati, ke era pertumbuhan baru memasuki tahun 2004 dan seterusnya.

Saat ini bank Muamalat memberikan layanan bagi lebih dari 4,3 juta nasabah melalui 457 gerai yang tersebar di 33 provinsi di Indonesia. Jaringan BMI didukung pula oleh aliansi melalui lebih dari 4000 Kantor Pos Online/SOPP di seluruh Indonesia, 1996 ATM, serta 95.000 merchant debit. BMI saat ini juga merupakan satu-satunya bank syariah yang telah membuka cabang luar negeri, yaitu di Kuala Lumpur, Malaysia. Untuk meningkatkan aksesibilitas nasabah di Malaysia, kerjasama dijalankan dengan jaringan Malaysia Electronic Payment System (MEPS) sehingga layanan BMI dapat diakses di lebih dari 2000 ATM di Malaysia. Selain itu Bank Muamalat memiliki produk *share gold* dengan teknologi chip pertama di Indonesia yang dapat digunakan di 170 negara dan bebas biaya diseluruh merchant berlogo visa. Sebagai Bank Pertama Murni Syariah, bank muamalat berkomitmen untuk menghadirkan layanan perbankan yang tidak hanya *comply* terhadap syariah, namun juga kompetitif dan aksesibel bagi masyarakat hingga pelosok nusantara.

Komitmen tersebut diapresiasi oleh pemerintah, media massa, lembaga nasional dan internasional serta masyarakat luas melalui lebih dari 70 *award* bergengsi yang diterima oleh BMI dalam 5 tahun Terakhir. Penghargaan yang diterima antara lain sebagai Best Islamic Bank in Indonesia 2009 oleh Islamic Finance News (Kuala Lumpur), sebagai Best Islamic Financial Institution in Indonesia 2009 oleh Global Finance (New York) serta sebagai The Best Islamic Finance House in Indonesia 2009 oleh Alpha South East Asia (Hong Kong).¹¹¹

2. Bidang Usaha pada Bank Muamalat Indonesia

Bidang usaha PT. Bank Muamalat Indonesia Tbk adalah bergerak dalam bidang jasa keuangan yang kegiatannya menghimpun dana (*funding*) dan menyalurkan dana (*financing*), berupa tabungan, giro deposito, modal kerja, pembiayaan investasi, konsumsi dan jasa lainnya.¹¹²

3. Visi dan Misi Bank Muamalat Indonesia

Visi Bank Muamalat adalah *"Menjadi Bank Syariah Terbaik dan 10 Bank Terbesar di Indonesia dengan Kehadiran Regional yang Kuat"*, dengan slogan "M10Y25" yang merupakan singkatan dari "Bank Muamalat Top 10 Bank di Tahun 2025".

Misi bank Muamalat adalah *"Membangun lembaga keuangan syariah yang unggul dan berkesinambungan dengan penekanan pada semangat kewirausahaan berdasarkan prinsip kehati-hatian, keunggulan sumber daya manusia yang Islami"*

¹¹¹ Bank Muamalat Indonesia, "Bank Muamalat", *Situs Resmi Bank Muamalat*. <http://www.bankmuamalat.co.id> (1 Agustus 2016).

¹¹² Bank Muamalat Indonesia, "Bank Muamalat", *Situs Resmi Bank Muamalat*. <http://www.bankmuamalat.co.id> (1 Agustus 2016).

dan profesional serta orientasi investasi yang inovatif, untuk memaksimalkan nilai kepada seluruh pemangku kepentingan”.¹¹³

4. Budaya Perusahaan Bank Muamalat

Dari beberapa definisi Budaya Perusahaan yang dikemukakan oleh para ahli, dapat disimpulkan bahwa budaya perusahaan adalah suatu pola asumsi dasar yang dimiliki oleh anggota perusahaan yang berisi nilai-nilai, norma-norma dan kebiasaan yang mempengaruhi pemikiran, pembicaraan, tingkah laku, dan cara kerja karyawan sehari-hari, sehingga akan bermuara pada kualitas kinerja perusahaan. Dengan demikian, budaya perusahaan merupakan solusi yang secara konsisten dapat berjalan dengan baik, bagi sebuah kelompok dalam menghadapi persoalan-persoalan di dalam dan di luar kelompoknya. Budaya Perusahaan Bank Muamalat sebagai bank syariah pertama di Indonesia sangat menjunjung tinggi nilai-nilai akhlak dan akidah sesuai prinsip syariah, menjunjung praktik kejujuran sejak awal rekrutmen, serta larangan menerima imbalan dalam bentuk apapun dari para nasabah dan mitra kerja. Selain itu Bank Muamalat juga sangat tegas dalam menyikapi risiko reputasi yang ditimbulkan karyawan akibat perilaku yang tidak sesuai dengan tatanan budaya, etika, dan hukum yang didukung oleh visi dan misi yang jelas. Selain itu Pengangkatan staf dan pejabat yang akan memangku jabatan harus melalui proses sumpah jabatan secara lisan dan tertulis tentang pernyataan tujuh perilaku sebagai pedoman perilaku (*code of conduct*) yang harus dipertanggungjawabkan dengan janji untuk:

- a. Mentaati peraturan perundang-undangan dan ketentuan Perusahaan
- b. Memegang teguh rahasia bank dan perusahaan

¹¹³Bank Muamalat Indonesia, *Laporan Tahunan Pelaksanaan Tata Kelola Perusahaan (Good Corporate Governance) Tahun 2015*.

- c. Tidak menerima hadiah dalam bentuk apapun terkait tugas dan jabatan
- d. Menjunjung kehormatan perusahaan dan karyawan
- e. Bekerja sesuai dengan prinsip syariah
- f. Berpegang teguh pada akhlak Islam dalam menjalani kehidupan sehari-hari
- g. Senantiasa menjunjung tinggi etika bisnis yang berorientasi kepada kemaslahatan, khususnya kepuasan nasabah dan segenap pemangku kepentingan.¹¹⁴

5. Produk-produk pada Bank Muamalat Indonesia

Berbagai macam jenis produk-produk yang ditawarkan PT. Bank Muamalat Indonesia antara lain sebagai berikut :

- a. Pendanaan: Giro (Giro Wadiah Perorangan, dan Giro Wadiah Institusi). Tabungan (Tabungan Muamalat, Tabungan Muamalat Dollar, Tabungan Muamalat Pos, Tabungan Haji Arafah, Tabungan Haji Arafah Plus, TabunganKu, Tabungan iB Muamalat Wisata, dan Tabungan iB Muamalat Prima). Pembiayaan Deposito: Deposito *Muḍārabah* dan Deposito Fulinves.
- b. Pembiayaan: (1) Konsumen; KPR Muamalat iB, Auto Muamalat, Dana Talangan Porsi Haji, Pembiayaan Muamalat Umroh, Pembiayaan Anggota Koperasi adalah pembiayaan konsumtif yang diperuntukkan bagi beragam jenis pembelian konsumtif kepada karyawan/guru/PNS (selaku *end user*) melalui koperasi berdasarkan prinsip syariah dengan akad *muḍārabah* (bagi hasil) antara bank dengan koperasi atas pendapatan margin pembiayaan *murābahah* (jual beli) dari yang disalurkan kepada anggota. (2) Modal kerja; Produk pembiayaan modal kerja terbagi atas tiga yaitu pembiayaan Modal Kerja, Pembiayaan LKM

¹¹⁴Bank Muamalat Indonesia, *Laporan Tahunan Pelaksanaan Tata Kelola Perusahaan (Good Corporate Governance) Tahun 2015*.

Syariah, dan Pembiayaan Rekening Koran Syariah. (3) Investasi; Pembiayaan Investasi dan Pembiayaan Hunian Syariah Bisnis.

- c. Layanan: Internasional Banking; (Remittance: Remittance BMI-MayBank, Remittance BMI-BMMB, Remittance BMI-NCB, Tabungan Nusantara), *Trade Finance*: Bank Garansi, Ekspor, Impor, Surat Kredit Berdokumen Dalam Negeri (SKBDN), Letter Of Credit (L/C), Standby LC). Transfer Layanan 24 Jam; (SMS Banking, Sala Muamalat, Muamalat Mobile, Internet Banking, Cash Management system, PC Banking).¹¹⁵

6. Konsep Produk Pembiayaan Bank Muamalat

Pembiayaan merupakan aktivitas perbankan syariah dalam menyalurkan dana kepada nasabah yang membutuhkan berdasarkan prinsip syariah. Penyaluran dana dalam bentuk pembiayaan didasarkan pada kepercayaan yang diberikan oleh bank kepada nasabah, bank percaya kepada nasabah bahwa dana dalam bentuk pembiayaan yang diberikan pasti akan terbayar. Nasabah mendapat kepercayaan dari bank, sehingga nasabah berkewajiban untuk mengembalikan pembiayaan yang telah diterimanya sesuai dengan jangka waktu yang telah diperjanjikan dalam akad pembiayaan. Dalam perbankan syariah khususnya pembiayaan murābahah, muḍārahah, dan musyārahah. Ketiga produk ini telah mendominasi dalam bank Muamalat, adapun penjelasannya sebagai berikut:

a. Pembiayaan Murābahah

Menurut fatwa DSN-MUI tentang murābahah, pembiayaan ini adalah akad pembiayaan suatu barang dengan menegaskan harga belinya kepada pembeli dan

¹¹⁵ Bank Muamalat Indonesia, "Bank Muamalat", *Situs Resmi Bank Muamalat*. <http://www.bankmuamalat.co.id> (1 Agustus 2016).

pembeli membayarnya dengan harga yang lebih sebagai keuntungan yang disepakati.¹¹⁶

Dari pengertian tersebut dapat dipahami bahwa karakteristik murābahah adalah bank dalam hal ini bertindak sebagai penjual harus memberi tahu kepada nasabah sebagai pembeli tentang harga pembelian barang dan menyatakan jumlah keuntungan yang ditambahkan pada biaya tersebut sebagaimana dalam QS an-Nisa/4:29.

يَتَأْتِيهَا 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 saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu.¹¹⁷ Sesungguhnya Allah adalah Maha Penyayang kepadamu.¹¹⁸

b. Pembiayaan Muḍārabah

Pembiayaan muḍārabah merupakan akad pembiayaan antara bank syariah sebagai *shahibul maal* dan nasabah sebagai *mudarib* untuk melaksanakan kegiatan usaha, dimana bank syariah memberikan modal sebanyak 100% dan nasabah menjalankan usahanya, hasil usaha atas pembiayaan muḍārabah akan dibagi antara bank dengan nasabah dengan nisbah bagi hasil yang telah disepakati pada saat akad.¹¹⁹

Menurut fatwa DSN-MUI tentang pembiayaan muḍārabah adalah akad kerja sama pembiayaan suatu usaha anatara pihak pertama yakni *Malik, Ṣahibul Māl*

¹¹⁶Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 tentang Murābahah

¹¹⁷Larangan membunuh diri sendiri mencakup juga larangan membunuh orang lain, sebab membunuh orang lain berarti membunuh diri sendiri, karena umat merupakan suatu kesatuan

¹¹⁸Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*, h. 84.

¹¹⁹Ismail, *Perbankan Syariah* (Jakarta: Kencana, 2011), h. 168-169.

dalam hal ini bank syariah yang menyediakan seluruh modal dan pihak kedua yakni *Amil, Muḍārib* dalam hal ini nasabah yang bertindak selaku pengelola dana. Para pihak membagi keuntungan usaha sesuai dengan kesepakatan yang dituangkan dalam akad, sedangkan kerugian ditanggung sepenuhnya oleh bank syariah kecuali jika pihak kedua melakukan kesalahan sepenuhnya oleh bank syariah kecuali jika pihak kedua melakukan kesalahan yang disengaja, lalai atau menyalahi perjanjian.¹²⁰ Secara umum landasar dasar syariah muḍārabah lebih mencerminkan anjuran untuk melakukan usaha sebagaimana dalam QS al-Muzammil/73: 20.

...وَأَخْرُونَ يَضْرِبُونَ فِي الْأَرْضِ يَبْتَغُونَ مِنْ فَضْلِ اللَّهِ...¹²¹

Terjemahnya :

... dan orang-orang yang berjalan di muka bumi mencari sebagian karunia Allah...¹²¹

selanjutnya dalam QS al-Jumu'ah/62: 10.

فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِنْ فَضْلِ اللَّهِ...¹²²

Terjemahnya :

Apabila telah ditunaikan shalat, maka bertebaranlah kamu di muka bumi; dan carilah karunia Allah dan ingatlah Allah...¹²²

dalam QS al-Baqarah/2: 198.

لَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ تَبْتَغُوا فَضْلًا مِّن رَّبِّكُمْ...¹²³

Terjemahnya :

Tidak ada dosa bagimu untuk mencari karunia (reski hasil perniagaan) dari Tuhanmu...¹²³

Pembiayaan muḍārabah adalah akad pembiayaan kerja sama antara bank dengan pihak yang memiliki keahlian atau keterampilan untuk mengelola usaha

¹²⁰Fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 tentang Mudarabah (*Qiradh*)

¹²¹Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*, h. 576.

¹²²Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*, h. 555.

¹²³Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*, h. 32.

yang produktif dan halal, dimana pembagian hasil keuntungan dari usaha dilakukan sesuai nisbah yang disepakati bersama. Misalnya saja pendanaan yang disalurkan bank Muamalat dalam hal pembiayaan modal kerja koperasi, sebagaimana ungkapan bapak Rahmat Ali, selaku Sub Branch Manager Bank Muamalat kota Parepare yang mengatakan:

“Salah satu bentuk pembiayaan berdasarkan prinsip mudarabah yang disalurkan oleh bank Muamalat kota Parepare dengan modal 100% dari bank dalam pembiayaan koperasi disalah satu kantor yang telah bekerja sama dengan bank Muamalat yang diperuntukkan bagi beragam jenis pembelian konsumtif kepada karyawan/guru/PNS (selaku *end user*) melalui koperasi berdasarkan prinsip syariah dengan akad mudarabah (bagi hasil) antara bank dengan koperasi.”¹²⁴

Gambar 4.1 Skema Pembiayaan Mudarabah

Sumber: Ismail, *Perbankan Syariah*, h.173.

c. Pembiayaan Musyarakah

Musyarakah merupakan akad kerja sama usaha antara dua pihak atau lebih dalam menjalankan usaha, di mana masing-masing pihak menyertakan modalnya

¹²⁴Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

sesuai dengan kesepakatan.¹²⁵ Menurut fatwa DSN-MUI tentang pembiayaan musyārah adalah akad kerja sama pembiayaan antara dua pihak atau lebih untuk suatu usaha tertentu, dimana masing-masing pihak memberikan kontribusi dana dengan ketentuan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan.¹²⁶ Sebagaimana dalam QS an-Nisaa’/4: 12.

... فَهُمْ شُرَكَاءٌ فِي الثُّلُثِ ...^ع

Terjemahnya :

...Maka mereka bersekutu dalam yang sepertiga itu...¹²⁷

selanjutnya dalam QS Shaad/38: 24.

... وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَىٰ بَعْضٍ إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ ...^ط

Terjemahnya :

...Dan sesungguhnya kebanyakan dari orang-orang yang berserikat itu sebahagian mereka berbuat zālim kepada sebahagian yang lain, kecuali orang-orang yang beriman dan mengerjakan amal yang saleh...¹²⁸

Musyārah biasanya diaplikasikan untuk pembiayaan proyek dimana nasabah dan bank bersama menyediakan dana untuk membiayai proyek, setelah proyek tersebut telah sellesai, nasabah mengembalikan dana tersebut bersama dengan bagi hasil yang telah disepakati untuk bank. Misalnya saja pendanaan yang disalurkan bank Muamalat dalam hal pembiayaan modal kerja maupun proyek, sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Musyarakah murni dalam pembiayaan modal kerja/usaha maupun proyek yang sesuai dengan bisnis syariah, nisbah bagi hasil keuntungan dengan adanya standar pembagiannya contohnya terdapat sebuah proyek dengan anggaran 20 milyar, nasabah mengajukan pembiayaan musyarakah dengan kongsi antara nasabah dengan bank, nasabah memiliki modal 5 milyar dan sisanya 15 milyar berasal dari bank, ini berarti bank Muamalat memiliki *share* modal 75% dan nasabah sisanya yakni 25%. Dari sinilah maka penetapan nisbah bagi hasil atau

¹²⁵Ismail, *Perbankan Syariah*, h. 176.

¹²⁶Fatwa DSN-MUI No. 08/DSN-MUI/IV/2000 tentang Musyarakah

¹²⁷Kementerian Agama, R.I., *al-Qur’ān dan Terjemahannya*, h. 80.

¹²⁸Kementerian Agama, R.I., *al-Qur’ān dan Terjemahannya*, h. 455.

keuntungan berdasarkan pada persentase modal tersebut. Misalnya keuntungan yang didapatkan 10 juta, maka share standar keuntungannya adalah untuk bank 75% (7,5 juta) dan 25% (2,5 juta) untuk nasabah. Penetapan tersebut berdasarkan pada akad yang disepakati dari awal, dikarenakan keuntungan bukanlah hal yang pasti dapat kita patok sekian keuntungan yang didapatkan, bukan nominal/angka yang pasti tapi *share* pembagiannya yang pasti (*profit loss share*).”¹²⁹

Gambar 4.2 Skema Pembiayaan Musyārah

Bagi hasil keuntungan tidak harus dihitung sesuai porsi kontribusi modal, akan tetapi sesuai dengan kesepakatan dalam akad

Sumber: Ismail, *Perbankan Syariah*, h.180

7. Produk Pembiayaan Bank Muamalat

Konsumtif:

a. KPR Muamalat iB

KPR Muamalat iB adalah produk pembiayaan yang akan membantu anda untuk memiliki rumah (*ready stock* bekas), apartemen, ruko, kios, maupun pengalihan *take over* KPR dari bank lain, pembiayaan rumah *indent*, pembangunan dan renovasi. Fitur produk: Berdasarkan prinsip syariah dengan dua pilihan yaitu akad *murābahah* (jual beli) dan *musyārahah mutanaqishah* (kerja sama sewa), dapat diajukan oleh pasangan suami istri dengan sumber penghasilan untuk angsuran

¹²⁹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

diakui secara bersama (*joint income*), dapat diajukan dengan sumber pendapatan gabungan dari gaji karyawan dan penghasilan sebagai wiraswasta atau professional, untuk akad murābahah dimungkinkan uang muka 0% dengan syarat calon nasabah bersedia menyerahkan anggunan tambahan yang diterima oleh bank, Dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila nasabah meninggal dunia, dan fasilitas angsuran secara autodebet dari tabungan Muamalat.

b. Auto Muamalat

Auto Muamalat adalah produk pembiayaan yang akan membantu nasabah untuk memiliki kendaraan bermotor. Produk ini adalah kerja sama bank Muamalat dengan Al-Ijarah Indonesia Finance (Alif). Fitur produk: Berdasarkan prinsip syariah dengan akad murābahah (jual beli), dapat diajukan oleh pasangan suami istri dengan sumber penghasilan untuk angsuran diakui secara bersama (*joint income*), dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila nasabah meninggal dunia, dan fasilitas angsuran secara autodebet dari tabungan Muamalat.

d. Pembiayaan Koperasi

Pembiayaan konsumtif yang diperuntukkan bagi beragam jenis pembelian konsumtif kepada karyawan/guru/PNS (selaku *end user*) melalui koperasi. Fitur produk: Berdasarkan prinsip syariah dengan akad muḍārabah (bagi hasil) antara bank dengan koperasi atas pendapatan margin pembiayaan murābahah (jual beli) dari yang disalurkan kepada anggota koperasi, plafond per-anggota sesuai dengan gaji pokok terakhir yang diterima, dilindungi oleh asuransi jiwa sehingga pembiayaan akan di lunasi oleh perusahaan asuransi apabila anggota koperasi

meninggal dunia, dan fasilitas anggunan secara kolektif melalui autodebet rekening giro/tabungan koperasi.

e. Pembiayaan Hunian Syariah Bisnis

Pembiayaan Hunian Syariah Bisnis adalah produk pembiayaan yang akan membantu usaha Anda untuk membeli, membangun ataupun merenovasi properti maupun pengalihan *take-over* pembiayaan properti dari bank lain untuk kebutuhan bisnis nasabah. Fitur produk: Berdasarkan prinsip syariah dengan dua pilihan yaitu akad murābahah (jual-beli) atau musyārahah mutanaqishah (kerjasama sewa), uang muka minimal 30%, untuk akad murābahah dimungkinkan uang muka 0% dengan syarat calon nasabah bersedia menyerahkan agunan tambahan yang diterima oleh Bank, pembiayaan hingga jangka waktu 10 tahun, adanya pilihan angsuran tetap hingga lunas atau kesempatan angsuran yang lebih ringan, plafond hingga Rp 50 miliar, dapat digunakan untuk pembelian dan pembangunan properti untuk bisnis, rumah/ruko/rukan/kios/gedung baru maupun bekas, take over kpr/pembiayaan sejenis dari bank lain.

f. Pembiayaan iB Muamalat Pensiun

Pembiayaan iB Muamalat Pensiun merupakan produk pembiayaan yang membantu anda untuk memenuhi kebutuhan di hari tua dengan sederet keuntungan dan memenuhi prinsip syariah yang menenangkan. Produk ini memfasilitasi pensiunan untuk kepemilikan dan renovasi rumah tinggal, pembelian kendaraan, biaya pendidikan anak, biaya pernikahan anak dan umroh. Termasuk take over pembiayaan pensiun dari bank lain. Dua pilihan yaitu akad murābahah (jual-beli) atau ijarah multijasa.

g. Pembiayaan iB Muamalat Multiguna

Pembiayaan iB Muamalat Multiguna merupakan produk pembiayaan yang membantu anda untuk memenuhi kebutuhan barang jasa konsumtif seperti bahan bangunan untuk renovasi rumah, kepemilikan sepeda motor, biaya pendidikan, biaya pernikahan dan perlengkapan rumah. Dua pilihan yaitu akad murābahah (jual-beli) atau ijarah Multijasa (sewa jasa).

Modal kerja:

a. Pembiayaan Modal Kerja

Pembiayaan modal kerja adalah produk pembiayaan yang akan membantu kebutuhan modal kerja usaha nasabah sehingga kelancaran operasional dan rencana pengembangan usaha tersebut akan terjamin. Fitur produk: Berdasarkan prinsip syariah dengan pilihan akad musyārahah, muḍārahah, atau murābahah sesuai dengan spesifikasi kebutuhan modal kerja, dapat digunakan untuk meningkatkan atau memenuhi tambahan omset penjualan dan membiayai kebutuhan bahan baku atau biaya-biaya *overhead*, jangka waktu pembiayaan disesuaikan dengan spesifikasi modal kerja, plafond mulai Rp. 100 juta, dapat menggunakan skema *revolving* maupun *non-revolving* (bergantung karakteristik nasabah), untuk nasabah perorangan akan dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila nasabah meninggal dunia, dapat memanfaatkan pembiayaan rekening koran syariah sehingga lebih memudahkan nasabah dalam mencairkan pembiayaan, dan pelunasan sebelum jatuh tempo tidak dikenakan denda.

b. Pembiayaan iB Asset Refinance Syariah

Produk Pembiayaan iB Asset Refinance Syariah adalah produk pembiayaan khusus segmentasi corporate dengan skema refinancing berdasarkan prinsip syariah, yang bertujuan untuk membiayai suatu perusahaan yang memiliki investasi atas

suatu aset produktif maupun aset atas proyek usaha yang telah berjalan atau memiliki kontrak kerja dengan bowheer dan telah menghasilkan pendapatan yang bersifat rutin. Fitur produk: Berdasarkan prinsip syariah dengan musyārahah mutanaqisah dan ijarah muntahiya bit tamlik, pembiayaan berupa investasi dan/atau modal kerja dalam rangka menggantikan objek yang dibiayai sebelumnya dengan dana dari nasabah selaku pemilik aset atau yang dibiayai dengan pinjaman dari pihak lain (bank/lembaga keuangan), jenis aset produktif yang dapat dijadikan objek Pembiayaan iB *Asset Refinance* Syariah: Tanah dan Bangunan, mesin berat tertanam, kendaraan bermotor untuk transportasi darat/udara/laut, dan alat-alat berat, dan jangka waktu pembiayaan maksimal 5 (lima) tahun.

c. Pembiayaan Investasi

Pembiayaan investasi adalah produk pembiayaan yang akan membantu kebutuhan investasi usaha Anda sehingga mendukung rencana ekspansi yang telah disusun. Fitur produk: Berdasarkan prinsip syariah dengan akad murābahah atau ijarah sesuai dengan spesifikasi kebutuhan investasi, dapat digunakan untuk pembelian atau penyewaan tempat usaha, peralatan investasi (mesin, kendaraan, alat berat, dll), dan pembangunan.¹³⁰

8. Struktur Organisasi pada Bank Muamalat Parepare

Menciptakan suasana kerja yang terorganisir dan pembagian tugas yang jelas dalam perusahaan merupakan hal yang sangat penting agar suatu tugas atau pekerjaan yang berjalan tidak terjadi tumpang tindih pembagian kerja sehingga pekerjaan akan lebih jelas, terarah, dan terencana dalam pelaksanaannya sehingga dapat memberikan suatu hasil/ *value* yang lebih efektif.

¹³⁰ Bank Muamalat Indonesia, “Bank Muamalat”, *Situs Resmi Bank Muamalat*. <http://www.bankmuamalat.co.id> (1 Agustus 2016).

Struktur organisasi yang jelas dan nyata akan menciptakan suatu ketegasan dan pembatasan tanggung jawab bagi masing-masing bagian atau individu. Struktur organisasi umumnya merupakan sebuah satuan kerangka pembagian fungsi/tugas yang menguraikan didalamnya sebuah menentukan tugas, wewenang, dan tanggung jawab kepada masing-masing fungsi.

Gambar 4.3 Struktur Organisasi Bank Muamalat Parepare

Sumber: Bank Muamalat kota Parepare

Adapun ruang lingkup, wewenang dan mekanisme pada struktur organisasi bank Muamalat Parepare. Pada dasarnya setiap organisasi harus mempunyai *job description* yang jelas dan mudah dipahami oleh setiap unit kerja dengan memperhatikan tugas dan tanggungjawab masing-masing unit dengan perencanaan, pengendalian dan pengawasan yang baik. Adapun tugas, tanggungjawab dan wewenang jabatan pada Bank Muamalat kota Parepare sebagai berikut:

1. Sub Branch Manager

Tugas: Bertanggungjawab untuk merencanakan dan mengkoordinir, mengelola, dan mensupervisi kegiatan kantor cabang pembantu yang meliputi kegiatan operasional dan pemasaran sesuai dengan peraturan yang ditetapkan. Tanggungjawab: bertanggungjawab pada semua kegiatan keuangan dan perbankan pada kantornya, juga menandatangani berkas nasabah yang mengajukan pembiayaan yang telah disetujui sebelumnya. Wewenang: Mengkoordinir kegiatan kantor dalam mencapai target yang telah ditetapkan. Memberikan masukan, kritikan dan teguran kepada karyawan/staff dalam rangka memacu kreatifitas dan membentuk etos kerja yang professional.

2. Pelaksana Operasi/Operation Supervisor

Merencanakan, mengelola, mengawasi (mensupervisi) kegiatan kantor yang meliputi kegiatan operasional dan pengembangan kantor cabang pembantu guna menjamin tercapainya target anggaran kantor cabang baik secara kuantitatif maupun kualitatif.

3. Teller

Tugas: mengatur dan menyiapkan pengeluaran uang tunai yang telah disetujui oleh kepala cabang. Menandatangani formulir serta slip dari anggota dan menginput data tersebut. Membuat mutasi harian atau laporan kas harian. Tanggungjawab: pengambilan teller box dari kasanah utama, pembukaan kas, transaksi pada teller, mutasi uang tunai antar teller, proses akhir hari kerja, selisih pembulatan dan penutupan kas.

4. Customer Service

Memberikan penjelasan kepada nasabah mengenai macam produk perbankan Melayani nasabah saat pembukuan dan penutupan rekening (*filling document*) Menginput data base nasabah lalu memverifikasi dan autentikasi dokumen.

Melayani pertanyaan ataupun keluhan dari nasabah baik secara langsung maupun via telepon. Melaksanakan kegiatan service counter antara lain informasi saldo. Bertanggungjawab memelihara persediaan dan kelengkapan aplikasi setoran, transfer dan aplikasi lainnya di counter. Menjaga current file nasabah.

5. Back Office

Menerima kiriman dan paket dari luar dan mengatur pengalokasiannya. Mengawasi dan mencatat penggunaan peralatan dan perlengkapan kantor.

6. Unit Support Pembiayaan (USP)

Fungsi utama USP adalah mendukung kelancaran unit bisnis dalam melakukan aktivitas pembiayaan dan memastikan seluruh kebijakan, peraturan dan prosedur pembiayaan dipatuhi secara optimal. Tugas: Keberadaan USP adalah membantu atau memperlancar proses pembiayaan nasabah dalam hal pengadministrasian yang diajukan oleh RMF. Melakukan pemeriksaan, penyelidikan/investigasi dan sekaligus menilai barang yang akan dijadikan jaminan pembiayaan. Mengumpulkan data-data terkait pembiayaan dan mengolahnya dalam bentuk laporan. Melakukan pengadministrasian dan *filling* dokumen-dokumen yang berhubungan dengan pembiayaan serta menjaga kerahasiaan dokumen tersebut. Sebagai katalisator/penghubung antar unit-unit kerja internal dan pihak eksternal dalam hal pelaksanaan pembiayaan.

7. Relationship Manager

Untuk mempromosikan barang, produk dan jasa dalam segi perbankan, sebuah fungsi pekerjaan di dalam dunia perbankan yang secara garis besar bertugas untuk menyalurkan kembali dana yang telah dihimpun kepada masyarakat, lembaga/instansi ataupun pihak swasta dalam bentuk pinjaman atau pembiayaan. Merancang dan mengaplikasikan strategis bisnis penghimpunan dana.

Memperkenalkan dan menawarkan produk kepada nasabah. Bagian ini sangatlah penting, serta tidak mudah karena ini adalah awal dari akad yang akan dijalankan bank dengan nasabahnya, mampu menjelaskan dengan baik, keunggulan, manfaat serta fitur-fitur dari semua produk-produk bank muamalat. Bertanggungjawab atas pencapaian target penghimpunan dana.¹³¹

B. *Bentuk Akad dan Standar Operasional Produk Pembiayaan Murābahah Pada Bank Muamalat kota Parepare*

1. Bentuk Akad Pembiayaan Murābahah

Akad merupakan ungkapan yang sama dengan perjanjian, istilah yang berkaitan dengan perjanjian dalam al-Qur'an setidaknya dikenal ada dua macam yakni kata *akad* (*al-'aqdu*) yang diartikan perikatan atau perjanjian sebagaimana dalam QS al-Maidah/5: 1

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ۗ أُحِلَّتْ لَكُمْ بَهِيمَةُ الْأَنْعَامِ إِلَّا مَا يُتْلَىٰ عَلَيْكُمْ غَيْرِ مُحِلِّي الصَّيْدِ وَأَنْتُمْ حُرْمٌ ۗ إِنَّ اللَّهَ تَحَكُّمٌ مَا يُرِيدُ ﴿٥﴾

Terjemahnya:

Hai orang-orang yang beriman, penuhilah akad-akad itu. Dihalalkan bagimu binatang ternak, kecuali yang akan dibacakan kepadamu. (yang demikian itu) dengan tidak menghalalkan berburu ketika kamu sedang mengerjakan haji. Sesungguhnya Allah menetapkan hukum-hukum menurut yang dikehendakinya.¹³²

dan kata *'ahd* (*al-'ahdu*) yang berarti masa, pesan, penyempurnaan dan janji atau perjanjian sebagaimana dalam QS an-Nahl/16: 91

وَأَوْفُوا بِعَهْدِ اللَّهِ إِذَا عَاهَدْتُمْ وَلَا تَنْقُضُوا الْأَيْمَانَ بَعْدَ تَوْكِيدِهَا وَقَدْ جَعَلْتُمُ اللَّهَ عَلَيْكُمْ كَفِيلًا ۗ إِنَّ اللَّهَ يَعْلَمُ مَا تَفْعَلُونَ ﴿٩١﴾

Terjemahnya:

¹³¹Sumber data Bank Muamalat kota Parepare

¹³²Kementerian Agama, R.I., *al-Qur'an dan Terjemahannya*, h. 107.

Dan tepatilah Perjanjian dengan Allah apabila kamu berjanji dan janganlah kamu membatalkan sumpah-sumpah(mu) itu, sesudah meneguhkannya, sedang kamu telah menjadikan Allah sebagai saksimu (terhadap sumpah-sumpahmu itu). Sesungguhnya Allah mengetahui apa yang kamu perbuat.¹³³

ahd (*al-‘ahdu*) juga terdapat dalam QS al-Isra’/17: 34.

وَلَا تَقْرَبُوا مَالَ الْيَتِيمِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ حَتَّىٰ يَبْلُغَ أَشُدَّهُ ۚ وَأَوْفُوا بِالْعَهْدِ ۗ إِنَّ الْعَهْدَ كَرِهَ مَسْئُولًا

Terjemahnya:

Dan janganlah kamu mendekati harta anak yatim, kecuali dengan cara yang lebih baik (bermanfaat) sampai ia dewasa dan penuhilah janji; Sesungguhnya janji itu pasti diminta pertanggung jawaban.¹³⁴

Dengan demikian istilah akad dapat disamakan dengan istilah perikatan atau *verbinten*, sedangkan kata *al’ahdu sama dengan istilah perjanjian atau overeenkomst*.¹³⁵ Dari penjelasan tersebut dapat dipahami bahwa akad sama dengan perikatan sebab akad dalam pengertian yang umum merupakan perbuatan hukum yang timbul dari beberapa pihak yang terkait.

Pengertian akad juga dapat dijumpai dalam peraturan Bank Indonesia No. 9/19/PBI/2007, dikemukakan bahwa, “akad adalah kesepakatan tertulis antara bank dengan nasabah dan/atau pihak lain yang memuat hak dan kewajiban bagi masing-masing pihak sesuai dengan prinsip syariah”.¹³⁶

Akad yang sah adalah akad yang terpenuhi rukun dan syaratnya, adapun rukun akad terdiri atas pihak yang berakad, objek akad, tujuan pokok akad dan kesepakatan. Pihak yang berakad adalah orang perseorangan, kelompok orang, persekutuan, atau badan usaha, orang yang berakad harus cakap hukum, berakal dan

¹³³Kementerian Agama, R.I., *al-Qur’ān dan Terjemahannya*, h. 278.

¹³⁴Kementerian Agama, R.I., *al-Qur’ān dan Terjemahannya*, h. 286.

¹³⁵ Dewi Nurul Musjtari, *Penyelesaian Sengketa dalam Praktik Perbankan Syariah* (Yogyakarta: Parama Publishing, 2012), h. 40.

¹³⁶Pasal 1 angka (4) Peraturan BI No.9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana Serta Pelayanan Jasa Bank Syariah

tamyiz. Objek akad adalah *amwal* atau jasa yang diharamkan yang dibutuhkan oleh masing-masing pihak. Objek akad harus suci, bermanfaat, milik sempurna dan dapat diserahkan. Akad bertujuan untuk memenuhi kebutuhan hidup dan pengembangan usaha masing-masing pihak yang mengadakan akad. *Shighat* akad dapat dilakukan dengan jelas, baik secara lisan, tulisan dan perbuatan.¹³⁷ Para ulama membagi jual beli kepada dua jenis yaitu *musāwamah* (saling tawar menawar) dan *murābahah* (saling beruntung). *Murābahah* secara bahasa merupakan *mashdar* dari kalimat *ribhun* yang berarti *ziyādah* (tambahan). Sedangkan menurut istilah adalah jual beli barang dengan harga yang didahulukan pembayarannya dengan syarat-syarat tertentu.¹³⁸ *Murābahah* dibolehkan berdasarkan QS. Al Baqarah/2: 275, QS. An-nisa/4: 29, kemudian hadis nabi saw yang menyatakan bahwa jual beli dilakukan atas dasar suka sama suka (HR. Ibnu Majah), disamping itu para ualim telah ijma' akan kebolehan jual beli *murābahah* ini. Jual beli *murābahah* dalam perspektif ekonomi Islam memiliki beberapa rukun dan syarat yang harus dipenuhi, terdiri dari: (a) Pihak yang berakad (*Al-'aqidain*); Penjual (bank), pembeli (nasabah), pemasok (*supplier*). (b) Obyek yang diakadkan (*Mahallul 'Aqad*); Adanya wujud barang yang diperjualbelikan, harga barang. (c) Tujuan Akad (*Maudhu'ul Aqad*). (d) Akad (*Sighat al-'Aqad*); Serah (ijab), Terima (qabul).

Dengan demikian dapat disimpulkan bahwa akad adalah perjanjian yang menimbulkan kewajiban berprestasi pada salah satu pihak dan hak bagi pihak lain atas prestasi tersebut secara timbal balik. Perbankan syariah sebagai lembaga intermediasi keuangan dengan kegiatan utamanya menghimpun dana dari

¹³⁷Pasal 22-25 Kompilasi Hukum Ekonomi Syariah.

¹³⁸Rozalinda, *Fikih Ekonomi Syariah* (Jakarta: Rajawali Pers, 2016), h. 83.

masyarakat dalam bentuk simpanan dan menyalurkannya kembali dalam bentuk pembiayaan.

Salah satu fungsi bank syariah adalah dalam penyaluran dana dalam bentuk pembiayaan. Pembiayaan adalah penyediaan dana atau tagihan yang dipersamakan dengan itu berupa transaksi bagi hasil dalam bentuk muḍārabah atau musyārahah, transaksi sewa menyewa dalam bentuk ijarah atau sewa beli dalam bentuk ijarah muntahiya bittamlik, transaksi jual beli dalam bentuk piutang murābahah, salam, dan istishna, transaksi pinjam meminjam dalam bentuk piutang *qardh*, dan transaksi sewa menyewa jasa dalam bentuk ijarah untuk transaksi multijasa berdasarkan persetujuan atau kesepakatan bank dan pihak lain yang mewajibkan pihak yang dibiayai atau diberi fasilitas dana untuk mengembalikan dana tersebut setelah jangka waktu tertentu dengan imbalan *ujroh*, tanpa imbalan, atau bagi hasil. Menurut bapak Rahmat Ali yang mengatakan:

“Bentuk pembiayaan yang paling dominan diterapkan pada perbankan syariah meliputi pembiayaan modal kerja, pembiayaan investasi, dan pembiayaan konsumtif untuk aneka barang dan kepemilikan rumah. Model akad yang digunakan untuk produk pembiayaan tersebut mencakup akad bagi hasil dengan pola muḍārabah dan musyārahah. Akad murābahah dengan pola margin keuntungan, akad sewa dengan pola ijarah.”¹³⁹

Bentuk pembiayaan bank syariah pada umumnya terdiri atas tiga kategori yang dibedakan berdasarkan tujuan penggunaan yaitu: (1) Pembiayaan dengan prinsip jual beli ditujukan untuk memiliki barang dengan tingkat keuntungan bank ditentukan di awal (margin), produk pembiayaan ini terdiri atas murābahah, salam, dan istishna. (2) Pembiayaan dengan prinsip sewa ditujukan untuk mendapatkan jasa dengan tingkat keuntungan bank ditentukan di awal, produk pembiayaan ini terdiri atas ijarah dan IMTB. (3) Pembiayaan dengan prinsip bagi hasil digunakan

¹³⁹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

untuk usaha kerja sama yang ditujukan guna mendapatkan barang dan jasa sekaligus, dengan tingkat keuntungan bank yang ditentukan dari besarnya keuntungan usaha sesuai dengan prinsip bagi hasil, pada pembiayaan ini bagi hasil keuntungan ditentukan oleh nisbah bagi hasil yang disepakati di awal seperti pada akad musyārakah dan muḍārabah.

Menurut bapak Rahmat Ali yang mengatakan:

“Akad merupakan perjanjian tertulis yang menimbulkan ikatan antara bank dengan nasabah sesuai dengan aturan-aturan atau Undang-undang yang mengatur hal tersebut yang menimbulkan hak dan kewajiban masing-masing pihak.”¹⁴⁰

Akad dapat dibedakan menjadi akad percampuran dan akad pertukaran. Akad percampuran ialah akad yang mencampurkan *asset* menjadi satu kesatuan dan pihak yang terlibat dalam perjanjian tersebut bersedia menanggung resiko atas kegiatan usaha yang dilakukan dan membagi keuntungan sesuai kesepakatan. Akad percampuran dapat juga didefinisikan sebagai akad persekutuan antara dua orang atau lebih dalam menjalankan usaha untuk memperoleh keuntungan. Pihak-pihak yang terlibat saling berkontribusi modal untuk menjalankan usaha dan keuntungan dibagi berdasarkan nisbah yang disepakati.¹⁴¹ Sedangkan akad pertukaran adalah menukarkan sesuatu untuk tujuan kepemilikan atau dapat juga didefinisikan sebagai memperoleh sesuatu dengan memberikan sesuatu (*muqabalatu al-syai' bi al-syai'*), atau mengganti sesuatu dengan sesuatu (*mubadalatu al-sya'i bi al-sya'i*). Akad pertukaran apabila ditransformasikan dalam kegiatan perdagangan, maka dapat dilihat dari segi waktu dan objeknya. Ditinjau dari segi waktu penyerahan barang terdiri dari penyerahan langsung tunai (*naqdan*) dan tangguh (*ba'i al-muajjah*).

¹⁴⁰Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

¹⁴¹Adiwarman A.Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 51.

Sedangkan jenis objeknya terdiri dari asset riil berupa barang, jasa dan manfaat, serta asset keuangan berupa uang dan sekuitas.

Teori pertukaran terdiri dari dua pilar yaitu objek dan waktu pertukaran. Dalam objek pertukaran fiqih membedakan dalam dua jenis yakni; ‘*ayn (real asset)*’ berupa barang/jasa dan *dayn (financial asset)* berupa uang/surat berharga. Adapun waktu pertukarannya fiqih membedakannya dalam dua waktu pertukaran yakni; *naqdan (immediate delivery)* yang berarti penyerahan saat itu juga dan *ghairu naqdan (deferred delivery)* yang berarti penyerahan kemudian. Dari segi objek pertukaran tersebut dapat diidentifikasi sebagai berikut:

- a. Pertukaran *real asset ('ayn)* dengan *real asset ('ayn)*
- b. Pertukaran *real asset ('ayn)* dengan *financial asset (dayn)*
- c. Pertukaran *financial asset (dayn)* dengan *financial asset (dayn)*.¹⁴²

Pada bank Muamalat Parepare akad yang digunakan dalam operasional produk pembiayaan adalah akad pertukaran *real asset ('ayn)* dengan *financial asset (dayn)*, dalam pertukaran tersebut yang dibedakan adalah jenis *real asset ('ayn)*, bila *real asset ('ayn)*-nya adalah barang maka pertukaran ‘*ayn* dan *dayn*’ itu disebut jual beli (*al-bai'*) salah satu pembiayaan dalam akad ini adalah murābahah. Sedangkan bila ‘*ayn*-nya adalah jasa maka pertukarannya disebut sewa-menyewa/upah mengupah (*al-ijarah*) salah satu pembiayaan dalam akad ini adalah *ijarah muntahiyah bittamlik*.¹⁴³

Teori percampuran terdiri dari dua pilar, yaitu: (1) Ditinjau dari segi objek pencampuran yakni ‘*ayn (real ast)*’ berupa barang dan jasa, *dayn (financial asset)*

¹⁴²Mardani, *Hukum Perikatan Syariah di Indonesia*, (Cet. I; Jakarta: Sinar Grafika, 2013), h. 161.

¹⁴³*Ijarah muntahiyah bittamlik* merupakan rangkaian dua buah akad yakni akad *al-bai'* dan akad *ijarah muntahiyah bittamlik (IMBT)*. *Al-bai'* merupakan akad jual beli sedangkan *IMBT* merupakan kombinasi antara sewa-menyewa (*ijarah*) dan jual beli atau hibah diakhir masa sewa.

berupa uang dan surat berharga. (2) Ditinjau dari segi waktu percampuran yakni *naqdan* (dalam bentuk tunai) yakni penyerahan saat itu juga, *gairu naqdan* (dalam bentuk tunda) penyerahan dilakukan dikemudian hari. Sehingga objek percampuran tersebut dapat diidentifikasi sebagai berikut:

- a. Percampuran *real asset ('ayn)* dengan *real asset ('ayn)*
- b. Percampuran *real asset ('ayn)* dengan *financial asset (dayn)*
- c. Percampuran *financial asset (dayn)* dengan *financial asset (dayn)*.¹⁴⁴

Pada bank Muamalat Parepare akad yang digunakan dalam operasional produk pembiayaan adalah akad percampuran dengan berbagai bentuk diantaranya *real asset ('ayn)* dengan *financial asset (dayn)* berupa akad syirkah muḍārabah yang mana teknis operasional *financial asset (dayn)* berupa modal dari salah satu pihak dicampurkan dengan *real asset ('ayn)* berupa jasa dan keahlian dari pihak lainnya. Pencampuran *financial asset (dayn)* dengan *financial asset (dayn)* dalam bentuk akad musyārah yakni dimana masing-masing pihak yang berakad berkontribusi modal untuk membiayai suatu proyek dan besaran kontribusi modal dapat bervariasi.

Penerapan akad dalam perbankan syariah berbeda dengan perbankan konvensional dikarenakan perbankan syariah bukanlah *financial sector based banking* melainkan *real sector based banking*. Untuk itulah diperlukan suatu akad dalam transaksi antara bank dengan nasabahnya baik itu berupa akad pertukaran ataupun akad percampuran.

Namun kali ini akan dibahas lebih terfokus pada akad murābahah dalam perbankan syariah. Sebagaimana dalam SPS (Statistik Perbankan Syariah) tahun 2016 oleh OJK yang menyatakan:

¹⁴⁴Mardani, *Hukum Perikatan Syariah di Indonesia*, h. 161.

“The sale of goods at a price, which includes a profit margin agreed to by both parties. The purchase and selling price, other costs, and the profit margin must be clearly stated by the seller at the time of the sale agreement.”¹⁴⁵

Akad murābahah (jual beli) merupakan perbuatan hukum yang mempunyai konsekuensi terjadinya peralihan hak atas suatu barang dari pihak penjual (bank) kepada pihak pembeli (nasabah), maka dengan sendirinya dalam perbuatan hukum ini haruslah dipenuhi rukun dan syarat sahnya murābahah. Adapun contoh akad pembiayaan murābahah dapat dilihat pada tabel berikut:

Tabel 4.1 Jenis Akad Pembiayaan Murābahah

Pasal	Nama Bank	
	UUS Bank Syariah A	UUS Bank Syariah B
1.	Definisi	Transaksi jual beli
2.	Deskripsi jenis pembiayaan dan akad yang digunakan	Kuasa pembeli
3.	Jumlah pembiayaan	Pengakuan utang
4.	Syarat-syarat penarikan akad yang digunakan	Jangka waktu dan angsuran
5.	Jangka waktu dan cara pembayaran	Beban biaya-biaya
6.	Denda keterlambatan	Jaminan
7.	Tempat pembayaan	Kewajiban penerima pembiayaan
8.	Biaya-biaya	Pembatasan terhadap tindakan penerimaan pembiayaan
9.	Jaminan	Peristiwa cidera janji
10.	Wanprestasi ¹⁴⁶	Penyelesaian perselisihan
11.	Akibat wanprestasi	Hukum yang mengatur dan domisi hukum
12.	Pernyataan nasabah	<i>Addendum</i>
13.	Pembatasan terhadap tindakan nasabah	Lampiran: data detail objek murābahah
14.	Risiko	-
15.	Asuransi	-
16.	Pengawasan dan pemeriksaan	-
17.	Penyelesaian perselisihan	-

¹⁴⁵Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

¹⁴⁶Wanprestasi (ingkar janji atau *default*) Kegagalan Nasabah dalam memenuhi kewajiban atau segala hal yang ditentukan dan disepakati bersama dalam kontrak. Tahapan dalam menangani wanprestasi diatur kemudian dalam ketentuan umum.

18.	Pemberitahuan	-
19.	Penutup	-

Sumber: Otoritas Jasa Keuangan (OJK), *Statistik Perbankan Syariah*¹⁴⁷

Dalam teori atau secara idealnya suatu akad murābahah harus sesuai dengan rukun dan syaratnya, adapun rukun dan syarat dari akad murābahah menurut fikih dapat dilihat pada tabel berikut:

Tabel 4.2 Rukun dan Syarat Akad Murābahah

No.	Kategori	Persyaratan
1.		Persyaratan dalam Akad
1.1	Syarat	Menggunakan judul dengan mencantumkan kata murābahah.
1.2	Syarat	Menggunakan kata murābahah.
1.3	Syarat	Menyebutkan hari dan tanggal akad dilakukan.
1.4	Rukun	Menyebutkan pihak yang bertransaksi atau yang mewakilkannya.
1.5	Rukun	Menetapkan bank sebagai penjual dan nasabah sebagai pembeli.
1.6	Rukun	Menetapkan harga beli, harga jual dan tingkat keuntungan.
1.7	Syarat	Menetapkan jenis dan ukuran barang yang akan dibeli oleh nasabah.
1.8	Syarat	Menetapkan jangka waktu dan cara membayar
1.9	Syarat	Menetapkan waktu pengiriman barang yang dibeli
1.10	Kesepakatan	Menetapkan bahwa nasabah adalah pihak yang berutang apabila pembayarannya tidak tunai.
1.11	Kesepakatan	Menetapkan sanksi bagi nasabah apabila lalai membayar pada waktunya.
1.12	Kesepakatan	Menetapkan tindakan yang dilakukan apabila terjadi <i>force majeure</i> .
1.13	Kesepakatan	Menetapkan jaminan/tambahan apabila diperlukan.
1.14	Kesepakatan	Menetapkan saksi-saksi apabila diperlukan.
1.15	Rukun	Menetapkan Badan Arbitrase Syariah sebagai tempat penyelesaian apabila terjadi sengketa. Ditandatangani oleh kedua pihak yang bertransaksi.
2.		Persyaratan Transfer Dana

¹⁴⁷Otoritas Jasa Keuangan (OJK), "Statistik Perbankan Syariah" *Sharia Banking Statistics Januari Volume 14 No. 2* (2016).

2.1	Syarat turunan	Dilakukan bank kepada pihak ketiga. Alternatif kedua: Mengredit rekening nasabah, lalu mendebetnya berdasarkan surat kuasa dari nasabah, kemudian mentrasfer ke rekening bank.
2.2	Syarat turunan	Tanda terima uang oleh nasabah adalah tanda terima barang. Alternatif kedua: Tanda terima uang sambil menyerahkan surat kuasa mendebet rekeningnya kepada bank.
3. Persyaratan Perhitungan Keuntungan		
3.1	Kesepakatan	Menggunakan <i>real transactionary cost</i> atau <i>real cost</i> yang ditetapkan ALCO masing-masing.

Sumber: Ascary, Akad dan Produk Bank Syariah, h. 89

Adapun ketentuan-ketentuan pembiayaan murābahah pada bank Muamalat Parepare dicantumkan dalam akad sebagai berikut:

- a. Pembiayaan murābahah adalah pembiayaan jual beli antara bank (sebagai penjual dan penyedia objek akad) dengan nasabah (sebagai pemesan atau pembeli). Objek akad, harga beli dan harga jual bank kepada nasabah, serta margin keuntungan dinyatakan dengan jelas dan rinci.
- b. Objek akad merupakan barang berwujud yang dihalalkan oleh syariah, baik zat maupun cara perolehannya yang dibutuhkan oleh nasabah telah dibeli dan dimiliki oleh bank secara sah.
- c. Harga objek atau barang meliputi harga beli ditambah margin keuntungan. Apabila terdapat diskon atas objek tersebut, maka akan dikurangi harga beli atau harga jual sesuai ketentuan yang berlaku.
- d. Margin merupakan selisih harga jual dengan harga perolehan yang menjadi keuntungan bank atas terjadinya jual beli murābahah yang disepakati oleh bank dan nasabah dan ditentukan hanya sekali pada awal akad dan tidak berubah selama periode akad dengan kondisi apapun.

- e. Pembayaran oleh nasabah dapat dilakukan secara tunai atau tangguh yang meliputi utang murābahah ditambah biaya-biaya lain yang timbul akibat akad transaksi dan bank wajib menyampaikannya kepada nasabah.
- f. Jangka waktu pembayaran ditentukan berdasarkan kesepakatan bank dan nasabah.
- g. Uang muka atau *'urbun* adalah sejumlah uang yang ditetapkan oleh bank dan disetujui oleh nasabah, uang tersebut disetor terlebih dahulu kepada bank atau kepada pemasok. Uang muka tersebut merupakan bukti tanda kesungguhan nasabah dalam transaksi.
- h. Bank dapat meminta uang muka atau *'urbun* yang besaran dan mekanismenya ditentukan berdasarkan kesepakatan bank dan nasabah. Pada prinsipnya uang muka adalah milik nasabah yang tidak boleh digunakan oleh bank. Apabila transaksi murābahah disepakati maka uang muka tersebut menjadi pengurang dari piutang murābahah. Sebaliknya, jika transaksi murābahah tidak jadi disepakati, maka uang muka harus dikembalikan kepada nasabah setelah dikurangi kerugian riil yang dialami oleh bank. Jika uang muka itu tidak mencukupi untuk menutup resiko kerugian, maka nasabah wajib membayar kekurangannya kepada bank.
- i. Bank diperbolehkan meminta jaminan terhadap selain objek atau barang yang dibiayai oleh bank yang dibuktikan dengan penyerahan dokumen-dokumen yang berkaitan dengan jaminan dan menandatangani perjanjian untuk mengikat jaminan sesuai persyaratan yang berlaku. Sebagaimana ungkapan bapak Rahmat Ali yang mengatakan: “Penetapan jaminan bertujuan untuk melihat kemampuan nasabah dalam membayar pinjamannya/pembiayaannya pada bank, disamping

itu juga sebagai bentuk keseriusan nasabah terhadap pembiayaan yang diajukannya.”¹⁴⁸

- j. Bank dapat memberikan potongan pelunasan bagi nasabah yang telah melakukan pelunasan piutang murābahah tepat waktu atau bagi nasabah yang melakukan pelunasan lebih cepat dari waktu yang telah disepakati.

Sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Pelunasan dalam pembiayaan murābahah pada bank Muamalat dengan menerapkan sistem *muqasah* (potongan atau diskon) bagi nasabah yang melunasi pembiayaannya, sistem potongan dalam murābahah bergantung pada kebijakan internal bank sesuai dengan UU dan fatwa DSN-MUI.”¹⁴⁹

- k. Bank dapat memberikan potongan tagihan murābahah bagi nasabah yang mengalami penurunan kemampuan pembayaran disebabkan oleh resiko bisnis.
- l. Pelaksanaan akad tunduk kepada peraturan perundang-undangan yang berlaku sesuai domisili pihak-pihak yang bertransaksi. Peraturan tersebut meliputi undang-undang perbankan syariah, peraturan bank Indonesia, dan fatwa dewan syariah nasional MUI.
- m. Penyelesaian sengketa jika terjadi perbedaan pendapat atau penafsiran atas isi akad, maka akan diselesaikan dengan musyawarah untuk mufakat. Apabila tidak tercapai mufakat, maka diselesaikan melalui Pengadilan Agama atau Badan Arbitrase Syariah Nasional yang putusannya bersifat mengikat.¹⁵⁰

Dari uraian tersebut dapat dipahami bahwa bentuk akad pembiayaan murābahah yang dicantumkan dalam akad yang tertuang dalam bentuk akta notaris, dimana akad tersebut dibuat secara tertulis (*al-kitabah*) demi kepentingan pembuktian jika di kemudian hari terjadi sengketa, hal ini sejalan dengan QS al-

¹⁴⁸Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

¹⁴⁹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

¹⁵⁰Akad pembiayaan Murābahah bersumber dari Bank Muamalat Indonesia (BMI).

Baqarah/2: 282¹⁵¹ yang mengisyaratkan agar akad yang dilakukan benar-benar dalam kebaikan bagi semua pihak. Berdasarkan pada uraian teori sebelumnya mengenai rukun dan syarat sahnya akad, dan asas hukum yang mendasarinya maka hal ini sejalan dengan bentuk akad murābahah pada bank Muamalat yakni: (a) Dari segi subjek atau para pihak yang mengadakan akad (nasabah dan bank). (b) Dari segi tujuan dan objek akad. (c) Adanya kesepakatan dalam hal yang berkaitan dengan waktu akad, jumlah biaya, mekanisme kerja, jaminan, penyelesaian sengketa, objek akad, dan cara pelaksanaannya. (d) Adanya persamaan, kesetaraan, kesederajatan dan keadilan di antara para pihak dalam menentukan hak dan kewajiban, serta penyelesaian sengketa yang mungkin terjadi (pemilihan hukum dan forum dalam penyelesaian sengketa harus dicantumkan dalam perjanjian).

Menurut bapak Rahmat Ali yang mengatakan:

“Setiap pembiayaan pada bank Muamalat harus didasarkan pada standar ketentuan yang ada yang telah diatur oleh kantor pusat. Khususnya dalam aplikasi pembiayaan murābahah dapat digunakan untuk pembelian barang konsumsi seperti pengadaan kendaraan bermotor, pembelian rumah dan tempat tinggal lainnya serta pemenuhan kebutuhan rumah tangga lain. Selain itu, pembiayaan murābahah juga dapat mengakomodasi kebutuhan aktivitas produktif, seperti pembelian barang-barang untuk investasi maupun modal kerja usaha. Dalam rangka mewujudkan pelaksanaan setiap aktivitas perbankan syariah yang sesuai dengan prinsip dan standar syariah serta meminimalisir risiko atas produk murābahah maka diperlukan suatu kerangka standar operasional produk yang komprehensif dan konsisten sejalan dengan prinsip syariah. Produk pembiayaan atas dasar akad murābahah pada bank Muamalat Parepare dikembangkan dalam bentuk produk pembiayaan bersifat konsumtif yakni berupa pembiayaan kepemilikan kendaraan dan kepemilikan rumah (KPR) baik itu berupa renovasi dan pembelian rumah dengan sistem jual beli yang disertai margin. Namun untuk saat ini dalam kepemilikan kendaraan baik sepeda motor maupun mobil bank Muamalat telah memiliki anak perusahaan yang mengelola hal tersebut yakni *Al-Ijarah Indonesia Finance (ALIF)*.¹⁵²

¹⁵¹Terjemahnya: Hai orang-orang yang beriman, apabila kamu bermu'amalah tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya.

¹⁵²Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

Produk pembiayaan atas dasar akad murābahah pada bank Muamalat Parepare mengembangkan produk pembiayaan bersifat investasi, modal kerja, konsumtif berdasarkan akad pembiayaan murābahah. Produk tersebut berupa pembiayaan kepemilikan kendaraan dan kepemilikan rumah (KPR) baik itu berupa renovasi dan pembelian rumah dengan sistem jual beli yang disertai margin. Namun untuk pembiayaan kepemilikan kendaraan baik sepeda motor maupun mobil bank Muamalat telah memiliki anak perusahaan yang mengelolah hal tersebut yakni *Al-Ijarah Indonesia Finance (ALIF)*.¹⁵³ Pembiayaan konsumtif kepemilikan rumah (KPR) merupakan produk pembiayaan yang muncul karena bank tidak memiliki barang yang diinginkan oleh nasabah sehingga bank harus melakukan transaksi pembelian atas barang yang diinginkan kepada pihak lain sebagai *supplier*. Dengan demikian, dalam hal ini bank bertindak sebagai penjual dan di sisi lain sebagai pembeli. Kemudian bank akan menjualnya lagi kepada nasabah dengan harga yang

¹⁵³PT. Al-Ijarah Indonesia Finance (ALIF). Al-Ijarah Indonesia Finance (Al Ijarah) adalah perusahaan keuangan syariah yang didirikan untuk memenuhi kebutuhan pembiayaan keuangan masyarakat Indonesia. Al Ijarah didirikan pada bulan Desember 2006 di Jakarta dan memulai operasionalnya pada tanggal 27 Agustus 2007. Modal awal yang disetorkan adalah sebesar Rp. 105 miliar, yang ditempatkan sama rata oleh tiga lembaga keuangan terkemuka Indonesia dan Timur Tengah, yaitu Bank Muamalat Indonesia, Bank Boubyan Kuwait, Alpha Lease and Finance Holding BSC, Kerajaan Bahrain. Al Ijarah pada mulanya didirikan untuk melayani kebutuhan pembiayaan bagi komunitas bisnis Indonesia dan Asia Tenggara, dengan menawarkan pembiayaan minimal sebesar Rp. 2 milyar per transaksi dan jasa konsultasi keuangan. Krisis ekonomi global yang dimulai tahun 2010 lalu telah mendorong Al Ijarah untuk mengubah fokus bisnis pada pembiayaan ritel. Hal ini disamping untuk meningkatkan sumber pendanaan, juga untuk mengambil manfaat dari pertumbuhan sektor konsumsi yang sangat besar di Indonesia dewasa ini dan di masa mendatang. Saat ini Al Ijarah menawarkan berbagai jenis produk pembiayaan, mulai dari pembiayaan komersial untuk investasi barang modal untuk keperluan usaha seperti mesin dan alat berat maupun pembiayaan konsumtif (ritel) seperti mobil dan sepeda motor. Semua produk pembiayaan tersebut didasarkan pada prinsip keuangan syariah dengan menggunakan skema pembiayaan Ijarah Muntahia Bittamlik (sewa dan beli), dan Murabaha (jual dan beli). Seiring dengan perkembangan sektor konsumsi dan kembalinya Indonesia pada status *investment grade*, Al Ijarah optimis untuk terus berpartisipasi aktif dalam perkembangan ekonomi Indonesia yang berkelanjutan. Untuk itu sejumlah upaya telah dan terus dilakukan guna memberikan layanan terbaik bagi segenap *stakeholder* Al Ijarah.

telah disepakati. Pembiayaan murābahah merupakan salah satu konsep pembiayaan yang berdasarkan jual beli yang bersifat amanah.

a. Murābahah

Murābahah berasal dari kata bahasa Arab *al-ribh* (keuntungan), secara bahasa memiliki arti saling memberi keuntungan.¹⁵⁴ Berdasarkan pengertian tersebut maka murābahah berarti saling memberi keuntungan antara pihak *ba'i* dan *musytari* atas dasar kesepakatan kedua belah pihak. Murābahah adalah penjualan dengan harga pembelian barang berikut untung yang diketahui.¹⁵⁵ Dalam pengertian lain murābahah adalah akad jual beli barang dengan menyatakan harga perolehan dan keuntungan (margin)¹⁵⁶ yang disepakati oleh penjual dan pembeli.

Dalam al-Qur'an tidak pernah secara langsung membicarakan tentang murābahah, meski disana ada sejumlah acuan tentang jual beli, laba rugi, dan perdagangan. Hadits nabi Muhammad saw. juga tidak ada yang memiliki rujukan langsung kepada murābahah. Para ulama generasi awal seperti Malik dan Syafi'i yang secara khusus mengatakan bahwa jual beli murābahah adalah halal, tidak memperkuat pendapat mereka dengan satu haditspun. Al-Kaff seorang kritikus murābahah kontemporer, menyimpulkan bahwa murābahah adalah salah satu jenis jual beli yang tidak dikenal pada zaman nabi atau para sahabat. Menurutnya para tokoh ulama mulai menyatakan pendapat mereka tentang murābahah pada seperempat pertama abad kedua Hijriyah atau bahkan lebih akhir lagi. Mengingat tidak adanya rujukan, baik dalam al-Qur'an maupun hadits sahih yang diterima umum, para fuqaha harus membenarkan murābahah dengan dasar yang lain. Malik

¹⁵⁴Atang Abdul Hakim, *Fiqh Perbankan Syariah* (Bandung: Refika Aditama, 2011), h. 225.

¹⁵⁵Sayyid Sabiq, *Fikih Sunnah* (Bandung: Al-Ma'arif, 1988), h. 82

¹⁵⁶Berapa besar keuntungan tersebut dapat dinyatakan dalam nominal rupiah tertentu atau dalam bentuk persentase dari harga pembeliannya misalnya 10% atau 20%. Lihat: Adiwarmanto A.Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 113.

membenarkan keabsahannya dengan merujuk kepada praktik penduduk madinah yakni “*ada kesepakatan pendapat di sini Madinah tentang keabsahan seseorang yang membelikan pakaian di kota, dan kemudian ia membawanya ke kota lain untuk menjualnya lagi dengan suatu keuntungan yang disepakati.*” Syafi’i tanpa menyandarkan pendapatnya pada teks syariah, berkata, “*jika seseorang menunjukkan suatu barang kepada seseorang dan berkata, belikan barang seperti ini untukku dan aku akan memberimu keuntungan sekian, lalu orang itu pun membelinya*” maka jual beli ini adalah sah. Fiqh mazha hanafi, membenarkan keabsahan murābahah berdasarkan syarat-syarat penting bagi keabsahan suatu jual beli ada dalam murābahah dan juga karena orang memerlukannya.¹⁵⁷

Menurut Al-Syairazi yang dimaksud murābahah ialah penjualan di mana *ba’i* memberitahukan kepada *musytari* tentang harga pembelian dan keuntungan berdasarkan kesepakatan antara pembelian dan keuntungan berdasarkan kesepakatan antara keduanya. Wahbah al-Zuhaili juga menjelaskan tentang pengertian murābahah, beliau menyatakan bahwa yang dimaksud dengan murābahah adalah penjualan dengan harga yang sama dengan modal disertai tambahan keuntungan.¹⁵⁸ Pembiayaan murābahah menurut Ahmad Gozali mendefinisikan pengertian murābahah sebagai suatu perjanjian yang disepakati antara bank syariah dengan nasabah dimana bank menyediakan pembiayaan untuk pembelian bahan baku atau modal kerja lainnya dalam bentuk barang yang dibutuhkan nasabah yang akan dibayar kembali oleh nasabah sebesar harga jual bank (harga beli plus margin keuntungan) pada waktu dan mekanisme pembayaran yang ditetapkan sebelumnya pada awal. Sedangkan menurut Ascarya, pembiayaan murābahah adalah penjualan

¹⁵⁷H.Veithzal Rivai dan Andria Permata Vethzal, *Islamic Financial Management* (Jakarta: Rajawali pers, 2008), h. 145

¹⁵⁸Atang Abdul Hakim, *Fiqh Perbankan Syariah*, h. 226.

barang oleh seseorang kepada pihak lain dengan pengaturan bahwa penjual berkewajiban untuk mengungkapkan kepada pembeli harga pokok dari barang dan margin keuntungan yang dimaksudkan kedalam harga jual barang tersebut, pembayaran dapat dilakukan secara tunai maupun tangguh.¹⁵⁹

Syarat dan komponen pembiayaan murābahah menurut Muhammad Syafi'i Antonio transaksi murābahah harus memenuhi syarat diantaranya penjual memberi tahu biaya modal kepada nasabah. Kontrak/akad pertama harus sah sesuai dengan rukun yang ditetapkan, kontrak/akad harus bebas dari riba, penjual harus menjelaskan kepada pembeli bila terjadi cacat atas barang sesudah pembelian dan penjual harus menyampaikan semua hal yang berkaitan dengan pembelian.¹⁶⁰

Dalam perbankan syariah pembiayaan murābahah antara pihak bank dengan pihak pembeli (nasabah) harus saling mengetahui terkait pengadaan barang dan harga jual objek murābahah. Bank syariah dalam hal ini harus mendapatkan keuntungan dari hasil penjualan objek murābahah tersebut dalam bentuk *margin*. Cara pembayaran murābahah dalam hal ini dapat dilakukan baik secara tunai maupun angsuran. Menurut bapak Rahmat Ali yang mengatakan:

“Pembiayaan murābahah adalah salah satu bentuk penyaluran dana perbankan dengan transaksi jual beli suatu barang yang di inginkan konsumen dalam hal ini nasabah, dimana harga penjualan barang tersebut sebelumnya telah disepakati oleh para pihak, dimana pihak bank telah menginformasikan terlebih dahulu harga perolehan ditambah dengan *margin* (keuntungan yang diperoleh bank) dan adapun mekanisme pembayarannya dapat dilakukan baik itu secara tunai maupun angsuran.”¹⁶¹

Adapun fitur dan mekanisme pembiayaan atas dasar akad murābahah yakni bank bertindak sebagai pihak penyedia dana dalam kegiatan transaksi murābahah dengan nasabah, bank dapat membiayai sebagian atau seluruh harga pembelian

¹⁵⁹Ascary, *Akad dan Produk Bank Syariah* (Jakarta: Raja Grafindo Persada, 2007), h. 81.

¹⁶⁰Syafi'i Antonio, *Bank Syariah dari Teori dan Praktek*, h. 53.

¹⁶¹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

barang yang telah disepakati kualifikasinya, bank wajib menyediakan dana untuk merealisasikan penyediaan barang yang dipesan oleh nasabah, dan bank dapat memberikan potongan dalam besaran yang wajar dengan tanpa diperjanjikan di muka. Akad dalam pembiayaan murābahah merupakan salah satu bentuk *natural certainty contracts*¹⁶², karena dalam murābahah telah ditentukan berapa *required rate of profit* (keuntungan yang ingin diperoleh).

Adapun tujuan/manfaat pembiayaan murābahah bagi bank yakni sebagai salah satu bentuk penyaluran dana dan memperoleh pendapatan dalam bentuk margin. Bagi nasabah merupakan salah satu alternatif untuk memperoleh barang tertentu melalui pembiayaan dari bank dan nasabah dapat mengangsur pembayaran dengan jumlah angsuran yang tidak akan berubah selama masa perjanjian. Adapun identifikasi resiko (*financing risk*) dalam pembiayaan murābahah yang disebabkan oleh nasabah wanprestasi atau *default* dan resiko pasar yang disebabkan oleh pergerakan nilai tukar jika pembiayaan atas dasar akad murābahah diberikan dalam valuta asing.¹⁶³

Prosedur pelaksanaan pembiayaan dengan akad murābahah memiliki tahapan dalam prosedur pembiayaannya sebagaimana prosedur yang terdapat pada bank Muamalat Parepare:

- a. Pengajuan permohonan oleh nasabah kepada bank Muamalat untuk memperoleh fasilitas pembiayaan murābahah, dalam permohonan tersebut ditegaskan oleh

¹⁶²*Natural certainty contracts* adalah kontrak/akad dalam bisnis yang memberikan kepastian pembayaran, baik dari segi jumlah (*amount*) maupun waktunya (*timing*). *Cash flow* dalam akad tersebut dapat diprediksi dengan relative pasti, karena telah disepakati oleh kedua elah pihak yang bertransaksi di awal akad. Kontrak ini secara sunnatullah (*by their nature*) menawarkan *return* yang tetap dan pasti. Jadi sifatnya *fixed and predetermined*. Objek pertukarannya (baik barang maupun jasa) harus ditetapkan di awal akad dengan pasti, baik jumlahnya (*quantity*), mutunya (*quality*), harganya (*price*), dan waktu penyerahannya (*time of delivery*).

¹⁶³Muhamad, *Manajemen Dana Bank Syariah* (Jakarta: Rajawali Pers, 2015), h. 47.

nasabah barang apa yang dipesan dengan menyebutkan spesifikasinya karena masih harus dirundingkan dengan bank sebelum bank memberikan persetujuan atas permohonan tersebut dengan mengeluarkan surat keputusan persetujuan fasilitas.

- b. Sebelum akad murābahah disetujui dan ditandatangani oleh bank dan nasabah, kedua belah pihak harus menyepakati mengenai hal berikut: (1) Spesifikasi barang secara terperinci, (2) Harga beli barang oleh bank dari pemasok/*supplier* yang nantinya harus dibayar oleh nasabah sebagai harga beli nasabah kepada bank ditambah dengan margin. (3) Jumlah margin yang ditambahkan di atas harga beli barang oleh bank yang merupakan keuntungan bagi bank. (4) Jangka waktu pelunasan seluruh harga barang (harga beli ditambah dengan margin). (5) Jadwal angsuran oleh nasabah atas harga barang yang dibelinya dari bank. (6) Jumlah angsuran untuk setiap tahap pelunasan. (7) Saat penyerahan barang secara fisik oleh bank kepada nasabah.
- c. Apabila telah terjadi kesepakatan antara bank dan nasabah mengenai segala sesuatu yang menyangkut fasilitas murābahah yang akan diberikan oleh bank kepada nasabah, bank mengeluarkan surat keputusan persetujuan fasilitas murābahah yang dikirim kepada nasabah. Apabila nasabah mendapati dan berpendapat bahwa di dalam surat tersebut terdapat perbedaan dengan yang telah disepakatinya, nasabah dapat mengajukan keberatan dan kembali memasuki perundingan ulang.
- d. Dibuatnya akad murābahah antara bank dan nasabah, akad murābahah tersebut dapat dibuat dalam bentuk akta yang dibuat oleh notaris.
- e. Bersamaan atau setelah ditandatanganinya akad murābahah dapat pula dibuat dan ditandatanganinya perjanjian pemberian kuasa antara bank dan nasabah

yang berisi pemberian kuasa oleh bank kepada nasabah untuk membeli barang tertentu yang diinginkan oleh nasabah terkait dengan permohonan fasilitas murābahah tersebut. Pemberian kuasa tersebut dapat diperjanjikan pula sekaligus di dalam akad murābahah sehingga perjanjian pemberian kuasa tersebut tidak terpisah dari akad murābahah. Apabila bank membeli langsung barang-barang tersebut kepada pemasok/*supplier*, maka perjanjian pemberian kuasa tersebut tidak diperlukan.

- f. Apabila pihak bank tidak bersedia atau bermaksud memberi kuasa kepada nasabah untuk membeli sendiri barang yang diperlukannya, maka pihak bank dapat memberikan kuasa tersebut kepada pihak ketiga. Dapat pula pihak bank langsung memberi kepada pemasok untuk dan atas nama bank dengan melakukan transaksi jual beli dengan nasabah dan pemasok yang bersangkutan langsung melakukan penyerahan barang tersebut kepada nasabah.
- g. Berdasarkan kuasa bank kepada nasabah, nasabah untuk dan atas nama bank memesan barang yang diinginkan dari pemasok. Bila tidak melalui mekanisme pemberian kuasa oleh bank kepada nasabah untuk membeli barang dari pemasok/*supplier*, maka bank langsung membeli barang tersebut kepada pemasok. Apabila bank yang langsung membeli barang tersebut dari pemasok, harus dipastikan betul oleh bank bahwa barang yang akan dibeli tersebut harus benar-benar sesuai dengan spesifikasi barang yang sebelumnya telah disepakati oleh bank dan nasabah.
- h. Nasabah memberitahukan kepada bank bahwa nasabah telah membeli barang dengan menyebutkan spesifikasinya dan harga beli barang tersebut.

- i. Bila harga barang tersebut sudah saatnya dibayar kepada pemasok, nasabah memberitahukan kepada bank untuk membayar harga barang tersebut langsung kepada pemasok.
- j. Tahap terakhir setelah barang tersebut secara utuh menjadi milik bank, maka dilaksanakannya jual beli barang tersebut dari bank kepada nasabah dan terjadinya peralihan hak kepemilikan atas barang itu dari bank kepada nasabah. Peralihan kepemilikan tersebut harus dilakukan berdasarkan peraturan perundang-undangan yang mengatur mengenai peralihan kepemilikan untuk barang tersebut misalnya, berbeda untuk barang-barang terdaftar seperti tanah yang terdaftar di BPN dan dibuktikan berdasarkan sertifikat tanah, atau kendaraan bermotor yang terdaftar di kepolisian dan dibuktikan berdasarkan BPKB, dan barang-barang yang tidak terdaftar seperti mesin-mesin atau peralatan kantor. Hal ini sebagaimana ungkapan ibu Azaliyatulhidayah dan Rahmawati, selaku nasabah pada bank Muamalat kota Parepare yang mengatakan:

“Saya mengajukan pembiayaan KPR Muamalat iB pada bank Muamalat Parepare dengan tujuan pembelian rumah, akad yang saya gunakan adalah akad murābahah, dimana bank mensyaratkan adanya DP 30% dari harga rumah yang saya inginkan, setelah sebelumnya saya bernegosiasi terhadap pihak bank mengenai spesifikasi rumah yang saya inginkan melalui mekanisme pesanan rumah yang saya inginkan (*inden*), setelah itu pihak bank menyediakan rumah yang saya inginkan dan selanjutnya saya menyetujui akad pembiayaan yang bank berikan dan mengenai mekanisme pembayarannya saya cicil setiap bulannya dengan angsuran yang tetap/sama dari awal bulan pertama saya membayar sampai berakhirnya masa perjanjian pembiayaan saya.”¹⁶⁴

Nasabah pada bank Muamalat kota Parepare khususnya yang mengajukan pembiayaan KPR Muamalat iB dengan tujuan pembelian rumah dengan menggunakan akad murābahah dengan terlebih dahulu melakukan mekanisme atau

¹⁶⁴Ibu Azaliyatulhidayah dan Rahmawati. Nasabah pada Bank Muamalat kota Parepare, *wawancara* oleh peneliti pada 25 Agustus 2016.

prosedur yang ada pada bank Muamalat, rumah yang sebelumnya dipesan oleh nasabah harus sesuai dengan kriteria yang diinginkan, dimana bank berkewajiban untuk menyediakan rumah tersebut. Hal ini juga diungkapkan oleh bapak Rahmat Ali yang mengatakan:

“KPR Muamalat iB merupakan fasilitas pembiayaan kepemilikan hunian sesuai dengan prinsip syariah dengan memberikan beragam keuntungan dalam bertransaksi yang dapat digunakan untuk kepemilikan rumah (*indent* atau *ready stock*), dimana kami telah bekerja sama dengan sejumlah developer rumah demi kemudahan proses kepemilikan rumah bagi nasabah, dengan DP mulai dari 10% dari total harga rumah yang diajukan nasabah dengan angsuran yang tetap setiap bulannya.”¹⁶⁵

Dalam *murābahah* berdasarkan pesanan/*inden* nasabah, bank Muamalat melakukan pembelian rumah setelah ada pesanan dari nasabah, dimana bank Muamalat telah bekerja sama dengan sejumlah developer, bank dapat meminta uang muka atau DP kepada nasabah yang dikenal dengan *urbun* yakni sejumlah uang yang ditetapkan oleh bank dan disetujui oleh nasabah, uang tersebut disetor terlebih dahulu kepada bank atau kepada pemasok. Uang muka tersebut merupakan bukti tanda kesungguhan nasabah dalam transaksi.

Jual beli atas barang tertentu, dimana penjual menyebutkan harga pembelian barang kepada pembeli kemudian menjual kepada pihak pembeli dengan mensyaratkan keuntungan (*margin*) yang diharapkan sesuai jumlah tertentu merupakan prinsip pembiayaan *murābahah*. Dalam pembiayaan *murābahah*, sekurang-kurangnya terdapat dua pihak yang melakukan transaksi jual beli yakni bank Muamalat sebagai penjual dan nasabah sebagai pembeli barang.

¹⁶⁵Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

Gambar 4.4 Skema Pembiayaan Murābahah

Sumber: Bank Muamalat Indonesia

Melihat skema pembiayaan murābahah yang diterapkan pada bank Muamalat dapat dipahami bahwa: (a) Bank Muamalat dan nasabah melakukan negosiasi tentang rencana transaksi jual beli yang akan dilaksanakan. Negosiasi ini meliputi jenis barang yang akan dibeli, kualitas barang, dan harga jual. (2) Bank Muamalat melakukan akad jual beli dengan nasabah, dimana bank sebagai penjual dan nasabah sebagai pembeli. Dalam akad jual beli ini, ditetapkan barang yang menjadi objek jual beli yang telah dipilih oleh nasabah dan harga jual barang. (3) Atas dasar akad yang dilaksanakan antara bank Muamalat dan nasabah, maka pihak bank membeli barang dari *supplier*/penjual. Pembelian yang dilakukan oleh bank ini sesuai dengan keinginan nasabah yang telah tertuang dalam akad. (4) *Supplier* mengirim barang kepada nasabah atas perintah bank Muamalat. (5) Nasabah menerima barang dari *supplier* dan menerima dokumen kepemilikan barang tersebut. (6) Setelah menerima barang dan dokumen, maka nasabah melakukan pembayaran. Pembayaran yang umumnya dilakukan nasabah ialah dengan cara angsuran.

Aplikasi pembiayaan murābahah dalam bank Muamalat meliputi:

- (a) Penggunaan akad murābahah: Pembiayaan murābahah merupakan jenis pembiayaan yang sering diaplikasikan, pada umumnya digunakan dalam transaksi jual beli barang investasi dan barang yang diperlukan oleh nasabah.

Jenis penggunaan pembiayaan murābahah lebih sesuai untuk pembiayaan investasi dan konsumsi. Dalam pembiayaan investasi akad murābahah lebih sesuai karena ada barang yang akan diinvestasi oleh nasabah atau akan ada barang yang menjadi objek investasi. Dalam pembiayaan konsumsi, biasanya barang yang akan dikonsumsi oleh nasabah jelas dan terukur seperti rumah.

- (b) Barang yang boleh digunakan sebagai objek murābahah diantaranya: Rumah, kendaraan bermotor atau alat transportasi, pembelian alat-alat industri, pembelian pabrik, gudang, dan aset tetap lainnya yakni pembelian aset yang tidak bertentangan dengan syariah Islam.
- (c) Bagi bank Muamalat: Bank berhak menentukan dan memilih *supplier* dalam pembelian barang. Bila nasabah menunjuk *supplier* lain, maka bank berhak melakukan penilaian terhadap *supplier* untuk menentukan kelayakan sesuai dengan kriteria yang ditetapkan. Bank menerbitkan *purchase order* (PO) sesuai dengan kesepakatan antara bank dan nasabah agar barang dikirimkan ke nasabah. Cara pembayaran yang dilakukan oleh bank yaitu dengan mentransfer langsung pada rekening *supplier*/penjual, bukan kepada rekening nasabah.
- (d) Bagi nasabah: Nasabah harus sudah cakap menurut hukum, sehingga dapat melaksanakan transaksi. Nasabah memiliki kemauan dan kemampuan dalam melakukan pembayaran.
- (e) Bagi *supplier*: *Supplier* adalah orang atau badan hukum yang menyediakan barang sesuai permintaan nasabah. *Supplier* menjual barangnya kepada bank, kemudian bank akan menjual barang tersebut kepada nasabah. Dalam kondisi tertentu, bank memberikan kuasa kepada nasabah untuk membeli barang sesuai dengan spesifikasi yang telah ditetapkan dalam akad. *Purchase order* (PO) atas pembelian barang tetap diterbitkan oleh bank dan pembayarannya tetap

dilakukan oleh bank kepada *supplier*. Namun penyerahan barang dapat dilakukan langsung oleh *supplier* kepada nasabah atas kuasa bank.

- (f) Penetapan harga dalam pembiayaan murābahah: Harga jual barang telah ditetapkan sesuai dengan akad jual beli antara bank dan nasabah dan tidak dapat berubah selama masa perjanjian. Harga jual bank merupakan harga jual yang disepakati antara bank dan nasabah. Uang muka (*urbun*) atas pembelian barang yang dilakukan oleh nasabah (bila ada), akan mengurangi jumlah piutang murābahah yang akan diangsur oleh nasabah. Jika transaksi murābahah dilaksanakan, maka *urbun* diakui sebagai bagian dari pelunasan piutang murābahah sehingga akan mengurangi jumlah piutang murābahah. Jika transaksi murābahah tidak jadi dilaksanakan (batal), maka *urbun* (uang muka) harus dikembalikan kepada nasabah setelah dikurangi dengan biaya yang telah dikeluarkan oleh bank.
- (g) Jangka waktu: Jangka waktu pembiayaan murābahah dapat diberikan dalam jangka pendek, menengah, dan panjang, sesuai dengan kemampuan pembayaran oleh nasabah dan jumlah pembiayaan yang diberikan oleh bank. Jangka waktu pembiayaan tidak dapat diubah oleh salah satu pihak, bila terdapat perubahan jangka waktu maka perubahan ini harus disetujui oleh kedua belah pihak baik bank maupun nasabah.
- (h) Hal lain dalam pembiayaan murābahah: Denda atas tunggakan nasabah (bila ada), diperkenankan dalam aturan perbankan syariah dengan tujuan untuk mendidik nasabah agar disiplin dalam melakukan angsuran atas pembiayaan murābahah. Namun pendapatan yang diperoleh bank karena denda keterlambatan pembayaran angsuran pembiayaan murābahah, tidak boleh diakui sebagai pendapatan operasional, akan tetapi dikelompokkan dalam

pendapatan non-halal, yang dikumpulkan dalam suatu rekening tertentu atau dimasukkan dalam titipan (kewajiban lainnya). Titipan ini akan disalurkan untuk membantu masyarakat ekonomi lemah, misalnya bantuan untuk bencana alam, beasiswa untuk murid yang kurang mampu, dan pinjaman tanpa imbalan untuk pedagang kecil. Bila nasabah menunggak terus dan tidak mampu lagi membayar, maka penyelesaian sengketa ini dapat dilakukan melalui musyawarah. Bila musyawarah tidak tercapai, maka penyelesaiannya akan diserahkan kepada pengadilan agama.

Akad murābahah merupakan transaksi atau akad jual beli, akad murābahah paling dominan dioperasionalkan pada bank Muamalat kota Parepare, khususnya untuk mendanai pembiayaan yang bersifat konsumtif seperti kepemilikan rumah atau barang maupun properti yang nasabah inginkan, sebagaimana ungkapan ibu Diyah Savitri, selaku Staf pada Bank Muamalat Parepare yang mengatakan:

“Ada beberapa macam produk-produk pembiayaan pada bank Muamalat, diantaranya yakni pembiayaan atas dasar prinsip murābahah, musyārahah, dan muḍārahah. Namun, produk yang paling dominan yang diminati oleh nasabah khususnya di kota Parepare ini adalah KPR Muamalat iB dengan menggunakan akad murābahah dalam transaksinya. Dengan tujuan untuk kepemilikan rumah atau apartemen (*indent* atau *ready stock*), ruko, pembangunan dan renovasi.¹⁶⁶

Adapun hal yang perlu nasabah perhatikan dalam pengajuan pembiayaan KPR Muamalat iB dengan menggunakan akad murābahah yang diungkapkan oleh bapak Rahmat Ali yang mengatakan:

“Dalam pembiayaan murābahah pada bank Muamalat Parepare yang tujuan pembiayaan untuk renovasi rumah ada beberapa hal yang nasabah harus perhatikan misalnya saja adanya rancangan anggaran pembiayaan (RAP), izin mendirikan bangunan (IMB-nya) sudah jelas, sertifikat atas nama siapa, semuanya data ditanyakan secara detail, biasa hal tersebut kami diskusikan terlebih dahulu oleh nasabah sekitar 15-30 menit agar nasabah paham secara detail nantinya pembiayaan yang nasabah perlukan. Misalnya dalam pembiayaan KPR Muamalat iB dengan peruntukan pembelian rumah dengan

¹⁶⁶Diyah Savitri, Selaku Staff Bank Muamalat Parepare, *wawancara* oleh peneliti pada 25 Agustus 2016.

akad murābahah, maka sebelumnya nasabah ditanya terlebih dahulu seperti apa keinginan nasabah, secara detail pesanan terhadap rumah yang diinginkan nasabah mulai dari lokasi rumah, perumahan seperti apa yang diinginkan, dan type berapa rumah yang diinginkan.”¹⁶⁷

Prosedur pengajuan pembiayaan KPR Muamalat iB dengan menggunakan akad murābahah sebagaimana yang terdapat dalam standar operasional prosedur (SOP) yang mengatur hal tersebut mulai dari kelengkapan berkas administrasi sampai kepada penyaluran dana yang nantinya digunakan oleh nasabah dalam membeli barang yang sesuai dengan spesifikasi barang yang diinginkan nasabah secara detail data tersebut diperlukan agar prosedur dalam pembiayaan dapat berjalan baik dan lancar. Hal ini juga diungkapkan oleh bapak Fikri, selaku nasabah pada bank Muamalat kota Parepare yang mengatakan:

“Pihak bank menjelaskan dengan baik fitur maupun produk yang ada pada bank Muamalat kota Parepare, begitupun dengan mekanisme dalam pengajuan pembiayaan yang ada, dalam perjanjian maupun akadnya telah terlampir dengan jelas dan detail dan ada juga negosiasi yang ditawarkan bank bagi nasabahnya.”¹⁶⁸

Dalam pembiayaan murābahah adapun mekanismenya sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Mekanisme pembiayaan murābahah dengan melakukan permohonan pembiayaan oleh nasabah dengan ketentuan diantaranya: Memberikan kejelasan tentang platform pembiayaan yang dimohon. Memberikan kejelasan tentang rencana penggunaan dana. Memberikan kejelasan tentang rencana jangka waktu pelunasan pembiayaan. Memberikan kejelasan tentang rencana jaminan atas pembiayaan yang dimohon. Memenuhi ketentuan umum administrasi. Penerimaan berkas permohonan oleh petugas pada prinsipnya permohonan pembiayaan diajukan secara tertulis namun dalam keadaan di mana cara ini sulit atau tidak mungkin dilakukan permohonan dapat diajukan secara lisan langsung antara nasabah dengan petugas. Mempelajari berkas permohonan, berkas permohonan yang diterima kemudian dipelajari sampai didapatkan suatu kesimpulan bahwa permohonan tersebut layak untuk ditindak lanjuti, Survey lapangan, survey lapangan dilakukan setelah didapatkan suatu kesimpulan yang

¹⁶⁷Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

¹⁶⁸Fikri, selaku nasabah pada bank Muamalat Parepare, *wawancara* oleh peneliti pada 22 Agustus 2016.

jelas bahwa suatu permohonan pembiayaan yang diajukan pemohon dipandang layak untuk ditindak lanjuti dan melakukan analisa pembiayaan.”¹⁶⁹

Analisa pembiayaan adalah serangkain kegiatan dalam rangka menilai informasi, data-data serta fakta di lapangan sehubungan diajukannya permohonan pembiayaan oleh seseorang. Antara nasabah dan bank saling mengemukakan prosedur, proses dan persyaratannya untuk sampai pada tahapan berikutnya. Keterbukaan informasi dalam prosedur negosiasi tersebut akan memberikan kejelasan di antara para pihak bahwa rangkaian proseduran dan persyaratannya. Mekanisme pembiayaan murābahah dimana bank bertindak sebagai penyedia dana ataupun barang dalam kegiatan transaksi murābahah dengan nasabah. Pihak bank dapat membiayai sebagian atau seluruh harga pembelian barang yang telah disepakati kualifikasinya, pemenuhan persyaratan (kelengkapan administrasi maupun berkas-berkas lainnya) merupakan hal yang wajib nasabah penuhi terlebih dahulu. Adapun kelengkapan persyaratan dalam pembiayaan KPR Muamalat iB sebagaimana ungkapan para nasabah pada bank Muamalat kota Parepare yang mengatakan:

“Adapun persyaratan dalam pengajuan ini diantaranya dengan mengajukan berkas-berkas seperti form aplikasi asli yang telah di isi dan ditandatangani dengan lengkap dan benar, usia minimal 21 tahun, fotokopi KTP calon nasabah dan suami atau istri, fotokopi NPWP, fotokopi akta nikah/surat cerai/surat keterangan belum nikah, fotokopi kartu keluarga, Foto suami istri, mengisi surat pernyataan, fotokopi SK pengangkatan, surat keterangan bekerja dari kantor, fotokopi rekening tabungan 6 bulan terakhir, slip gaji 3 bulan terakhir, fotokopi bukti pembayaran SPT 2015, fotokopi surat pajak tahunan SPT penghasilan 2015.”¹⁷⁰

Murābahah adalah pembiayaan di mana pihak bank menyediakan dana untuk membeli barang yang dibutuhkan nasabah. Secara operasional, praktek murābahah ini adalah jual-beli barang sebesar harga perolehan atau harga jual (harga beli)

¹⁶⁹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

¹⁷⁰Ibu Azaliyatulhidayah, Husnih, Musdalifah, Kheriyah Jamal, dan Rahmawati. Nasabah pada Bank Muamalat kota Parepare, *wawancara* oleh peneliti pada 25 Agustus 2016.

ditambah dengan keuntungan (margin) yang disepakati, di mana bank harus memberitahukan kepada nasabah mengenai harga beli produk dan menyatakan jumlah keuntungan yang ditambahkan pada harga perolehan tersebut. Keuntungan yang diperoleh tersebut haruslah berdasarkan prinsip kepatutan. Pembayaran sejumlah harga beli oleh nasabah dapat dilakukan secara tunai atau tangguh menurut batas waktu yang ditentukan bersama berdasarkan pada aturan atau ketentuan yang berlaku baik itu berupa Undang-undang maupun fatwa DSN.

b. Murābahah bil wakālah

Dalam murābahah dibolehkan dengan cara wakālah sebagaimana UU Perbankan Syariah dan Fatwa DSN-MUI mengatur hal tersebut, menurut bapak Rahmat Ali yang mengatakan:

“Pembiayaan murābahah dalam mekanisme pembelian barang dapat dilakukan dengan cara wakālah, karena konsep murābahah membolehkannya sebagaimana dalam fatwa DSN-MUI dan standar wakālah pada standar operasional produk, bank diperbolehkan memberi kuasa melalui akad wakālah kepada nasabah untuk bertindak sebagai wakil bank untuk membeli objek murābahah sesuai dengan spesifikasi, kondisi, serta harga yang telah disetujui oleh bank, tentunya dengan melampirkan kwitansi dan dokumen yang berkaitan dengan pembelian bahan-bahan bangunan yang tujuan pembiayaan tersebut untuk renovasi atau perbaikan rumah.¹⁷¹

Pembiayaan murābahah hanya dilakukan untuk pembelian barang saja, mengenai mekanisme tersebut pembelian barang dapat dilakukan dengan cara wakālah karena konsep murābahah dalam UU dan Fatwa DSN-MUI membolehkannya dengan beberapa ketentuan tertentu misalnya saja dengan melampirkan kwitansi dan dokumen yang berkaitan dengan pembelian objek murābahah tersebut. Hal ini juga sebagaimana ungkapan ibu Husnih, Kheriyah Jamal, dan Musdalifah selaku nasabah pada bank Muamalat kota Parepare yang mengatakan:

¹⁷¹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

“Saya mengajukan pembiayaan KPR Muamalat iB pada bank Muamalat Parepare dengan tujuan renovasi rumah, akad yang saya gunakan adalah akad murābahah, mekanismenya yaitu setelah sebelumnya saya dan bank bernegosiasi mengenai besarnya plafon dan lamanya angsuran yang saya ajukan, tentunya dengan melihat RAP sebelumnya, ketika telah disetujui maka pihak bank akan memberikan dana yang kemudian dengan sebuah kuasa dari bank, saya diberikan amanah untuk membeli bahan-bahan bangunan tersebut dengan melampirkan bukti pembelian berupa nota/faktur atau kwitansi.”¹⁷²

Dari hal tersebut maka pemboleh terhadap murābahah dengan memberikan kuasa kepada nasabah untuk membeli objek murābahah dalam hal ini disebut dengan wakālah, hal ini ditegaskan kembali oleh bapak Rahmat Ali yang mengatakan:

“Pembiayaan murābahah yang biasanya dilakukan oleh bank syariah yaitu: 1) Akad pembiayaan murābahah untuk renovasi rumah, dimana nasabah yang akan mengajukan pembiayaan renovasi sebuah rumah ketika telah disetujui oleh kami dengan memberikan persyaratan tertentu untuk nasabah, selanjutnya dengan sebuah surat kuasa yang diberikan untuk nasabah untuk membeli bahan-bahan bangunan dan biaya jasa untuk tukang dalam pengerjaan rumah nasabah, nasabah diberi amanah untuk membeli bahan tersebut dengan syarat dalam beberapa hari tertentu nasabah tersebut sudah membeli bahan-bahan sesuai dengan yang diinginkan nasabah yang ditunjukkan dengan bukti pembelian berupa nota ataupun faktur. 2) Hal ini berbeda jika akad pembiayaan murābahah untuk pembelian rumah (pembiayaan KPR Muamalat), untuk kepentingan nasabah, kami pihak bank terlebih dahulu membeli rumah yang dibutuhkan nasabah dari penjual/developer untuk kemudian menjual kembali kepada nasabah sebesar harga beli dari developer ditambah dengan margin keuntungan yang disepakati dan disetujui bersama.”¹⁷³

Dari hal tersebut terjadi perbedaan antara pembiayaan murābahah untuk renovasi rumah dan untuk pembelian rumah, untuk pembelian rumah karena objeknya jelas, pasti dan diketahui secara jelas maka bank sendiri yang membeli objek murābahah tersebut, ini berbeda jika pembiayaan murābahah diperuntukkan untuk renovasi rumah dengan menggunakan wakālah yang diberikan kuasa kepada nasabah untuk membeli keperluan dalam renovasi rumah tersebut, hal ini dapat dilihat pada gambar berikut:

¹⁷² Ibu Husnih, Kheriyah Jamal, dan Musdalifah. Nasabah pada Bank Muamalat kota Parepare, *wawancara* oleh peneliti pada 25 Agustus 2016.

¹⁷³ Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

Gambar 4.5 Mekanisme Murābahah melalui Wakālah

Sumber: Bank Muamalat Indonesia

Dalam dunia perbankan istilah murābahah digunakan mengacu pada suatu kesepakatan pembelian barang oleh bank syariah sesuai dengan yang dikehendaki nasabah kemudian menjual barang tersebut kepada nasabah dengan harga yang disepakati dengan memberikan keuntungan tertentu kepada bank. Pembayaran dilakukan dalam kurun waktu yang ditentukan dengan cara cicil. Perjanjian semacam ini disebut *bai' al-murābahah li al-āmir bi al-syira'* (jual beli murābahah untuk perintah membeli) atau *ilzāmi al-wā'id bi al-syira'* (keharusan adanya janji untuk membeli).¹⁷⁴ Pembiayaan murābahah dapat dilakukan secara pemesanan dengan cara janji untuk melakukan pembelian (*al-wa'd bi al-bai'*). Sehingga dapat disimpulkan bahwa pada hakikatnya nasabah datang ke bank syariah untuk mendapatkan pinjaman uang, bukan untuk membeli barang. Oleh karena itu, pembiayaan murābahah pada perbankan syariah lebih tepat dikatakan sebagai penyediaan dana untuk pembelian barang yang dibutuhkan nasabah dengan margin keuntungan yang disepakati. Sehingga pembiayaan murābahah yang menjadi produk andalan bank syariah ini dapat dikatakan sebagai *ilzām al-wā'id bi al-syira'*

¹⁷⁴Rozalinda, *Fikih Ekonomi Syariah*, h. 89.

keharusan janji untuk membeli atau *murābahah li amir bi syira'* yakni murābahah untuk perintah membeli atau janji membeli.

Sebenarnya dalam murābahah tidak ada wakālah karena wakālah merupakan akad yang terpisah dengan murābahah. Menurut teori seharusnya yang dilakukan oleh pihak bank adalah membelikan barang yang diminta oleh nasabah kepada supplier kemudian pihak bank menjual kembali barang tersebut dengan menyertakan margin yang diinginkan oleh pihak bank yang besarnya margin telah disepakati oleh pihak bank dan nasabah. Dengan pembelian barang oleh nasabah kepada supplier ini terkesan bahwa nasabah membeli barang dari supplier dan bukan dari pihak bank. Penyertaan wakālah di dalam perjanjian murābahah sebenarnya mengurangi esensi dari pada murābahah itu sendiri, hal ini tentu saja dapat menurunkan kualitas perbankan syariah. Pihak bank mengaku mencantumkan wakālah didalamnya karena pihak bank tidak mau kerepotan memenuhi barang yang diinginkan nasabah. Dari pernyataan pihak bank tersebut alasan digunakannya wakālah adalah agar mempermudah pihak bank, karena pihak bank tidak bisa mengurus semuanya secara keseluruhan perihal penyediaan barang, dan menurut pihak bank apabila wakālah disertakan maka akan lebih membantu nasabah, karena nasabah bisa membeli barang sesuai dengan kriteria yang diharapkan nasabah walaupun nasabah juga melakukan hal tersebut karena pihak bank telah memberikan aturan wakālah tersebut tanpa negosiasi sebelumnya dengan nasabah.

Dicantumkan wakālah dalam murābahah bukan merupakan menyalahi aturan yang ada karena menurut para praktisi perbankan telah memiliki inovasi dalam pembiayaan yakni teori tentang *hybrid contract*, dimana *hybrid contract* merupakan kesepakatan dua pihak untuk melaksanakan suatu akad yang mengandung dua akad atau lebih seperti jual beli dengan sewa menyewa, hibah, wakālah, *qardh*,

muzara'ah, *sahraf* (penukaran mata uang), *syirkah*, *muḍārabah*, sehingga semua akibat hukum akad-akad yang terhimpun tersebut, serta semua hak dan kewajiban yang ditimbulkannya dipandang sebagai satu kesatuan yang tidak dapat dipisahkan, sebagaimana akibat hukum dari satu akad. Namun penggabungan akad yang ada pada kontrak *hybrid* harus sesuai dengan aturan yang ada dan tidak menyalahi aturan syariah. Penerapan pembiayaan pada bank Muamalat dengan sistem *murābahah* ini bisa dikatakan merupakan *hybrid contract* karena di dalamnya menggabungkan dua akad dalam satu transaksi yakni akad *murābahah* dan akad *wakālah*, tetapi di dalam pelaksanaannya masih terdapat ketidaksesuaian, pada saat proses akad *murābahah* pihak bank telah memberikan sejumlah uang untuk dipergunakan oleh nasabah membeli barang yang diinginkan nasabah, selanjutnya ketika nasabah telah membeli barang tersebut, nasabah hanya perlu untuk memberikan kwitansi atau bukti pembayaran kepada pihak bank dan diberi jangka waktu tertentu untuk menyerahkan bukti pembelian atas barang kepada bank.

Pada kondisi ideal *hybrid contract* *murābahah bil wakālah* dimana proses dari setelah nasabah dan pihak bank menyetujui pembiayaan maka pihak bank mendelegasikan wewenang kepada nasabah untuk memilih perihal barang yang diinginkan nasabah kepada pihak ketiga yakni *supplier*, setelah nasabah memilih barang maka pihak *supplier* mengirim barang tersebut, proses selanjutnya dilakukan perjanjian penjualan ke dua oleh pihak bank dan nasabah atas barang tersebut untuk bank menjual barang tersebut kepada nasabah beserta biaya dan keuntungan yang di sepakati oleh kedua belah pihak, harga dari barang tersebut ditanggung dan tanggal pembayaran di jadwalkan. Melihat ketentuan dari *hybrid contract* dari *murābahah* itu sendiri terdapat ketidaksesuaian antara *murābahah bil wakālah* yang ada yakni pihak bank memiliki barang tersebut secara fisik, tentu saja dari faktor ini

bisa dilihat bahwa bank Muamalat tidak memiliki barang tersebut secara fisik walaupun dengan jangka waktu yang sangat pendek karena bank hanya memberikan uang kepada nasabah untuk membeli barang tersebut kepada supplier setelah itu memberikan bukti pembayaran atau kwitansi kepada pihak bank. Hal lain juga dalam perjanjian hanya terjadi satu kali transaksi yakni transaksi oleh nasabah kepada supplier, pada kondisi ideal seharusnya pada perjanjian pembiayaan murābahah ini harus ada beberapa transaksi yakni perintah untuk membeli dari nasabah kepada bank, janji untuk membeli yakni janji nasabah kepada bank untuk membeli barang yang telah di sediakan oleh bank, dan adanya kontrak agen dan kontrak penjualan yang terjadi diantara nasabah dan bank. Selanjutnya harus ada barang riil beredar dari satu tangan ke tangan lain, tetapi yang terjadi hanyalah perpindahan barang dari tangan supplier langsung ke nasabah tanpa melalui bank, tentu saja hal ini terkesan bahwa nasabah melakukan jual beli dengan supplier bukan dengan pihak bank. Hal yang mesti diperhatikan juga bahwa bank bukan hanya sebagai pemberi modal tetapi juga sebagai pembeli dan pemilik dari barang tersebut, jadi bank memang memberikan modal kepada nasabah atas pembiayaan murābahah dalam hal pengadaan komoditas atau barang yang di butuhkan nasabah tetapi disini bank juga merupakan pihak yang membeli barang yang di minta oleh nasabah kepada supplier, kemudian bank juga bertindak sebagai pemilik dari barang tersebut, dan selama barang tersebut masih menjadi milik bank maka segala tentang kepemilikan atas barang tersebut merupakan kewajiban dari pihak bank, tetapi yang terjadi pihak bank Muamalat hanya memiliki fungsi sebagai pemodal saja. Dari uraian tersebut dipahami bahwa walaupun dalam murābahah bil wakālah wajib hukumnya untuk tetap mematuhi peraturan syariah yang ada, karena aturan tentang *hybrid contract* dalam murābahah telah dijelaskan secara jelas oleh para ulama

bahwa dalam suatu akad diperbolehkan untuk menggabungkan dua akad atau lebih asal penerapannya harus sesuai dengan aturan yang ada.

2. Standar Operasional Produk Pembiayaan Murābahah

Murābahah merupakan salah satu jenis kontrak yang paling umum diterapkan dalam aktivitas perbankan syariah. Murābahah diterapkan melalui mekanisme jual beli barang dengan penambahan margin sebagai keuntungan yang akan diperoleh bank. Porsi pembiayaan dengan akad murābahah saat ini berkontribusi paling besar dari total pembiayaan perbankan syariah Indonesia yakni sekitar 60%. Pada awalnya murābahah tidak berhubungan dengan pembiayaan. Lalu para ahli dan ulama perbankan syariah memadukan konsep murābahah dengan beberapa konsep lain sehingga membentuk konsep pembiayaan dengan akad murābahah. Aplikasi pembiayaan murābahah dapat digunakan untuk pembelian barang konsumsi seperti pengadaan kendaraan bermotor, pembelian rumah dan tempat tinggal lainnya. Selain itu, pembiayaan murābahah juga dapat mengakomodasi kebutuhan aktivitas produktif seperti pembelian barang-barang untuk investasi maupun modal kerja usaha. Dalam rangka mewujudkan pelaksanaan setiap aktivitas perbankan syariah yang sesuai dengan prinsip dan standar syariah serta meminimalisir risiko atas produk murābahah maka diperlukan suatu kerangka standar operasional produk yang komprehensif dan konsisten sejalan dengan prinsip syariah.¹⁷⁵

Setiap transaksi dalam perbankan syariah harus didasarkan pada ketentuan akad yang telah disepakati, karena akad menjadi penentu validitas suatu transaksi. Setiap produk baik itu berupa penghimpunan, penyaluran dana, maupun jasa perbankan syariah yang dikeluarkan harus dilaporkan kepada bank Indonesia

¹⁷⁵Tim Penyusun, *Standar Produk Perbankan Syariah Murābahah*, h. 12-13.

sebagaimana undang-undang mengatur hal tersebut.¹⁷⁶ Sumber hukum penetapan tersebut didasarkan pada kodifikasi produk perbankan syariah yang diatur dalam surat edaran bank Indonesia, sehingga setiap perbankan syariah harus memiliki standar operasional produk.

Menurut kamus besar Indonesia kata standar diartikan sebagai ukuran tertentu yang dipakai sebagai patokan.¹⁷⁷ Sedangkan operasional adalah secara sifat operasi yang berhubungan dengan operasi.¹⁷⁸ Terkait dengan standar operasional produk yang dimaksud adalah pedoman yang berisi operasional standar dalam produk-produk perbankan baik itu berupa produk penghimpun dana dalam bentuk tabungan, penyaluran dana dalam bentuk pembiayaan, maupun di bidang jasa yang digunakan sebagai bahan acuan secara efektif, efisien, konsisten, standar dan sistematis.

Muatan standar bagi standar operasional produk pembiayaan murābahah ini memuat beberapa ketentuan standar yang terdiri dari: (1) Standar umum, (2) Standar pelaksanaan, (3) Standar manajemen risiko, (4) Standar manajemen sistem informasi, (5) Standar *quality control*, (6) Standar perlindungan nasabah, (7) Standar akuntansi dan pembukuan, dan (8) Standar kontrak perjanjian murābahah.¹⁷⁹

a. Standar umum

Standar umum pembiayaan murābahah pada bank Muamalat meliputi fitur produk, prinsip pembiayaan murābahah, dan standar obyek pembiayaan

¹⁷⁶Bank Indonesia adalah Bank Sentral Republik Indonesia sebagaimana dimaksud dalam Undang-Undang Dasar Negara Republik Indonesia tahun 1945. Lihat: Pasal 1 angka (3) UU No. 21 tahun 2008 tentang Perbankan Syariah.

¹⁷⁷Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia* (Cet.II; Jakarta: Balai Pustaka, 2002), h. 1337.

¹⁷⁸Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, h. 1106.

¹⁷⁹Tim Penyusun, *Standar Produk Perbankan Syariah Murābahah*, h. 19.

murābahah.¹⁸⁰ Adapun yang menjadi temuan dalam standar umum pembiayaan murābahah yakni fitur produk dalam penentuan margin murābahah. Penentuan tersebut harusnya disepakati bersama antara pihak bank dengan nasabah, namun yang terjadi tidaklah demikian. Adapun analisis margin dalam pembiayaan murābahah, dimana bank syariah tidak dapat memperoleh keuntungan dengan membebankan bunga kepada nasabah, bank syariah memperoleh keuntungan dari membebankan margin atas barang yang dijual oleh bank kepada nasabahnya dalam transaksi jual beli antara bank dan nasabah misalnya dalam transaksi murābahah. Harga jual bank syariah yang disepakati adalah harga beli bank dari pemasok ditambah dengan *mark up*/margin atau keuntungan dan biaya-biaya yang timbul dari proses pembelian barang tersebut oleh bank. Bukan saja harga beli bank dari pemasok (*cost price*) harus diungkapkan oleh bank kepada nasabah dan disepakati bersama di awal sebelum penandatanganan akad murābahah, tetapi juga margin/*mark up* harus disepakati di muka sebelum kedua belah pihak menandatangani akad murābahah. Sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Subtansi murābahah adalah jual beli barang berwujud dimana barang yang dijual resmi milik penjual, betul utuh milik penjual, dimana harga belinya diketahui bersama antara penjual dan pembeli, harga jualnya disepakati bersama dan keuntungannya pun disepakati bersama, jadi di akad murābahah tersebut haruslah transparansi/tidak ada yang disembunyikan, misalnya saja bank Muamalat mempunyai rumah yang siap dijadikan objek murābahah dengan harga modal Rp.500 juta, dan kami akan menjual rumah tersebut dengan harga Rp.550 juta, jadi keuntungan/margin yang kami peroleh jelas yakni Rp.50 juta.”¹⁸¹

¹⁸⁰ Obyek pembiayaan murābahah, dimana barang yang dijadikan *underlying asset of transaction* pada pembiayaan murābahah yang harus disebutkan secara jelas, detail dan terperinci dalam kontrak. Barang yang dijualbelikan harus halal secara zat maupun cara perolehannya.

¹⁸¹ Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

Angsuran pada bank syariah akan terlihat lebih mahal karena dalam Islam, begitu jual beli disepakati maka tidak boleh ada tambahan lagi walaupun Rp.1. Artinya, ketika nasabah membeli sesuatu dari bank dengan cara mengangsurnya, bank syariah tidak boleh menetapkan adanya tambahan harga lagi. Tidak boleh ada denda. Karena harga tidak boleh berubah, wajar jika di awal jual beli tersebut dimana bank memprediksi harga riil barang atau properti tersebut 5-10 tahun ke depan. Jadi, bank syariah memakai hitung-hitungan nilai riil dari properti yang dibeli, bukan menghitung nilai rupiah (inflasi) setelah sekian tahun. Misalnya saja dalam pembelian rumah, bukankah rumah yang dibeli 10 tahun lalu dengan harga Rp. 100 juta bisa menjadi Rp. 500 juta dalam waktu 10 tahun kedepan. Begitulah harga riil properti dan harga riil inilah yang diprediksi oleh bank syariah sebelum menjual properti ini kepada nasabah. Namun dalam penentuan margin pada pembiayaan murābahah ada beberapa hal yang menjadi pertimbangan bank syariah dalam penentuannya misalnya margin selalu mengacu atau didasarkan pada suku bunga.

Margin/*mark up* dapat ditentukan baik dalam bentuk suatu *lump sum* atau dengan menetapkan rasio tertentu terhadap harga beli bank. Margin/*mark up* tersebut hanya boleh ditetapkan satu kali untuk satu kali transaksi pembelian barang oleh nasabah. Dalam artian tidak diperkenankan untuk ditetapkan bahwa nasabah membayar margin/*mark up* tersebut setiap jangka waktu tertentu, misalnya untuk setiap bulannya. Apabila diperjanjikan demikian, maka margin/*mark up* tersebut tidak ubahnya dengan bunga bank yang haram hukumnya menurut ketentuan syariah. Banyak institusi pembiayaan dalam menentukan besarnya tingkat keuntungan atau *mark up* bagi fasilitas murābahah menggunakan tingkat suku bunga (*rate of interest*) yang berlaku, misalnya menggunakan LIBOR (*Inter-bank*

Offered Rate in London). Seperti, apabila tingkat suku bunga LIBOR adalah 6% *p.a.*, bank syariah boleh menentukan besarnya *mark up* sama dengan LIBOR atau dalam suatu persentase tertentu diatas LIBOR. Praktek ini sering dikritisasi karena menentukan keuntungan berdasarkan tingkat suku bunga itu adalah sesuatu yang dilarang oleh syariah seperti halnya larangan terhadap tingkat suku bunga boleh digunakan hanya sebagai indikator atau tolak ukur (*benchmark*). Menurut Taqi Usmani, apabila bank syariah menentukan besarnya tingkat keuntungan atau *mark up* untuk murābahah dengan tingkat suku bunga bank konvensional yang dilarang oleh syariah.

Banyak pandangan negatif masyarakat terhadap pembiayaan murābahah dengan alasan menurut mereka yang tidak dapat menerima murābahah sebagai produk bank syariah berpendapat bahwa margin atau keuntungan yang diperoleh bank syariah dari transaksi murābahah tidak ubahnya dengan bunga yang terlarang. Tegasnya, margin dan bunga adalah sama saja sehingga karena itu pembiayaan murābahah sama dengan pembiayaan yang diberikan oleh bank konvensional.¹⁸²

Sebagaimana ungkapan bapak H. Rahman Ambo Masse yang mengatakan:

“Bank syariah yang menyentuh kepada sektor riil, dimana umumnya di salurkan pada modal usaha baik itu konsumtif maupun produktif, penawaran-penawaran margin dan nisbah bagi hasilnya bersaing dengan bank konvensional, cuman ada kelemahan yakni terkadang bank syariah mengikuti konsep bunga maksudnya adalah dengan menawarkan margin yang ikut kepada suku bunga, mestinya bank syariah lepas dari hal tersebut, bank syariah mengikut kepada penetapan suku bunga dikarenakan takut di saingi dengan bank konvensional, seandainya bank syariah ingin lebih rasional seharusnya mereka lepas dari hal tersebut dengan menetapkan marginnya sendiri berdasarkan resiko dan teknik perhitungannya sendiri. Margin selalu mengacu atau didasarkan pada suku bunga, padahal bank syariah bisa menetapkan tidak berdasarkan pada patokan suku bunga pasar bank konvensional, yang mestinya punya acuan tersendiri.”¹⁸³

¹⁸²Sutan Remy Sjahdeini, *Perbankan Syariah*, (Jakarta: Kencaana, 2014), h. 223.

¹⁸³H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

Dengan alasan itulah maka hendaknya lembaga keuangan syariah secepatnya meniadakan praktik-praktik tersebut, dengan alasan karena praktik tersebut menggunakan tingkat suku bunga yang haram sebagai suatu yang ideal untuk bisnis yang halal dan hal yang demikian itu tidak diinginkan, alasan selanjutnya karena hal tersebut tidak mendorong falsafah dasar ekonomi Islam. Dari hal tersebut dapat disarankan agar bank syariah dapat segera meninggalkan praktik tersebut dengan hendaknya bank dan lembaga keuangan Islam mengupayakan penetapan tolak ukurnya sendiri.

Dalam penentuan margin keuntungan yang diperoleh melalui akad pembiayaan murābahah dari hasil temuan peneliti penetapan margin tersebut didasarkan pada ketentuan tim ALCO (*Asset Liability Management Committee*) pada bank syariah, sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Dalam pembiayaan dengan akad murābahah, nasabah yang ingin membeli barang seperti rumah maupun properti, maka kami selaku pihak bank menyediakan fasilitas tersebut tentunya dengan akad murābahah yang dapat diangsur setiap bulan sesuai dengan kesepakatan sebelumnya antara kami dengan nasabah. Dengan akad jual beli barang dengan menyatakan harga perolehan dan keuntungan atau margin yang kami dapatkan, margin keuntungan tersebut merupakan ketentuan dari pusat yang ditetapkan berdasarkan ketentuan yang terdapat dalam ALCO dan berlaku untuk seluruh Indonesia.”¹⁸⁴

Dari hal ini dapat disimpulkan bahwa penetapan margin keuntungan ditentukan dalam rapat ALCO bank syariah. Penetapan tersebut berdasarkan rekomendasi, usul dan saran dari tim ALCO bank syariah, dengan mempertimbangkan beberapa hal berikut: (1) *Direct Competitor's Market Rate* (DCMR), yakni tingkat margin keuntungan rata-rata perbankan syariah atau tingkat margin keuntungan rata-rata beberapa bank syariah yang ditetapkan dalam rapat ALCO sebagai kelompok kompetitor langsung, atau tingkat margin keuntungan

¹⁸⁴Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

bank syariah tertentu yang ditetapkan dalam rapat ALCO sebagai competitor langsung terdekat. (2) *Indirect Competitor's Market Rate* (ICMR), yakni tingkat suku bunga rata-rata perbankan konvensional, atau tingkat rata-rata suku bunga beberapa bank konvensional yang dalam rapat ALCO ditetapkan sebagai kelompok kompetitor tidak langsung atau tingkat rata-rata suku bunga bank konvensional tertentu yang dalam rapat ALCO ditetapkan sebagai kompetitor tidak langsung yang terdekat. (3) *Expected Competitive Return for Investors* (ECRI), yakni target bagi hasil kompetitif yang diharapkan dapat mdiberikan kepada dana pihak ketiga. (4) *Acquiring Cost*, yakni biaya yang dikeluarkan oleh bank yang langsung terkait dengan upaya untuk memperoleh dana pihak ketiga. (5) *Overhead Cost*, yakni biaya yang dikeluarkan oleh bank yang tidak langsung terkait dengan upaya untuk memperoleh dana pihak ketiga.¹⁸⁵

Sehingga dapat disimpulkan bahwa referensi penentuan margin keuntungan yang ditetapkan ALCO dengan mempertimbangkan beberapa hal diantaranya DCMR, ICMR, ECRI plus *Acquiring Cost* dan *Overhead Cost*. Setelah memperoleh referensi margin keuntungan, bank syariah selanjutnya menetapkan harga jual. Harga jual tersebut adalah penjumlahan harga beli/harga pokok atau harga perolehan bank ditambah dengan margin keuntungan yang didapatkan, harga tersebut dibayar oleh nasabah kepada bank. Pembayaran tersebut dapat dilakukan baik secara angsuran/cicilan (*taqsith/installment*) maupun secara sekaligus (*muajjal/lump sum*) pada waktu yang telah ditentukan.

Adapun perhitungan pembiayaan murābahah pada bank Muamalat Parepare sebagai temuan peneliti dapat dilihat pada tabel berikut:

¹⁸⁵Adiwarman A.Karim, *Bank Islam Analisis Fiqh dan Keuangan*, h. 280-281.

Tabel 4.3 Perhitungan Angsuran KPR Muamalat iB

Akad pembiayaan murābahah dengan objek akad berupa rumah	
Harga rumah	Rp. 300.000.000
Uang muka nasabah	Rp. 30.000.000
Pembiayaan bank	Rp. 270.000.000
Margin	13%
Jangka waktu pembiayaan	120 bulan
Perhitungan angsuran perbulan $= \frac{\text{Nilai pembiayaan bank}}{(1 - (1/(1 + (\text{margin bank}/12 \text{ bulan})))^{\text{jangka waktu}})}$ $= \frac{\text{Rp. 270.000.000}}{(1 - (1/(1 + (13\%/12 \text{ bulan}))^{120}))}$ Angsuran perbulan (Ap) = Rp. 4.031.390 (Angsuran tetap dari bulan 1 s.d 120) Ket: Angsuran harga pokok = Rp. 270.000.000/120 = Rp. 2.250.000 Angsuran margin keuntungan = Rp. 213.766.800/120 = Rp. 1.781.390 Total = Rp. 4.031.390 (Angsuran tetap dari bulan 1 s.d 120)	

Sumber: Bank Muamalat Indonesia

Dari tabel tersebut dapat dipahami bahwa dari angsuran bulan pertama dan bulan terakhir angsuran yang dibayarkan nasabah tetap hingga masa berakhirnya akad pembiayaan murābahah tersebut. Ada beberapa metode penentuan margin dalam angsuran harga jual, yakni (a) Margin keuntungan menurun (*sliding*), perhitungan margin keuntungan yang semakin sesuai dengan menurunnya harga pokok sebagai akibat adanya cicilan/angsuran harga pokok, jumlah angsuran (harga pokok dan margin keuntungan) yang dibayar nasabah setiap bulan semakin menurun. (b) Margin keuntungan rata-rata, margin keuntungan menurun yang perhitungannya secara tetap dan jumlah angsuran (harga pokok dan margin keuntungan) dibayar nasabah tetap setiap bulan. (c) Margin keuntungan flat, perhitungan margin keuntungan terhadap nilai harga pokok pembiayaan secara tetap dari satu periode ke periode lainnya. (d) Margin keuntungan annuitas, margin keuntungan yang diperoleh dari perhitungan secara annuitas, suatu cara

pengembalian pembiayaan dengan pembayaran angsuran harga pokok dan margin keuntungan secara tetap. Perhitungan ini akan menghasilkan pola angsuran harga pokok yang semakin membesar dan margin keuntungan yang semakin menurun.

Dalam praktik perbankan, biasanya margin dihitung dengan menggunakan metode anuitas, makin lama jangka waktu pembiayaan, maka makin besar margin yang dikenakan pada nasabah. Dalam diskusi ekonomi syariah, pembolehan konsep tersebut dikarenakan konsep anuitas hanya digunakan sebagai dasar perhitungan margin. Setelah margin ditentukan, nilai margin tersebut bersifat tetap dan tidak berubah kendati terjadi keterlambatan pembayaran oleh nasabah. Hal ini juga disebutkan dalam PSAK 102 bahwa akad murābahah memperkenankan penawaran harga yang berbeda untuk cara pembayaran yang berbeda sebelum akad murābahah dilakukan. Namun jika akad tersebut telah disepakati, maka hanya ada satu harga yang digunakan sampai akhir transaksi.

Hal lain yang menjadi sorotan dalam penentuan margin tersebut dengan tidak adanya tawar menawar antara bank dengan nasabah dalam penentuan margin tersebut, sebagaimana ungkapan para nasabah pada bank Muamalat kota Parepare yang mengatakan:

“Saya mengajukan pembiayaan KPR Muamalat iB pada bank Muamalat Parepare dengan tujuan kepemilikan rumah, setelah melalui beberapa proses/tahapan yang perbankan syaratkan. Penetapan harga jual yang didalamnya terdapat margin keuntungan yang dibebankan kepada kami seharusnya bank lebih terbuka akan hal tersebut dengan adanya proses tawar menawar dalam penentuan margin ini.”¹⁸⁶

Pembiayaan KPR Muamalat iB pada bank Muamalat Parepare dengan tujuan kepemilikan rumah merupakan salah satu bentuk penyaluran pembiayaan dalam akad murābahah dimana nasabah mengajukan pembiayaan tersebut ke bank

¹⁸⁶Ibu Azaliyatulhidayah, Husnih, Musdalifah, Kheriyah Jamal, dan Rahmawati. Nasabah pada Bank Muamalat kota Parepare, *wawancara* oleh peneliti pada 25 Agustus 2016.

Muamalat dengan tujuan untuk pembelian rumah dengan menyertakan margin keuntungan dalam akadnya, namun dalam penentuan margin tersebut sebelumnya telah ditentukan oleh bank Muamalat. Hal yang sama juga diungkapkan oleh ibu Rusnaena selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare yang mengatakan:

“Secara syari’i terkait ketentuan hukum jual beli murābahah adalah halal namun, ada beberapa hal yang menjadi penilaian tersendiri akan ketentuan akad pembiayaan murābahah, kalau saya sendiri menilainya sampai saat ini sistem pada pembiayaan murābahah khususnya pada perbankan syariah belum sesuai dengan sistem atau praktek syariah, dikarenakan pihak perbankan syariah memberikan margin keuntungan secara sepihak, pada hal dalam prinsip jual beli harus ada kerelaan antara kedua belah pihak. Meskipun sebetulnya terdapat kerelaan antara kedua belah pihak, tetapi disatu sisi kerelaan tersebut dikarenakan tertekan, rela karena butuh, bukan karena betul-betul rela, orang tersebut mengakui dan setuju sekian persen, dikarenakan nasabah butuh dan tidak ada pilihan lain yang diberikan, begitupun kesempatan untuk tawar menawar atau menentukan kesanggupan nasabah tidak ada dalam transaksi.”¹⁸⁷

Pada umumnya pembiayaan murābahah merupakan bentuk pembiayaan berprinsip jual beli yang pada dasarnya merupakan penjualan barang dengan margin keuntungan tertentu yang ditambahkan, penentuan suatu tingkat margin keuntungan idealnya harus dilakukan kedua belah pihak yang bertransaksi agar mereka dapat saling ridho dan unsur kesepakatanpun dapat terpenuhi dengan baik. Sebaiknya penetapan harga jual murābahah dapat dilakukan dengan cara Rasulullah saw. ketika berdagang, dimana dalam menentukan harga penjualan Rasulullah saw. secara transparan menjelaskan berapa harga belinya, berapa biaya yang telah dikeluarkan untuk setiap komoditas dan berapa keuntungan wajar yang diinginkan. Cara yang dilakukan oleh Rasulullah ini dapat dipakai sebagai salah satu metode bank syariah dalam menentukan harga jual produk murābahah. Kemudian hal ini dipertegas kembali oleh bapak H. Rahman Ambo Masse yang mengatakan:

¹⁸⁷Rusnaena, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 20 Agustus 2016.

“Umumnya transaksi jual beli terdapat tawar menawar didalamnya, namun dijual beli perbankan syariah belum melakukan itu khususnya dalam transaksi murābahah, hanya salah satu pihak yang menetapkan margin dan nasabah tidak dilibatkan dalam hal tersebut. Penetapan marginnya juga berpatokan pada suku bunga perbankan konvensional, sehingga hal ini dalam pandangan masyarakat umum menggolongkannya sama saja dengan bank konvensional. Dalam murābahah ada barang, modal, dan keuntungan kesemuanya telah dipaparkan secara transparan didalam akad kepada nasabah, disini lain nasabah tidak dilibatkan dalam penyusunan margin, inilah yang menjadi kekurangan dalam pembiayaan murābahah.”¹⁸⁸

Keadaan ideal mengenai pembiayaan murābahah yang telah dijelaskan sebelumnya nampaknya tidak semua dijalankan dengan baik pihak perbankan syariah yakni tidak adanya negosiasi atau tawar menawar dalam penentuan margin tersebut, dimana negosiasi yang berlangsung antara nasabah dan pihak bank tidak benar-benar terjadi, karena besarnya margin sudah ditetapkan sepihak oleh pihak bank, negosiasi yang ada hanya tentang besarnya plafond pembiayaan atau besarnya pembiayaan yang disalurkan bank. Hal ini juga dapat dilihat pada tabel angsuran KPR Muamalat yang menunjukkan bahwa semakin besar jumlah dan lama waktu pembiayaan yang nasabah ambil maka akan semakin besar pula angsuran/angsuran yang nasabah bayarkan tiap bulannya.

Tabel 4.4 Angsuran KPR Muamalat Parepare

Plafon Juta	Jangka Waktu (Bulan)								
	12	24	36	48	60	72	84	120	180
50	4,384,176	2,295,725	1,601,647	1,256,157	1,050,093	913,735	817,199	646,988	522,112
60	5,261,011	2,754,870	1,921,977	1,507,388	1,260,112	1,096,481	980,639	776,384	626,535
80	7,014,681	3,673,159	2,562,636	2,009,851	1,680,149	1,461,975	1,307,519	1,035,180	835,380
100	8,768,351	4,591,449	3,203,295	2,512,314	2,100,186	1,827,469	1,634,398	1,293,976	1,044,225
150	13,152,527	6,887,174	4,804,942	3,768,471	3,150,279	2,741,204	2,451,597	1,940,963	1,566,337
175	15,344,615	8,035,036	5,605,766	4,396,549	3,675,326	3,198,071	2,860,197	2,264,457	1,827,393
200	17,536,702	9,182,899	6,406,590	5,024,627	4,200,372	3,654,938	3,268,796	2,587,951	2,088,449
250	21,920,878	11,478,623	8,008,237	6,280,748	5,250,465	4,568,673	4,085,995	3,234,939	2,610,562
300	26,305,054	13,774,348	9,609,885	7,536,941	6,300,558	5,482,407	4,903,195	3,881,927	3,132,674
320	28,058,724	14,692,638	10,250,544	8,039,404	6,720,596	5,847,901	5,230,074	4,140,722	3,341,519
350	30,689,229	16,070,073	11,211,532	8,793,098	7,350,651	6,396,142	5,720,394	4,528,915	3,654,786
400	35,073,405	18,365,797	12,813,180	10,049,255	8,400,745	7,309,876	6,537,593	5,175,902	4,176,899

¹⁸⁸H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 30 Agustus 2016.

450	39,457,580	20,661,522	14,414,827	11,305,412	9,450,838	8,223,611	7,354,792	5,822,890	4,699,011
500	43,841,756	22,957,246	16,016,475	12,561,568	10,500,931	9,137,345	8,171,991	6,469,878	5,221,123

Sumber: Bank Muamalat Parepare

Hal lain juga yang menjadi temuan yakni ketidaksesuaian pada kondisi ideal menurut aturan yang ada misalnya dalam negoisasi tidak benar-benar dijalankan, pada awalnya pihak bank Muamalat hanya menjelaskan berapa besaran plafon pembiayaan yang ingin nasabah ajukan, tidak ada negoisasi terkait dengan margin pembiayaan. Misalnya saja dalam pembiayaan renovasi rumah, pihak bank hanya memberikan form pengajuan yang langsung disodorkan kepada nasabah yang isinya tidak diperbincangkan dahulu, pihak bank hanya menanyakan kepada pemohon apakah bisa memenuhi syarat yang ada dalam formulir perjanjian, jadi perjanjian ini termasuk perjanjian sepihak artinya nasabah tidak dapat menawarkan syarat lain. Tahap berikutnya yaitu pada tahap pencairan dana atau tahap penandatanganan akad, nasabah diberikan form perjanjian yang telah di sediakan oleh bank yang berisi pasal-pasal dan perjanjian yang dibuat oleh pihak bank dan bersifat memaksa, karena form tersebut telah disediakan dan tidak ada perbincangan dahulu sebelumnya mengenai pasal yang ada.

b. Standar pelaksanaan

Secara umum mekanisme pembiayaan murābahah pada bank Muamalat Parepare yakni:

1. Permohonan pembiayaan oleh nasabah: Proses awal yang harus dilakukan nasabah yakni mengajukan permohonan pembiayaan kepada bank. Dengan diajukannya permohonan pembiayaan oleh nasabah, bank dapat memperoleh informasi dan dapat mengetahui beberapa hal mengenai nasabah yaitu siapa calon pemohon pembiayaan, jumlah jangka waktu fasilitas yang dimohon, tujuan permohonan pembiayaan, dan sumber pengembalian pembiayaan.

2. Masuknya data nasabah: Calon nasabah yang akan mengajukan permohonan terlebih dahulu mengisi lengkap formulir permohonan pembiayaan perorangan serta formulir lainnya dan di lengkapi dengan dokumen syarat legalitas. Bank syariah melakukan pengecekan kelengkapan dan keakuratan data calon nasabah. Proses pengumpulan berkas prasyarat dari nasabah biasanya membutuhkan waktu sekitar beberapa hari atau tergantung dari kondisi dari nasabah sendiri.
3. Wawancara: Setelah berkas persyaratan terkumpul, proses selanjutnya melakukan wawancara dengan nasabah untuk memperoleh data secara lisan. Pertanyaan yang diajukan antara lain meliputi data pekerjaan (tempat, jabatan, gaji, masa kerja), data keluarga (status, pekerjaan istri/suami, gaji istri/suami, anak, biaya hidup, kemampuan angsuran, pinjaman di tempat lain). Pada saat melakukan komunikasi dengan calon nasabah, bank syariah juga di tuntut untuk dapat mengetahui karakter nasabah melalui penilaian yang di kenal 5C (*character/watak*), *capacity/kemampuan*, *capital/modal*), *colateral/jaminan*, dan *condition of economic/prospek usaha*), hal inilah sebagai bahan pertimbangan untuk persetujuan permohonan pembiayaan.
4. Verifikasi data: Meliputi jika pemohon/calon nasabah memiliki pekerjaan tetap, maka konfirmasi pada pihak ketiga di instansi/tempat kerja mengenai gaji, serta prospek pekerjaan pemohon. Jika pemohon memiliki pekerjaan tidak tetap maka dilakukan *on the spot* untuk melihat secara langsung lokasi usaha pemohon/prospek dan kondisi usaha pemohon. Data mengenai jaminan yang dijadikan tanggungan. Data lain-lain, seperti kebenaran nomor telpon yang bisa dihubungi.

5. Analisa permohonan pembiayaan: Bank syariah dapat melakukan analisa terhadap kelayakan pemohon setelah seluruh data yang dibutuhkan untuk proses analisa terkumpul.
6. Pemutusan pembiayaan: Pada dasarnya dalam rapat tersebut akan diputuskan apakah bank akan menyetujui pembiayaan atau tidak. Apabila disetujui maka proses dilanjutkan dengan menetapkan besaran pembiayaan yang di biayai. Besarnya pembiayaan yang di biayai dapat sesuai dengan yang diajukan oleh nasabah, namun bisa juga kemungkinan akan lebih kecil dari yang diajukan nasabah.
7. Penerbitan surat persetujuan pemberian pembiayaan (SP3): Proses selanjutnya setelah diperoleh besaran jumlah pembiayaan yang akan diberikan pada nasabah selanjutnya diterbitkan surat persetujuan pemberian pembiayaan.
8. Persiapan akad pembiayaan: Bank syariah melakukan persiapan akad pembiayaan dengan menyiapkan keperluan akad yaitu pengecekan dokumen.
9. Pelaksanaan akad pembiayaan: Akad dimulai dengan konfirmasi data pemohon yang tercantum pada akad pembiayaan, kemudian dilanjutkan pembacaan hak dan kewajiban pemohon. Selanjutnya penandatanganan akad murābahah, dimana dalam hal ini bank berlaku sebagai penjual dan nasabah sebagai pembeli. Jika bank mewakili nasabah untuk membeli objek mucabahah maka akan diadakan penandatanganan akad wakālah. Dalam proses akad murābahah pihak bank menyebutkan besarnya pembiayaan dengan besarnya margin sehingga di dapat harga jual yang merupakan harga pokok ditambah margin.

c. Standar manajemen risiko

Sekalipun konsep *cost plus profit* dalam pembiayaan murābahah cenderung memiliki risiko yang kecil jika dibandingkan pembiayaan dengan konsep *profit loss*

sharing namun pembiayaan murābahah tersebut harus tetap memiliki standar pengelolaan atau manajemen risiko yang baik yang diterapkan oleh bank syariah. Hal ini dikarenakan bank Muamalat bertanggungjawab sebagai institusi yang menyimpan dan mengelola dana pihak ketiga yang ia peroleh dari nasabah. Oleh karena itu, sistem manajemen risiko yang baik dan efektif harus dapat diterapkan dalam keseluruhan proses pembiayaan murābahah.

Adapun penerapan manajemen resiko pada bank Muamalat meliputi: (a) Pengawasan aktif Dewan Komisaris, Direksi, dan Dewan Pengawas Syariah, kecukupan kebijakan, prosedur, dan penetapan limit manajemen risiko, kecukupan proses identifikasi, pengukuran, pemantauan, dan pengendalian Risiko serta sistem informasi manajemen risiko, dan sistem pengendalian intern yang menyeluruh. (b) Direksi mengusulkan eksposur pembiayaan murābahah, menyusun kebijakan dan strategi manajemen risiko pembiayaan murābahah secara komprehensif, mengevaluasi dan memutuskan transaksi pembiayaan murābahah yang memerlukan persetujuan Direksi berdasarkan prinsip kehati-hatian dan prinsip Syariah. (c) Komisaris menyetujui eksposur total risiko pembiayaan murābahah dan mengevaluasi kebijakan manajemen risiko. (d) DPS melakukan review atas kebijakan manajemen risiko yang terkait dengan pemenuhan prinsip syariah. Dengan memperhatikan hal tersebut maka bank Muamalat dalam sistem manajemen resiko memperhatikan beberapa hal penting yakni pemenuhan prinsip kehati-hatian dan prinsip syariah bagi nasabah.

d. Standar manajemen sistem informasi

Bank Muamalat memiliki manajemen sistem informasi yang baik guna memenuhi asas transparansi, akuntabilitas dan kemudahan fasilitas transaksi antara Bank dan Nasabah serta mendukung percepatan dan akurasi, mengurangi kesalahan,

mengurangi biaya dan upaya meningkatkan pelayanan bagi seluruh stakeholder bank, dengan pengaturan kode produk yang teratur.

Setiap produk memiliki satu kode produk yang berfungsi untuk membedakan satu jenis akad dengan akad lainnya, ilustrasi kode produk sebagai berikut:

No	Jenis Akad	Mata Uang	Produk	Kode Produk
1	Murābahah	IDR	Pembiayaan Murābahah untuk	301

Kode produk setidaknya memiliki tiga atau lebih angka yang mewakili suatu identitas yang membedakan dengan kombinasi kode produk lainnya. Satu angka pertama menunjukkan kode fasilitas, satu angka di tengah menunjukkan kode mata uang yang digunakan, dan satu angka di belakang menunjukkan urutan produk yang menerangkan tujuan penggunaan, dengan melihat kode tersebut maka akan lebih mudah nantinya dalam memahami informasi dalam jumlah laporan yang cukup banyak data didalamnya.

e. Standar *quality control*

Setiap bank syariah perlu menetapkan standar *quality control* untuk meyakinkan kualitas portofolio pembiayaan yang dihasilkan. *Quality control* merupakan suatu proses evaluasi terhadap prosedur dan langkah-langkah selama proses pengajuan pembiayaan hingga pelunasan seluruh kewajiban nasabah, termasuk mengevaluasi kinerja seluruh staf yang terlibat dalam proses penyelenggaraan pembiayaan murābahah ini.

Aktivitas *quality control* dalam pembiayaan murābahah yang diterapkan oleh bank Muamalat mencakup: Verifikasi atas kelengkapan, akurasi dan validitas informasi nasabah. Evaluasi atas kualitas setiap tahap proses operasional pembiayaan. Identifikasi efektivitas, konsistensi, ataupun kerancuan prosedur. Menemukan kesalahan tunggal maupun berulang. Menemukan ketidakefektifan komunikasi. Mengikuti perkembangan industri barang (aset) yang dibiayai baik

terkait kualitas maupun harga barang (aset) tersebut dengan melakukan kerjasama dan komitmen dari manajemen beserta seluruh staf bank Muamalat sebagaimana pada visi dan misi bank Muamalat, hal ini dapat dilihat pada laporan tahunan pelaksanaan tata kelola perusahaan (*good corporate governance*) bank Muamalat yang setiap tahunnya diterbitkan berdasarkan asas *good governance* bisnis syariah (GGBS) untuk memudahkan hal tersebut dalam bank Muamalat dibentuk Komite Audit dalam rangka mendukung efektivitas pelaksanaan tugas dan tanggung jawab Dewan Komisaris, Dewan Direksi dan Dewan Pengawas Syariah disetiap wilayah operasional bank Muamalat, komite Audit dibentuk untuk melakukan evaluasi atas pelaksanaan audit intern dan pemantauan atas tindak lanjut hasil audit guna menilai kecukupan pengendalian intern termaksud kecukupan proses pelaporan keuangan bank.

f. Standar perlindungan nasabah

Standar perlindungan nasabah meliputi unsur transparansi dalam informasi produk dan penggunaan data pribadi nasabah. Bank Muamalat memberikan informasi dan penjelasan terkait produk yang ditawarkan atau yang akan diperjanjikan baik secara lisan maupun tulisan. Informasi dan penjelasan terkait produk murābahah yang ditawarkan bank Muamalat mencakup hal-hal berikut: Nama produk, jenis atau akad yang digunakan dalam produk, manfaat dan risiko produk, persyaratan dan kelengkapan yang harus dipenuhi oleh nasabah, hak dan kewajiban nasabah terkait produk, tata cara penggunaan fasilitas produk, biaya-biaya yang timbul dalam produk, jangka waktu berlakunya produk, prosedur pengaduan dan penyelesaian aduan terkait produk, penerbit produk, serta bank wajib meminta konfirmasi kepada nasabah mengenai kejelasan informasi produk yang disampaikan dan memastikan bahwa nasabah telah memahami penuh hak dan

kewajibannya terkait produk tersebut dengan bank Muamalat meminta tanda tangan nasabah di atas materai sebagai bukti bahwa nasabah telah membaca, memahami dan menanggung segala hak dan kewajiban terkait produk yang akan diperjanjikan bersama dengan bank. Dalam penggunaan data pribadi nasabah, pemberian data tersebut hanya akan digunakan untuk kepentingan internal bank sesuai dengan standar perundang-undangan yang berlaku, selain bank data tersebut juga hanya akan diberikan kepada pihak yang telah bekerjasama dengan bank demi menjaga kerahasiaan dan keamanan nasabah, dimana kerahasiaan data pribadi nasabah selalu dijaga oleh bank sesuai perundang-undangan yang berlaku. Penggunaan data pribadi nasabah semata-mata untuk melindungi hak-hak pribadi nasabah selama berhubungan dengan bank dan pihak ketiga yang melakukan kerjasama. Jika terjadi penyalahgunaan data nasabah, maka nasabah dapat melakukan pengaduan konsumen kepada Otoritas Jasa Keuangan terkait penyalahgunaan data pribadi nasabah oleh Bank dan menerima fasilitas penyelesaian sengketa atau pengaduan pelayanan konsumen sesuai peraturan perundang-undangan yang berlaku.

g. Standar akuntansi dan pembukuan

Standar akuntansi yang digunakan bank Muamalat mengacu kepada PSAK 102. Murābahah menurut PSAK 102 adalah akad jual beli barang dengan harga jual sebesar biaya perolehan ditambah keuntungan yang disepakati dan penjual harus mengungkapkan biaya perolehan barang tersebut kepada pembeli. Transaksi murābahah memiliki fleksibilitas dalam hal waktu pembayaran, secara umum praktik yang paling banyak digunakan adalah skema pembyaran dengan mencicil setelah menerima barang. Adapun praktik dengan pembayaran sekaligus setelah ditangguhkan beberapa lama, diterapkan secara selektif pada nasabah pembiayaan

dengan karakteristik penerimaan pendapatan musiman, seperti nasabah yang memiliki usaha pemasok barang dengan pembeli yang membayar secara periodik.

Dalam kegiatan operasional bank Muamalat belum sepenuhnya menggunakan aturan-aturan yang sesuai dengan standar dan syariah Islam, seperti konsep pengakuan aset dan penetapan margin murābahah. Bank Muamalat merupakan salah satu bank syariah di Indonesia yang menjalankan konsep murābahah yaitu akad jual beli barang dengan menyatakan harga perolehan dan keuntungan (margin) yang disepakati oleh penjual dan pembeli. Bank Muamalat memberikan pelayanan pembiayaan murābahah, yang berupa pembiayaan investasi, pembiayaan modal kerja, dan pembiayaan konsumtif. Salah satu pembiayaan konsumtif adalah untuk pembiayaan kredit kepemilikan rumah (KPR) berupa KPR Muamalat iB yang merupakan produk pembiayaan yang membantu nasabah untuk memiliki rumah (ready stock/bekas), apartemen, ruko, rukun, kios maupun pengalihan *take over* dari bank lain, kavling (rumah indent) atau renovasi rumah yang lebih adil.

Adapun karakteristik dari murābahah yang dijalankan bank Muamalat menurut PSAK sebagai berikut: (1) Murābahah dapat dilakukan berdasarkan pesanan atau tanpa pesanan. (2) Pembayaran murābahah dapat dilakukan secara tunai atau tangguh. (3) Jika telah terjadi kesepakatan akad, maka hanya ada satu harga yang digunakan. (4) Harga yang disepakati dalam murābahah adalah harga jual, sedangkan biaya perolehan harus diberitahukan, jika bank mendapatkan diskon sebelum akad murābahah, maka diskon itu merupakan hak nasabah. (5) Diskon yang terkait dengan pembelian barang (diskon dalam bentuk apapun dari pemasok/*supplier*, diskon biaya asuransi, dan komisi dalam bentuk apapun yang diterima terkait dengan pembelian barang). (5) Bank dapat meminta nasabah

menyediakan anggunan maupun uang muka dalam pembiayaan murābahah. (6) Jika nasabah tidak dapat menyelesaikan piutang murābahah sesuai dengan yang diperjanjikan, maka bank dapat mengenakan denda, kecuali jika dapat dibuktikan bahwa nasabah tidak atau belum mampu melunasi disebabkan oleh *force majeure*. Denda tersebut didasarkan pada pendekatan *ta'zir* yaitu untuk membuat nasabah lebih disiplin terhadap kewajibannya yang diperuntukkan sebagai dana kebajikan. (7) Bank boleh memberikan potongan pada saat pelunasan piutang murābahah jika nasabah melakukan pelunasan pembayaran tepat waktu atau melakukan pelunasan pembayaran lebih cepat dari waktu yang telah disepakati. (8) Bank boleh memberikan potongan dari total piutang murābahah yang belum dilunasi jika nasabah mengalami pembayaran cicilan tepat waktu atau mengalami penurunan kemampuan pembayaran.

Penggunaan standar akuntansi pada bank Muamalat menggunakan metode proporsional (*flat*) maka pencatatan transaksi murābahah menggunakan PSAK 102 tentang akuntansi murābahah. Adapun saat akad dilakukan, standar ini memberikan panduan tentang pengakuan dan pengukuran piutang murābahah, keuntungan murābahah, denda jika nasabah lalai dalam kewajibannya, potongan pelunasan piutang murābahah, dan potongan angsuran murābahah. Adapun penyajian menurut PSAK 102 piutang murābahah disajikan sebesar nilai bersih yang dapat direalisasikan yaitu saldo piutang murābahah dikurangi penyisihan kerugian piutang, margin murābahah tangguhan disajikan sebagai penguang piutang murābahah, dan beban murābahah tangguhan disajikan sebagai pengurang hutang murābahah.

h. Standar kontrak perjanjian murābahah

Dalam konteks hukum Islam al-Qur'an dan hadist berfungsi sebagai suatu *al ushul* (ketentuan pokok) yang mengandung suatu asas yang menjadi acuan dalam pembuatan suatu perjanjian atau akad perbankan syariah. Asas yang terkandung dalam hukum Islam meliputi: asas kebebasan (*al hurriyah*), asas persamaan atau kesetaraan (*al musawah*), asas keadilan (*al adalah*), asas kerelaan atau konsensualisme (*ar ridhaiyyah*), asas kejujuran dan kebenaran (*ash-shidq*), asas kemanfaatan (*al-manfaat*), asas tertulis (*al-kitabah*). Asas-asas tersebut tidak berdiri sendiri namun saling berkaitan antara yang satu dengan yang lainnya. Selain asas-asas ada beberapa unsur yang dilarang sekaligus menjadi ciri khas dalam praktik perbankan syariah yaitu terkait larangan klausul yang memuat unsur maghrib (*maysir, gharar, dan riba*), haram dan zalim. Sebagai suatu hal yang esensial, perjanjian atau akad yang telah disepakati akan melahirkan hak dan kewajiban masing-masing pihak antara bank Muamalat dan nasabah. Maka penyusunan suatu akad haruslah memuat berbagai asas hukum Islam serta mengindahkan berbagai larangan agar hak dan kewajiban para pihak dapat terpenuhi. Akad murābahah memuat semua hal yang terkait dengan posisi serta hak dan kewajiban bank sebagai penjual dan nasabah sebagai pembeli. Akad ini bersifat mengikat bagi kedua pihak dan mencantumkan berbagai hal yakni: (1) Nama notaris serta informasi tentang waktu dan tempat penandatanganan akad. (2) Identitas pihak pertama, dalam hal ini pihak yang mewakili bank syariah. (3) identitas pihak kedua, dalam hal ini nasabah yang akan membeli barang dengan didampingi oleh suami/isteri yang bersangkutan sebagai ahli waris. (4) Bentuk akad beserta penjelasan akad. Beberapa hal yang dijelaskan terkait akad murābahah adalah definisi perjanjian pembiayaan murābahah, barang, pemasok/*supplier*, pembiayaan, harga beli, margin keuntungan, surat pengakuan pembayaran, masa berlakunya surat pembayaran, dokumen

jaminan, jangka waktu perjanjian, hari kerja bank, pembukuan pembiayaan, surat penawaran (*offering latter*), surat permohonan realisasi pembiayaan, cidera janji, dan penggunaan fasilitas pembiayaan. (5) Kesepakatan-kesepakatan yang disepakati, meliputi kesepakatan tentang fasilitas pembiayaan dan penggunaannya, pembayaran dan jangka waktu, realisasi fasilitas pembiayaan, pengutamaan pembayaran, biaya dan pengeluaran, jaminan, syarat-syarat penarikan fasilitas pembiayaan, peristiwa cedera janji, pernyataan dan jaminan, kesepakatan untuk tidak berbuat sesuatu, penggunaan fasilitas pembiayaan, pajak-pajak, dan penyelesaian sengketa. Pada bank Muamalat standar kontrak perjanjian murābahah telah ditentukan sebelumnya, sehingga hal ini bertentangan dengan idealnya suatu standar kontrak perjanjian murābahah yang harusnya akan disepakati oleh para pihak yang berikat secara bersama, seharusnya perjanjian atau akad standar yang telah disusun oleh pihak bank bersifat usulan atau penyajian (*ardh al syuruth*) dan bukan bersifat keharusan dipatuhi pihak lainnya (*fardh al syuruth*). Pihak bank serta nasabah tetap boleh dan diizinkan untuk membuat perjanjian sesuai dengan asas kebebasan berkontrak (*al hurriyah*), namun dengan tetap mematuhi ketentuan pokok yang telah ditetapkan demi melindungi kepentingan pemenuhan prinsip syariah, legal positif dan perlindungan konsumen. Pihak bank harus selalu memberikan kesempatan bermusyawarah dengan nasabah terkait klausul standar perjanjian atau akad murābahah yang memberatkan nasabah dengan suatu perjanjian atau akad murābahah harus dilakukan berdasarkan keridhoan (*ar-radhaiyyah*) para pihak yang terwujud dalam perjanjian dengan adanya kesepakatan para pihak ketika ijab kabul (*sighatul akad*) serta konsep *khiyar* (opsi).

Dengan memperhatikan ketentuan dalam perjanjian atau akad murābahah berdasarkan Pasal 21 KHES harus memenuhi asas: (1) Sukarela atau *ikhtiyari*

(setiap akad dilakukan berdasarkan kehendak para pihak dan bukan karena keterpaksaan). (2) Menepati janji atau amanah (setiap akad wajib dilaksanakan oleh para pihak). (3) Kehati-hatian atau *ikhtiyati* (setiap akad dilakukan dengan pertimbangan yang matang). (4) Tidak berubah (setiap akad memiliki tujuan yang jelas dan terhindar dari spekulasi). (5) Saling menguntungkan (setiap akad dilakukan untuk memenuhi kepentingan para pihak sehingga terhindar dari manipulasi). (6) Kesetaraan atau *taswiyah* (para pihak yang melaksanakan akad memiliki kedudukan yang setara, memiliki hak dan kewajiban yang seimbang). (7) Transparansi (akad dilakukan dengan pertanggungjawaban para pihak secara terbuka). (8) Kemampuan (akad dilakukan sesuai kemampuan para pihak). (9) Kemudahan atau *taisir* (akad memberi kemudahan bagi masing-masing pihak untuk melaksanakannya). (10) Itikad baik (akad dilaksanakan dalam rangka menegakkan kemaslahatan). (11) Sebab yang halal (akad tidak bertentangan dengan hukum).

Ketentuan dan standar syariah terkait murābahah merujuk kepada ketentuan hukum positif di Indonesia yang telah tertuang dalam peraturan perundang-undangan meliputi UU Perbankan Syariah, Peraturan Bank Indonesia maupun Otoritas Jasa Keuangan, berbagai Fatwa dan keputusan yang dikeluarkan oleh Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI), serta Kompilasi Hukum Ekonomi Syariah (KHES) yang dikeluarkan melalui Peraturan Mahkamah Agung RI.

Penyusunan standar operasional produk murābahah bertujuan untuk dijadikan pedoman implementasi operasional terkait produk pembiayaan dan aktivitas perbankan syariah dengan akad murābahah. Implementasi operasional tersebut harus dipastikan berjalan sesuai prinsip dan ketentuan syariah dan landasan hukum positif Indonesia. Keberadaan standar produk ini diharapkan dapat

membantu pelaku industri perbankan syariah dalam memanfaatkan produk berbasis akad murābahah secara optimal tanpa mengesampingkan kepatuhan operasionalisasi produk pada ketentuan dan standar syariah yang berlaku. Operasionalisasi produk yang patuh pada ketentuan dan standar syariah diharapkan dapat meningkatkan daya saing produk perbankan syariah sehingga mampu memberikan manfaat dan pelayanan yang lebih baik bagi para nasabah maupun calon nasabah. Adapun, tujuan penyusunan standar operasional produk murābahah adalah sebagai berikut: (a) Menyusun rekomendasi standar produk berbasis murābahah. (b) Mewujudkan harmonisasi ketentuan dan standar syariah terkait produk berbasis murābahah. (c) Mewujudkan pedoman standar terkait produk berbasis murābahah yang memudahkan bagi otoritas dalam proses perizinan dan pengawasan serta memberikan pedoman minimum yang dapat membantu industri dalam pengembangan dan pelaksanaan produk. (d) Memberikan kepastian hukum dan transparansi produk yang dapat melindungi konsumen melalui pemenuhan prinsip syariah, prinsip kehati-hatian, *good governance* dan kepatuhan *market conduct* dalam standar produk perbankan syariah.

Adapun standar operasional produk pembiayaan murābahah pada bank Muamalat Parepare mengacu pada ketentuan hukum sebagai berikut:

- a. Undang-undang Nomor. 21 Tahun 2008 tentang Perbankan Syariah.
- b. Peraturan Bank Indonesia (PBI) No. 10/16/PBI/2008 tentang Perubahan atas PBI No. 9/19/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana, penyaluran dana serta pelayanan jasa bank syariah.
- c. PBI No. 10/17/PBI/2008 tentang Produk Bank syariah dan unit usaha syariah.

- d. PBI No. 13/13/PBI/2011 tentang penilaian kualitas aktiva bagi bank umum syariah dan unit usaha syariah.
- e. SE BI No. 10/14/DPBS tentang pelaksanaan prinsip syariah dalam kegiatan penghimpunan dana dan penyaluran dana serta pelayanan jasa bank syariah.
- f. SE BI No. 10/31/DPBS tentang produk bank syariah dan unit usaha syariah dengan lampiran buku kodifikasi produk perbankan syariah.
- g. SE BI No. 13/10/DPBS tentang penilaian kualitas aktiva bagi bank umum syariah dan unit usaha syariah.
- h. SE BI No. 15/40/DKMP perihal manajemen resiko kepada bank yang melakukan pemberian kredit atau pembiayaan konsumsi beragunan property dan kredit atau pembiayaan kendaraan.
- i. Fatwa DSN No. 23/DSN-MUI/III/2000 tentang potongan pelunasan dalam murābahah.
- j. Fatwa DSN No. 04/DSN-MUI/IV/2000 tentang murābahah.
- k. Fatwa DSN No. 09/DSN-MUI/IV/2000 tentang pembiayaan ijarah.
- l. Fatwa DSN No. 17/DSN-MUI/IX/2000 tentang sanksi atas nasabah mampu yang menunda-nunda pembayaran.
- m. Fatwa DSN No. 19/DSN-MUI/IV/2001 tentang al-qardh.
- n. Fatwa DSN No. 31/DSN-MUI/VI/2002 tentang pengalihan utang.
- o. Fatwa DSN No. 46/DSN-MUI/II/2005 tentang potongan tagihan murābahah
- p. Fatwa DSN No. 47/DSN-MUI/II/2005 tentang penyelesaian piutang murābahah bagi nasabah yang tidak mampu membayar.
- q. Fatwa DSN No. 10/DSN-MUI/IV/2000 tentang wakālah.¹⁸⁹

¹⁸⁹Standar Operasional Produk bersumber dari Bank Muamalat Indonesia (BMI).

Dasar hukum tersebut merupakan ketentuan yang dipedomani bank Muamalat dalam produk pembiayaan dengan akad murābahah. Pada PBI No.10/17/PBI/2008 tentang produk bank syariah dan unit usaha syariah kemudian diikuti dengan SE BI No.10/13DPBS tentang produk bank syariah dan unit usaha syariah dengan lampiran buku kodifikasi produk perbankan syariah mencantumkan definisi dan fitur serta mekanisme pembiayaan atas dasar standar operasional akad murābahah. Pada tahun 2016 melalui upaya standarisasi produk perbankan syariah secara serial yang dilakukan oleh OJK bekerjasama dengan pelaku industri dan Dewan Syariah Nasional serta narasumber lainnya. Standar produk murābahah ini disusun oleh Departemen Perbankan Syariah OJK yang bekerjasama dalam pembahasannya secara *focus group discussion* dengan DSN-MUI, Pelaku Industri dan *stakeholders* lainnya dengan penyelarasan *standard operating prosedur* (SOP) produk murābahah yang ada pada perbankan syariah dengan fatwa, standar syariah, dan peraturan perundang-undangan yang ada termasuk ketentuan syariah dalam Kompilasi Hukum Ekonomi Syariah (KHES) yang menjadi rujukan para hakim di lingkungan peradilan agama untuk memutus perkara ekonomi syariah termasuk perbankan syariah. Standar produk murābahah ini diharapkan dapat melengkapi Kodifikasi Produk Perbankan Syariah sebagai referensi implementasi produk yang bersifat penjelasan lebih rinci dan teknis sehingga memudahkan bagi pelaku industri untuk melakukan maupun mengembangkan produk maupun pihak otoritas dalam menjalankan tugas perizinan dan pengawasan.

Dari uraian tersebut dapat dipahami bahwa standar operasional produk murābahah pada bank Muamalat telah mengakomodir ketentuan yang dicantumkan dalam ketentuan standar operasional produk yang di susun oleh divisi pengembangan produk dan edukasi, departemen perbankan syariah dan otoritas

jasa keuangan (OJK). Berdasarkan pada uraian teori sebelumnya maka bank Muamalat telah mengikuti ketentuan dalam UU maupun aturan terkait lainnya, meskipun dalam prakteknya ada beberapa unsur yang belum terimplementasikan dengan baik sehingga hal ini menjadi temuan bahwa bank Muamalat harus memperhatikan prinsip transparansi dan keterbukaan dalam transaksi murābahah.

Menurut bapak Rahmat Ali:

“Setiap pembiayaan murābahah pada bank Muamalat kota Parepare haruslah didasarkan pada Standar Operasional Produk tertulis dan yang telah diterbitkan oleh kantor pusat Bank Muamalat Indonesia. Ketentuan dalam Standar Operasional Produk itu memuat antara lain definisi akad pembiayaan, fitur dan mekanismenya, serta sumber referensi atau landasan hukum. Adapun sumber hukum tersebut diantaranya Undang-undang maupun aturan-aturan terkait operasional perbankan serta fatwa DSN-MUI dalam hal perbankan”.¹⁹⁰

Ini menjelaskan bahwa pembiayaan pada bank Muamalat Parepare harus memiliki kebijakan umum pembiayaan secara tertulis yang dituangkan dalam bentuk standar operasional produk. Akad murābahah adalah transaksi jual beli suatu barang sebesar harga perolehan barang ditambah dengan margin yang disepakati oleh para pihak, dimana penjual dalam hal ini bank memberitahukan terlebih dahulu harga perolehan kepada pembeli dalam hal ini nasabah. Adapun mekanisme pembiayaan murābahah yakni: (a) Pembiayaan murābahah dapat digunakan untuk tujuan konsumtif seperti pembelian kendaraan bermotor, rumah dan alat rumah tangga lainnya maupun tujuan produktif seperti kebutuhan modal kerja ataupun investasi. (b) Bank bertindak sebagai penyedia dana dalam kegiatan transaksi murābahah dengan nasabah. (c) Bank dapat membiayai sebagian atau seluruh harga pembelian barang yang telah disepakati kualifikasinya. (d) Objek pembiayaan murābahah harus merupakan barang-barang, atau barang yang dikombinasikan dengan jasa, yang memenuhi prinsip syariah yang diatur dalam UU Nomor 21

¹⁹⁰Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 1 Agustus 2016.

tentang Perbankan Syariah dan memiliki spesifikasi yang dinyatakan dengan jelas dalam kontrak perjanjian. (e) Saat penyusunan perjanjian pembiayaan murābahah, bank harus menyampaikan semua hal yang berkaitan dengan pembelian objek pembiayaan kepada nasabah seperti harga pokok, margin, kualitas dan kuantitas objek pembiayaan yang akan diperjualbelikan. (f) Bank dapat memberikan potongan dalam besaran yang wajar dengan tanpa diperjanjikan diawal sebelumnya.

Informasi yang diterima oleh pihak nasabah tidak sempurna dan melanggar prinsip transparansi dan keterbukaan agar terhindar dari *assymetric information* dalam transaksi tersebut demi terwujudnya *complete information* sehingga tidak ada pihak yang merasa dicurangi/ditipu. Nasabah datang dengan segala kontrak yang sudah dibuat oleh pihak bank karena isi di dalam form perjanjian akad murābahah tidak di perbincangkan dahulu bersama nasabah. Jadi bisa dikatakan perjanjian sepihak dan informasi yang di dapat oleh nasabah merupakan informasi yang tidak sempurna. Selain itu negosiasi yang berlangsung antara nasabah dan pihak bank tidak benar-benar terjadi, karena besarnya margin sudah ditetapkan sepihak oleh pihak bank, negosiasi yang ada hanya tentang besarnya plafond pembiayaan. Dalam hal murābahah bil wakālah bank Muamalat hanya sebagai penyedia dana, bukan sebagai penjual karena bank tidak pernah memiliki barang secara fisik walaupun hanya dengan jangka waktu yang sangat pendek. Pihak bank mencantumkan akad wakālah dengan alasan agar pihak bank tidak perlu repot membelikan barang dan memudahkan nasabah dalam membeli barang yang diinginkan. Pihak nasabah hanya perlu menyerahkan kwitansi pembayaran kepada bank, sehingga hal ini melanggar ketentuan tentang murābahah menurut Fatwa DSN yakni bank wajib menyediakan dana untuk merealisasikan penyediaan barang yang dipesan nasabah tetapi hal yang terjadi barang tidak di realisasikan oleh pihak

bank. Pihak bank hanya menyediakan dana. Untuk mengatasi hal tersebut diperlukan adanya kerjasama antara pihak bank Muamalat dengan penyedia barang/*supplier*, misalnya dengan kerja sama antara *supplier* bahan bangunan, agar nasabah yang mengajukan pembiayaan murābahah untuk merenovasi rumah tanpa perlu lagi mencari toko material sendiri, dan tanpa perlu mengumpulkan bukti pembayaran, serta dengan adanya perjanjian ini meminimalisir moral *hazzard* nasabah agar terhindar dari perilaku spekulasi.

C. Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah Pada Bank Muamalat kota Parepare

Bank Muamalat sebagai perantara dari pihak yang membutuhkan dana dan pihak yang memiliki dana, masyarakat yang memiliki dana akan membutuhkan bank syariah sebagai tempat untuk menyimpan dananya. Dalam menghimpun dana masyarakat bank syariah akan membayar biaya bagi hasil atau bonus atas simpanan dana dari masyarakat. Pembayaran bonus atau bagi hasil kepada pihak ketiga tergantung pada akad antara nasabah dengan bank syariah. Bank syariah akan membayar bonus atas dana yang diperoleh dari masyarakat yang telah menggunakan akad *wadiah*, dan biaya bagi hasil atas dana yang dihimpun dengan menggunakan akad kerja sama usaha antara bank syariah dengan nasabah investor. Bank syariah juga akan memperoleh pendapatan margin keuntungan atas pembiayaan yang menggunakan akad jual beli, pendapatan bagi hasil atas pembiayaan yang diberikan dengan menggunakan akad kerja sama usaha. Bank syariah akan mendapatkan *fee* yang besarnya tergantung pada jenis produk pelayanan jasa yang diberikan oleh bank syariah.¹⁹¹ Dari uraian tersebut dapat dipahami bahwa fungsi bank syariah sebagai penghimpun dana masyarakat akan mengeluarkan biaya (bonus dan bagi

¹⁹¹Ismail, *Perbankan Syariah*, h. 43-44.

hasil), selanjutnya fungsi bank syariah dalam menyalurkan dana kepada masyarakat, akan memperoleh pendapatan berupa bagi hasil, margin keuntungan dan pendapatan sewa. Fungsi dalam menawarkan produk pelayanan jasa, bank syariah akan memperoleh pendapatan berupa *fee*. Namun pendapatan margin dan bagi hasil yang diperoleh bank dari nasabah yang memperoleh pembiayaan akan dibandingkan dengan bonus dan bagi hasil yang dibayarkan oleh bank kepada nasabah yang menyimpan atau menginvestasikan dananya di bank syariah. Perbedaan antara pendapatan yang diterima dari nasabah pengguna dana atau nasabah pembiayaan dengan biaya yang dibayar kepada nasabah disebut dengan *spread*. Dalam bank syariah pendapatan bagi hasil dan margin akan selalu lebih besar dibanding dengan biaya bagi hasil dan bonus yang dibayarkan kepada nasabah investor, sehingga bank syariah tidak akan mengalami *negative spread*.

Gambar 4.6 Fungsi Bank Syariah dalam Memperoleh Keuntungan

Sumber: Ismail, *Perbankan Syariah*, h. 45

Bank syariah sebagai lembaga *intermediary* yakni lembaga perantara keuangan yang tugasnya yang tugasnya menghimpun dana dari masyarakat yang kelebihan dana (*surplus unit*) dan menyalurkan dana kepada masyarakat yang sedang membutuhkan dana (*deficit unit*). Salah satu bentuk penyaluran dana yakni dengan pembiayaan murābahah dengan berdasarkan pada prinsip syariah.

Gambar 4.7 Fungsi Bank Syariah sebagai Intermediasi

Sumber: Ismail, *Perbankan Syariah*, h. 48

Salah satu fungsi bank Muamalat sebagai penyalur dana dari *surplus unit* ke *defisit unit* dalam bentuk pembiayaan. Pembiayaan merupakan salah satu tugas pokok bank Muamalat, yaitu pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang membutuhkan. Dari segi penggunaan dananya, dapat dibagi kedalam dua peruntukkan yakni: (1) Pembiayaan produktif, pembiayaan yang ditujukan untuk memenuhi kebutuhan produksi dalam arti luas misalnya, untuk peningkatan usaha produksi, perdagangan maupun investasi. Menurut keperluannya pembiayaan produktif dapat dibagi menjadi dua hal yakni; Pembiayaan modal kerja yaitu pembiayaan untuk memenuhi kebutuhan peningkatan produksi baik secara kuantitatif, yaitu jumlah hasil produksi, maupun secara kualitatif, yaitu peningkatan kualitas atau mutu hasil produksi, dan untuk keperluan perdagangan atau peningkatan *utility of place* dari suatu barang. Pembiayaan investasi yaitu untuk

memenuhi kebutuhan barang-barang modal (*capital goods*) serta fasilitas yang erat kaitannya dengan hal tersebut. Sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Sebelumnya bank Muamalat telah melakukan kerja sama dengan para pedagang yang ada dipasar kota Parepare dengan konsep pembiayaan murabahah dalam modal kerja yang diarahkan ke pembiayaan riil yakni pembelian barang dagang misalnya sembako, beras pada toko klontong atau toko-toko barang lainnya dengan kejelasan dan mempunyai RAB (rancangan anggaran belanja) dalam pengajuan pembiayaan tersebut.”¹⁹²

Bank Muamalat Parepare telah melakukan kerjasama yang sifatnya produktif terhadap pedagang, misalnya pedagang ingin membeli beras sekian karung, bank minta notanya dan melihat fisiknya berupa beras tadi dengan hitungan berapa karung, harus sesuai dengan barang yang terdapat dalam RAB tersebut. Dengan mekanisme bank Muamalat yang terlebih dulu membeli barang yang terdapat dalam RAB yang diajukan tersebut. Misalnya nasabah yang membutuhkan modal usaha sebesar 200 juta untuk membuka toko jual beli sembako, nasabah terlebih dahulu mengajukan RAB kepada bank dan selanjutnya bank Muamalat melakukan verifikasi terhadap data tersebut. Pembelian sembako seperti beras, gula, minyak dan sebagainya sesuai anggaran dalam RAB tersebut dengan harga barang apa yang akan dibeli, bank membeli atau melakukan order/pesan terlebih dahulu sesuai dengan spesifikasi barang yang terdapat dalam RAB yang diajukan nasabah. (2) Pembiayaan konsumtif, pembiayaan yang digunakan untuk memenuhi kebutuhan konsumsi, yang akan habis digunakan untuk memenuhi kebutuhan dan biasanya bank syariah menyediakan pembiayaan komersil untuk pemenuhan barang konsumsi tersebut. Menurut bapak Rahmat Ali yang mengatakan:

“Pembiayaan yang disalurkan merupakan fungsi bank dalam membantu nasabah untuk memenuhi kebutuhan dalam meningkatkan usahanya, dilihat dari segi

¹⁹²Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

tujuan penggunaannya dapat digolongkan kedalam bentuk pembiayaan produktif dan konsumtif. Khususnya untuk nasabah bank Muamalat di kota Parepare bentuk pembiayaan yang paling dominan yang nasabah ajukan adalah pembiayaan dalam kegiatan konsumtif.”¹⁹³

Pembiayaan produktif dan konsumtif merupakan sarana bank dalam menyalurkan fungsinya, pembiayaan produktif yang ditujukan untuk memenuhi kebutuhan produksi dalam arti luas misalnya, untuk peningkatan usaha produksi, perdagangan maupun investasi dan pembiayaan konsumtif yang digunakan untuk memenuhi kebutuhan konsumsi, yang akan habis digunakan untuk memenuhi kebutuhan nasabah salah satu bentuknya yakni melalui akad murābahah yang menjadi produk yang paling dominan yang diminati nasabah. Hal ini dipertegas kembali oleh bapak H. Rahman Ambo Masse, selaku dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare yang mengatakan:

“Meskipun dalam perjalannya mungkin dalam angka-angka yang kita lihat dalam laporan tahunan pembiayaan mudarabah sangat kecil sekitar 15% dari total pembiayaan yang digelontorkan oleh bank syariah nasional, yang lebih banyak ke pembiayaan murābahah konsumtif sekitar 85% karena pendapatan jelas, terukur, dan resiko kecil, dibandingkan pembiayaan mudarabah padahal ini adalah simbol dari bank syariah dengan konsep bagi hasilnya.”¹⁹⁴

Dari hal tersebut peneliti dapat pahami bahwa bentuk pembiayaan yang ada pada bank Muamalat kota Parepare yang terdiri atas pembiayaan konsumtif dan pembiayaan dalam sektor produktif baik dalam bentuk investasi maupun modal kerja/proyek. Khususnya untuk operasional pada bank Muamalat kota Parepare bentuk pembiayaan yang paling dominan diterapkan adalah pembiayaan konsumtif salah satunya dengan akad pembiayaan murābahah dalam transaksi berdasarkan dengan prinsip syariah.

¹⁹³Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

¹⁹⁴H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 30 Agustus 2016.

Secara praktek bank Muamalat Parepare tetap konsisten dengan ketentuan perundang-undangan dan fatwa DSN-MUI dengan penyaluran pembiayaan secara selektif dengan tidak menyalurkan pembiayaan pada transaksi yang bertentangan dengan prinsip syariah dalam perbankan, sebagaimana ungkapan bapak Rahmat Ali yang mengatakan:

“Pada prinsipnya bank Muamalat dilarang oleh UU serta Fatwa DSN-MUI untuk menyalurkan pembiayaan pada sektor usaha yang berkaitan dengan usaha-usaha atau transaksi yang haram, seperti usaha perjudian, hotel yang dikelola secara konvensional, industri rokok dan alkohol, perdagangan hewan yang dilarang dalam Islam, kerja sama permodalan dengan perbankan dan BPR konvensional, dan multi finance konvensional. Sehingga semua produk pembiayaan dari bank Muamalat begitu ketat dan harus didasarkan pada kepatuhan syariah dan harus melalui prosedur serta mendapatkan izin oleh lembaga-lembaga terkait.”¹⁹⁵

Perkembangan perbankan syariah di Indonesia khususnya di kota Parepare yang membantu masyarakat dalam melakukan transaksi ekonomi telah direspon baik, dengan melihat pertumbuhan nasabah dalam setiap perbankan syariah dan meningkatnya jumlah perbankan syariah yang ada di kota Parepare, sebagaimana ungkapan bapak H. Rahman Ambo Masse yang mengatakan:

“UU No.7 tahun 1992 menjadi UU No.10 tahun 1998 tentang perbankan yang masing-masing UU ini mengakomodir 2 *banking system*, karena adanya regulasi yang mengatur 2 *banking system* ini, sehingga memungkinkan di Indonesia beroperasi yang namanya perbankan syariah melalui UU No.21 tahun 2008 tentang perbankan syariah dan dengan UU inilah yang mempertegas eksistensi perbankan syariah di Indonesia artinya bahwa perbankan syariah memungkinkan untuk berkembang di Indonesia dengan alasan kultural sebagaimana amanah UUD dan Pancasila, dimana bangsa kita ini mengakomodir tentang bagaimana masyarakat Indonesia mengamalkan ajaran agamanya melalui institusi ekonomi dalam bentuk perbankan syariah.”¹⁹⁶

Bank syariah secara yuridis normatif diakui keberadaannya di Indonesia melalui pengakuan yang tercatat dalam peraturan perundang-undangan. Titik terang

¹⁹⁵Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

¹⁹⁶H. Rahman Ambo Masse, selaku dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 30 Agustus 2016.

berdirinya bank syariah dimulai sejak diadakannya lokakarya Majelis Ulama Indonesia (MUI) yang dilanjutkan pada Musyawarah Nasional IV MUI pada tahun 1990. Kemudian pada tahun 1991 berdirilah Bank Muamalat Indonesia yang memakai prinsip ekonomi Islam dalam menjalankan aktivitasnya. Secara yuridis keberadaan bank syariah pertama kali diakui oleh UU No.7 tahun 1992 tentang perbankan. Pada pasal 6 huruf (m) menyatakan bahwa: Bank umum diperbolehkan untuk menyediakan pembiayaan bagi nasabah berdasarkan prinsip bagi hasil sesuai dengan ketentuan yang ditetapkan dalam Peraturan Pemerintah Pasal 13 huruf (c) yang menyatakan bahwa: Bank perkreditan rakyat dapat menyediakan pembiayaan bagi nasabah berdasarkan prinsip bagi hasil sesuai dengan ketentuan yang ditetapkan dalam Peraturan Pemerintah. Berdasarkan pasal di atas, diketahui bahwa sistem bagi hasil yang ada dalam konsep ekonomi Islam sudah mulai diperhatikan, namun nama bank syariah sendiri belum diatur dalam UU ini. UU No.10 tahun 1998 tentang Perubahan atas UU No.7 Tahun 1992 tentang Perbankan. Perubahan yang ada dalam substansi UU ini memberikan peluang yang lebih besar kepada bank syariah untuk berkembang. Adapun tujuan sistem perbankan syariah antara lain: Memenuhi kebutuhan jasa perbankan bagi masyarakat yang tidak menerima konsep bunga, membuka peluang bagi pengembangan usaha berdasarkan prinsip kemitraan (*mutual investor relationship*), meniadakan pembebanan bunga yang berkesinambungan dan pembiayaan usaha berbasis moral. UU No.21 Tahun 2008 tentang Perbankan Syariah, UU ini secara spesifik mengatur tentang perbankan syariah yang muncul setelah perkembangan perbankan syariah di Indonesia mengalami peningkatan yang signifikan.

“Bank syariah khususnya di kota Parepare telah berkembang dan cukup dinamis dengan kehadiran banyaknya bank syariah di berbagai wilayah kota parepare, misalnya saja: Bank Muamalat, Bank Syariah Mandiri (BSM), BNI Syariah, Bank BTN Syariah, Bank Syariah Bukopin, Bank Mega Syariah, dan Bank

BTPN Syariah. Perkembangan bank syariah di kota Parepare telah mendapat respon baik dari masyarakat, misalnya saja: beberapa bank syariah telah bekerja sama dalam hal pembiayaan yang disalurkan berupa pembiayaan konsumtif maupun produktif, disamping itu peningkatan jumlah nasabah bank syariah mengalami peningkatan khususnya nasabah yang menyimpan dana dalam berbagai produk atau bentuk tabungan.”¹⁹⁷

Dengan melihat hal tersebut perkembangan bank syariah di Indonesia telah mengalami peningkatan dengan didukungnya amanah UU tentang perbankan syariah, salah satu perkembangan syariah dapat dilihat dengan banyaknya kantor perbankan syariah yang beroperasi di kota Parepare dengan menjalankan prinsip syariah dalam segala bentuk transaksinya.

Di samping perkembangan tersebut bank syariah juga memiliki beberapa kendala, sebagaimana ungkapan bapak H. Rahman Ambo Masse yang mengatakan:

“Dari total nasabah bank syariah di Indonesia belum sampai 5 % dari total aset perbankan nasional, kalau kita lihat sekitar 200 triliun aset perbankan nasional, kurang lebih 4 sekian persen yang diambil oleh bank syariah hanya sekitar 20 triliun, itulah yang diambil bank syariah selebihnya pada bank konvensional seperti pada anggaran uang negara seperti APBD maupun APBN, jika saja bank syariah di berikan kesempatan untuk mengolah dana tersebut maka perkembangan bank syariah pun akan lebih cepat akselerasi perkembangannya, misalnya pengelolaan dana haji yang besar. Jika besar aset perbankan bisa memberikan pembiayaan jangka panjang dan inilah pembiayaan yang disalurkan melalui sektor-sektor investasi besar/proyek yang besar.”¹⁹⁸

Salah satu ciri bank syariah adalah penerapan prinsip syariah dalam praktek perbankan syariah. Sistem operasional perbankan syariah mengedepankan pengamalan prinsip syariah dalam setiap kegiatan operasional perbankan. Konsep berbagi keuntungan dan resiko (bagi hasil dan rugi) merupakan karakteristik pembeda antara perbankan syariah dan perbankan konvensional. Dari sudut pandang ekonomi makro, prinsip berbagi resiko yang diterapkan pada perbankan syariah mampu menciptakan alur investasi yang sehat dan berimbang, karena pihak-pihak

¹⁹⁷H. Rahman Ambo Masse, selaku dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 30 Agustus 2016.

¹⁹⁸H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, *wawancara* oleh peneliti pada 30 Agustus 2016.

yang terlibat saling berbagi, baik potensi keuntungan maupun resiko kerugian yang timbul. Sehingga hasil keuntungan tidak hanya dinikmati oleh para pemodal tanpa mempertimbangkan kondisi riil dan faktor-faktor yang memengaruhi iklim investasi, tetapi keuntungan itu dapat juga dirasakan oleh pengelola modal.

Prinsip syariah pada pasal 1 point 12 Undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah sebagai falsafah bank syariah adalah prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah.¹⁹⁹ Pasal 2 Undang-undang tersebut menyatakan perbankan syariah dalam melakukan kegiatan usahanya berasaskan prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian. Penjelasan pasal 2 tersebut disebutkan kegiatan yang berasaskan prinsip syariah antara lain adalah kegiatan usaha yang tidak mengandung unsur riba, *maisir*, *garar*, haram dan *zālim*.

Hal inilah yang menjadi perbedaan pokok antara bank konvensional dengan bank syariah terletak pada landasan falsafah yang dianutnya. Bank syariah tidak melaksanakan sistem bunga dalam seluruh aktivitasnya, sedangkan bank konvensional sebaliknya. Hal ini memiliki implikasi yang sangat dalam dan sangat berpengaruh pada aspek operasional dan produk yang dikembangkan oleh bank Islam.

Perbedaan yang mendasar yakni dimana bank konvensional menggunakan sistem berbasis bunga, sedangkan bank syariah dalam hal ini bank Muamalat menggunakan sistem perbankan tanpa bunga, dari perbedaan tersebut terdapat pula kelebihan dan kekurangan dari masing-masing perbankan tersebut. Berikut hasil

¹⁹⁹ Afni Guza, *Himpunan Undang-undang Republik Indonesia tentang Perbankan Syariah*, (Jakarta: Asa Mandiri, 2008), h. 4.

wawancara peneliti terkait hal tersebut. Menurut bapak H. Rahman Ambo Masse yang mengatakan:

“Bank konvensional memiliki kelebihan dikarenakan usia yang relative lebih lama di banding bank syariah, namun bank syariah dapat bertahan dalam krisis moneter dan tidak mengalami *negative spread*, mampu bertahan ditengah gejolak perbankan konvensional. Penyebab tersebut dikarenakan sistem bank syariah menyentuh ke sektor riil bukan pada sektor moneter yang umumnya diterapkan bank konvensional.”²⁰⁰

Bank konvensional telah ada terlebih dahulu dengan perkembangan dan menjadi penopang sistem ekonomi semenjak aktifitas keuangan hadir di Indonesia. Tentu dengan kemampuan, keunggulan, kecanggih teknologi, dan SDM yang berkompeten. Perbankan ini mampu bertahan dan berkembang dimana setiap transaksi dalam komunitas kita melalui bank konvensional tersebut, fitur maupun produk yang ditawarkan sangat bervariasi dan variatif. Adapun kehadiran perbankan syariah, semenjak krisis tahun 1998 setelah uji coba bank Muamalat dari tahun 1992 yang dibuktikan dengan kemampuan bank syariah bertahan dalam krisis moneter dan tidak mengalami *negative spread*, mampu bertahan ditengah gejolak perbankan konvensional. Mengapa bank Muamalat pada saat itu dapat bertahan dari bank krisis yang ada, dikarenakan sistem bank Muamalat menyentuh ke sektor riil bukan pada sektor moneter. Pembiayaan yang ditawarkan mengarah ke sektor riil yang jelas putarannya dan dapat dikontrol. Sedangkan sektor moneter dengan resiko tinggi dan pendapatan tinggi namun tingkat resiko yang tinggi pula ini memungkinkan adanya spekulasi, antara transaksi riil dan transaksi keuangan yang tidak ketemu, dimana cenderung transaksi keuangan yang tinggi tapi transaksi riil tidak seperti itu, sehingga menyebabkan *buble ekonomi* atau gelembung ekonomi yaitu angka-angka saja yang tinggi padahal riil-nya tidak seperti itu. Sedangkan

²⁰⁰H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 30 Agustus 2016.

bank syariah lebih mengarah kepada transaksi riil yang diwakili melalui pembiayaan murābahah yang peruntukannya konsumtif, sedangkan produktif pada pembiayaan mudarabah. Dalam transaksi murābahah unsur riba dalam transaksinya tidak ada, kecuali jika dalam proses transaksinya tidak sesuai dengan prinsip syariah misalnya, terkadang antara nasabah dan bank tidak ada transaksis barang, biasanya disitu hanya terjadi pinjam meminjam uang. Misalnya saja ada nasabah yang ingin membeli rumah, mestinya bank membeli terlebih dahulu barang tersebut dalam hal ini rumah, baru melakukan transaksi caranya bekerja sama dengan deplover kemudian memesan sesuai dengan kriteria yang di inginkan nasabah atau bisa juga dengan mewakilkan dengan akad murābahah *bil wakālah*, nasabah melampirkan kwitansi-kwitansi akan transaksi jual beli barang ke bank dan nantinya bank sendiri yang akan membayarkannya, harus jelas kwitansi-kwitansi akan adanya transaksi beli barang, jika tidak ada maka hal tersebut jadi temuan adanya *garar* dalam transaksi tersebut dan hal ini juga digolongkan sebagai transaksi pinjam meminjam uang padahal hal ini dilarang dan mengandung unsur riba dengan tidak adanya transaksi yang riil.

Bank syariah merupakan bank yang secara operasional berbeda dengan bank konvensional, dalam beberapa hal bank syariah memiliki persamaan terutama dalam sisi teknis. Akan tetapi terdapat banyak perbedaan yang mendasar diantara keduanya yang menyangkut akad dan asas legalitas, lembaga penyelesaian sengketa, usaha yang dibiayai dan lingkungan kerja serta *corporate culture*. Bank syariah melakukan investasi yang halal dan riil yang sesuai dengan UU dan Fatwa DSN-MUI. Salah satu pembiayaan yang disalurkan bank syariah dalam transaksi riil yakni dengan akad pembiayaan murābahah dengan prinsip jual beli suatu barang, dalam transaksinya yang dapat diwakilkan dengan akad murābahah *bil wakālah*

sebagaimana UU dan Fatwa No.10/DSN-MUI/IV/2000 tentang wakālah yang mengatur hal tersebut. Hal lain juga diungkapkan oleh bapak Rahmat Ali yang mengatakan:

“Kenapa nasabah pada bank konvensional lebih banyak dibandingkan dengan bank syariah salah satu alasannya adalah tempat kerja/instansi mereka yang telah lama bekerja sama dengan bank konvensional, dikarenakan SK mereka disana, kalau pada bank konvensional hanya dengan menggunakan SK, mereka/nasabah dapat menjaminkan SK dengan maksud untuk memperoleh dana dari bank dalam bentuk kredit konvensional, pencairan bisa sampai 4 hari atau paling cepat 1 hari dana bisa disalurkan, dan dana yang diberikan bisa dengan jumlah yang relative besar, sampai dengan 70-80% dari gaji kalau gaji nasabah sekitar Rp.1 juta bisa di berikan angsuran setiap bulannya sekitar Rp.800 ribu, sehingga sisa gaji nasabah hanya tinggal Rp.200 ribu yang digunakan untuk keperluan diluar dari angsuran yang nasabah bayarkan, jadi jika demikian hal tersebut tidak sesuai dengan *basic saving*, dikarenakan hal ini akan menzālimi nasabah sendiri. Sedangkan dalam perbankan syariah hal demikian menjadi pertimbangan dengan melihat kesanggupan dari nasabah agar nasabah sehat dalam pembiayaannya, jadi standar perbankan syariah sekitar 30-40% dari gaji dan 60% sisanya digunakan oleh nasabah untuk keperluan lain, selain membayar angsuran atas pembiayaan mereka.”²⁰¹

Hal ini tentu saja berbeda dengan konsep pembiayaan yang terdapat pada bank Muamalat, dalam hal pembiayaan murābahah yang jadi objeknya adalah benda berupa bangunan seperti rumah dan bentuk jaminannya yaitu sertifikat rumah bukan berupa SK kerja sebagai jaminan yang biasanya terdapat pada bank konvensional yang objek pembiayaannya berupa uang dengan pembebanan kredit bagi nasabah. Misalnya nasabah ajukan RAB dan atas permintaan nasabah yang biasanya membeli barang di tempat yang nasabah inginkan kemudian atas hal tersebut barulah bank Muamalat membeli barang tersebut atas permintaan nasabah, kalau hanya pemberian uang kepada nasabah bukan dalam bentuk pembiayaan murābahah yakni adanya barang yang jualbelikan maka hal tersebut dikategorikan sebagai pinjam-meminjam uang dalam hal ini adalah riba, dikarenakan transaksi hanya pada peminjaman uang bukan dalam bentuk murābahah. Jika ada pembiayaan murābahah

²⁰¹Rahmat Ali, Sub Branch Manager Bank Muamalat Parepare, *wawancara* oleh peneliti pada 2 Agustus 2016.

yang mengalami kendala/macet, pihak bank terlebih dahulu harus identifikasi penyebab macetnya nasabah dalam anggungan pembiayaannya, apakah dikarenakan usahahnya *force majeure* atau tidak mampu maka prosesnya pun berbeda dengan unsur kesengajaan yang dilakukan nasabah. Jika nasabah tidak sanggup untuk menjalankan kewajibannya khususnya bagi nasabah yang dengan sengaja ingkar janji, maka kami pihak bank memberikan peringatan kepada nasabah dalam bentuk surat yakni SP (surat peringatan). Jika nasabah masih juga berulah, maka selanjutnya bank akan melanjutkan kebijakan sesuai dengan perjanjian yang ada pada akad tersebut. Pengambilan denda dari nasabah dalam pembiayaan ini tidak ada, bank tidak mengambil denda dari nasabah. Terkecuali jika memungkinkan diberlakukan *ta'zir*. *Ta'zir* yang dibayarkan nasabah yang memiliki etiket yang tidak baik, dana yang terkumpulkan bukan diperuntukkan untuk bank Muamalat tetapi untuk kegiatan sosial seperti untuk membangun jembatan dan kegiatan amal lainnya.

Dalam transaksi pada bank syariah pemberlakuan *basic saving* bagi nasabah pembiayaan merupakan suatu kebijakan dan peran perbankan syariah demi kesehatan keuangan nasabah nantinya, hal ini menjadi pertimbangan dalam penyaluran pembiayaan untuk nasabah, terjadi perbedaan dalam konsep bank konvensional dan bank syariah dalam memandang hal tersebut yang secara umum bank konvensional lebih mudah memberikan kredit bagi nasabahnya, sementara aspek lain tidak begitu dihiraukan hal ini menjadi pembeda dengan bank syariah yang konsep pembiayaannya lebih kepada hal yang riil dan yang dibutuhkan nasabah, dan penanganan bagi nasabah yang mengalami penurunan taraf ekonomi menjadi kebijakan tersendiri bagi bank syariah dalam menangani hal tersebut. Hal

ini juga diungkapkan oleh bapak Hannani, selaku dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare yang mengatakan:

“Al-Qur’an dan hadis telah menghalalkan jual beli, sehingga hal tersebut sudah tidak menjadi perdebatan, hanya yang menjadi permasalahan dalam praktek atau pengaplikasiannya, misalnya saja banyak kalangan yang mengklaim atau mengkritik bank syariah yang sama saja dan tidak jauh beda dengan bank konvensional. Tetapi konsep bank syariah telah disepakati namun yang menjadi persoalan dalam prakteknya yang masih menjadi perdebatan. Namun perlu di sadari kembali bahwa bank syariah telah hadir dengan produk-produk bisnisnya yang sesuai dengan prinsip syariah dengan didukung oleh perundang-undangan dan fatwa DSN-MUI.”²⁰²

Dari uraian wawancara tersebut dapat disimpulkan perbedaan murābahah dengan kredit dengan pembebanan bunga dapat dilihat pada tabel dibawah ini:

Tabel 4.5 Perbedaan Murābahah dengan Bunga

No	Jual beli murābahah	Bunga/riba
1	Barang sebagai objek, nasabah berutang pembiayaan barang bukan berutang uang	Uang sebagai objek, nasabah berutang uang
2	Sektor moneter terkait dengan sektor riil, sehingga menyentuh langsung sektor riil	Sektor moneter dan riil terpisah, tidak ada keharusan mengaitkan sektor moneter dan riil
3	Mendorong percepatan arus barang, mendorong produktifitas dan <i>entrepreneurship</i>	Tidak mendorong percepatan arus barang, karena tidak mewajibkan adanya barang dan tidak mendorong produktivitas.
4	Pertukaran barang dengan uang	Pertukaran uang dengan uang
5	Margin tidak berubah	Bunga berubah sesuai tingkat Bunga
6	Akad jual beli dan memenuhi rukun jual beli	Tidak ada akad jual beli, tetapi uang langsung sebagai komoditas
7	Bila macet, tidak ada bunga berbunga	Terjadi <i>compound interest</i>
8	Jika nasabah tidak mampu membayar tidak ada denda	Denda/bunga
9	Jika nasabah dinilai mampu, tapi tidak bayar, dikenakan denda untuk mendidik. Dananya untuk sosial, bukan pendapatan bank	Denda/ bunga berbunga cenderung menzālimi/ eksploitasi, tidak mendidik dan denda bunga menjadi pendapatan bank
10	Terjadi pemindahan kepemilikan, barang	Tidak ada pemindahan kepemilikan

²⁰² Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 25 Agustus 2016.

	sekaligus sebagai jaminan	
11	Tidak membuka jalan spekulasi	Bunga membuka peluang/menjadi lahan spekulasi
12	وأحل الله البيع	وحرمالربا
13	Uang sebagai alat tukar (<i>purchasing power</i>)	<i>Over supply of money</i> (inflasi dan deflasi).
14	Adanya pengawasan terkait prinsip syariah (DSN maupun DPS).	Tidak ada dewan pengawas

Sumber: Analisa Peneliti

Selain menghindari transaksi bunga, maka transaksi yang dikembangkan adalah jual beli serta kemitraan yang diimplementasikan dalam bentuk bagi hasil. Walaupun pola bagi hasil ini merupakan produk unggulan bank syariah, namun jika meneliti kembali pokok-pokok syariah dimana akidah yang berlaku untuk urusan mu'āmalah (interaksi sosial) adalah bahwa semuanya diperbolehkan kecuali yang dilarang, berarti semua jenis transaksi pada umumnya diperbolehkan sepanjang tidak bertentangan dengan prinsip syariah.

Perbedaan lain antara bank konvensional dan bank syariah adalah terletak pada akadnya. Dengan akad dapat terjadi ikatan, keputusan dan penguatan kesepakatan atau transaksi sehingga masing-masing pihak berkomitmen dengan bingkai nilai-nilai syariah. Dalam kaitannya dengan bank syariah maka akad ini menduduki posisi yang sangat penting, sebab akad digunakan untuk menentukan transaksi apa yang akan digunakan antara pihak bank dengan nasabah, menentukan keterkaitan akad dengan produk sebab bank syariah setiap produk berjalan sesuai dengan akad.

Dalam kegiatan usaha/transaksi bank Muamalat Parepare yang berasaskan prinsip syariah, antara lain adalah kegiatan yang tidak mengandung unsur riba, *maisir*, *garar*, haram dan *zālim*. Adapun analisis peneliti mengenai unsur-unsur tersebut sebagai berikut:

1. Analisis Prinsip Syariah dalam Pembiayaan Murābahah

Kesyariahan operasional produk pembiayaan murābahah pada perbankan syariah memunculkan perdebatan bahkan ada pihak yang meragukan kesyariahnya. Hal tersebut didasarkan kepada anggapan bahwa mekanisme penetapan harga pada pembiayaan murābahah menggunakan cara perhitungan yang sama dengan bank konvensional yaitu dalam bentuk persentase dari pembiayaan per tahun (%p.a). kemudian sistem perhitungan dalam penetapan margin bank syariah masih mengacu pada BI *rate* dan disesuaikan dengan suku bunga kredit pada bank konvensional. Tentu saja banyak masyarakat yang mengira bahwa bank syariah sekedar mengganti istilah bunga dengan margin. Abdullah Saced mengkritik produk murābahah ini yang menurutnya tidak terdapat perbedaan yang substansial antara *mark-up* dengan bunga. Jika hukum Islam membolehkan murābahah mengapa bunga bank konvensional dilarang.²⁰³ Oleh karena itu penentuan besarnya margin pada pembiayaan murābahah harus mengacu pada perhitungan besarnya keuntungan yang ingin diperoleh banks syariah pada transaksi pembiayaannya.

Disamping itu ada juga yang menganggap pembiayaan murābahah sebagai *bai'inah*, dan ada yang menganggap *bai'atani fi bai'ah* (sebagai dua jual beli dalam satu jual beli), ada yang menganggap pembiayaan murābahah adalah *bai' ma'dum* (jual beli terhadap sesuatu yang tidak ada) bahkan, ada yang menganggap sebagai hilah. *Bai'inah* adalah suatu akad jual beli dimana seseorang (penjual) menjual suatu barang kepada orang lain (pembeli) secara kredit dengan harga yang tinggi, kemudian penjual tersebut membeli kembali barang tersebut secara tunai dengan harga yang lebih rendah. Bai' al-murābahah di dalam praktik perbankan syariah

²⁰³ Abdullah Saced, *Islamic Banking and Interest: Study of Prohibition of Riba and It's Contemporary Interpretation* (Leiden: E.J. Brill, 1996), h. 93

tidak sama dengan *bai'inah*. Didalam *bai'inah* pada hakikatnya tidak terjadi akad jual beli, dimana kepemilikan barang tidak mengalami pergeseran, tetapi tetap pada pemilik semula. Sedangkan akad jual beli hanya digunakan untuk hilah untuk memperoleh keuntungan. Sedangkan di dalam pembiayaan murābahah benar-benar terjadi perpindahan kepemilikan barang kepada nasabah.²⁰⁴

Bai'atani fi bai'ah merupakan dua jual beli dalam satu jual beli “aku jual rumahku kepadamu dengan syarat engkau jual mobilmu kepadaku.” Bentuk jual beli ini terlarang. Larangan adanya dua jual beli dalam satu jual beli didasarkan kepada hadis nabi Muhammad saw riwayat Nasa'i yang diterima dari Abu Hurairah bahwa “Rasulullah saw melarang dua jual beli dalam satu jual beli.” Pembiayaan murābahah pada perbankan syariah tidak sama dengan *bai'atani fi bai'ah*, dalam pelaksanaan pembiayaan murābahah hanya terdapat satu akad jual beli yakni antara bank dengan *supplier*. Jual beli ini selesai dengan serah terima barang (*taqabud*). Kemudian muncul akad jual beli baru antara nasabah dengan bank. Jadi pembiayaan murābahah pada perbankan syariah bukan *bai'atani fi bai'ah*.

Bai' ma'dum yakni jual beli yang dilakukan terhadap sesuatu yang tidak ada ketika akad. Jual beli seperti ini termaksud jual beli terlarang berdasarkan hadis Nabi riwayat Bukhari yang diterima dari Ibn Umar bahwa sesungguhnya Nabi saw melarang jual beli terhadap sesuatu yang tidak ada padamu. Dalam praktiknya pembiayaan murābahah di perbankan syariah memang bukan jual beli dalam arti yang sebenarnya karena bank tidak menyediakan barang, melainkan bank hanya menyediakan dana untuk pembelian barang yang dibutuhkan nasabah. Ini berarti barang yang menjadi objek jual beli adalah barang yang *maujud* (ada) bukan *ma'dum* (tidak ada). Ketika mengajukan permohonan pembiayaan, nasabah

²⁰⁴Rozalinda, *Fikih Ekonomi Syariah*, h. 91

diharuskan membuat daftar rincian barang-barang yang akan dibeli. Setelah melalui tahapan dan prosedur pembiayaan, pencairan dana, antara bank dengan nasabah melakukan akad jual beli. Kemudian diakhiri dengan akad wakālah dari pihak bank. Di mana bank mewakilkan kepada nasabah untuk membeli barang-barang yang dibutuhkan seperti yang tertulis dalam permohonan. Ini adalah *al-hilah asy-syar'iyah*²⁰⁵ untuk menghindari riba dari dana yang disalurkan kepada nasabah.

Dari hasil wawancara dan analisis data yang dilakukan peneliti terhadap pembiayaan murābahah pada bank Muamalat Parepare, dimana nasabah yang mengajukan permohonan harus memenuhi syarat sah perjanjian yaitu, unsur syarat subjektif harus berumur 21 tahun atau telah/pernah menikah, sehat jasmani dan rohani. Objek murābahah tersebut juga harus tertentu, jelas dan merupakan milik yang penuh dari pihak bank misalnya saja objek murābahahnya adalah rumah. Dalam pelaksanaannya pembelian objek murābahah tersebut dapat dilakukan oleh nasabah murābahah itu sendiri atau sebagai wakil dari pihak bank dengan akad wakālah atau perwakilan. Setelah akad wakālah dimana pembeli murābahah tersebut bertindak untuk dan atas nama bank untuk melakukan pembelian objek murābahah tersebut, hal ini dimungkinkan dan tidak menyalahi syariah Islam karena dalam fatwa No.04/DSN-MUI/IV/2000 tentang murābahah, sebagai landasan syariah transaksi murābahah adalah sebagai berikut: Pada bagian pertama angka (9) disebutkan bahwa jika bank bendak mewakilkan kepada nasabah untuk membeli barang dari pihak ketiga, akad jual beli murābahah harus dilakukan setelah barang secara prinsip, menjadi milik bank.²⁰⁶

²⁰⁵ Secara bahasa, kata *al-hilah* bentuk jamaknya adalah *hiyal* menurut bahasa artinya mengalihkan. Secara istilah *al-hilah* adalah melakukan suatu amalan yang zhahirnya boleh untuk membatalkan hukum syar'i serta memalingkannya kepada hukum yang lainnya atau sebaliknya.

²⁰⁶ Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 tentang Murābahah.

Dengan demikian, dapat disimpulkan bahwa pelaksanaan prinsip syariah dalam akad murābahah pada bank Muamalat kota Parepare telah sesuai dengan UU perbankan syariah dan fatwa DSN-MUI. Dalam pembiayaan murābahah nasabah diuntungkan dalam hal tidak dikenakannya bunga dalam murābahah ini sehingga nasabah tidak akan rugi apabila ada kenaikan dan penurunan suku bunga pasar. Sementara pada murābahah yang dipergunakan adalah harga jual yang tidak akan berubah selama masa akad. Dengan demikian, nasabah sejak awal sudah mengetahui jumlah cicilan yang akan dibayarkan selama masa akad dan tidak akan mengalami kenaikan ataupun penurunan. Selain harus memenuhi syarat sah perjanjian yang tercantum dalam Pasal 1320 KUH Perdata. Praktik mu'āmalah dalam Islam pada prinsipnya harus sesuai dan tidak bertentangan dengan norma-norma syariah. Para ahli fiqh sepakat bahwa dalam kegiatan bisnis (mu'āmalah) Islam haruslah menghindari unsur yang dilarang oleh syara' yakni, unsur bunga/riba, spekulasi/*maisir*, tipu menipu/menyembunyikan sesuatu atau *garar*, *zālim*, dan haram.

Unsur *maisir*/untung-untungan dan unsur *zālim* dalam murābahah dapat dihilangkan dengan adanya kepastian proyek dan tingkat kerjasama. Dalam hal ini nasabah tidak diberatkan dengan fluktuasi tingkat suku bunga bank. Unsur *garar*/ketidakpastian dalam hal ini terjadi bila mengubah sesuatu yang pasti menjadi tidak pasti misalnya saja *garar* dalam harga/*gabn*. Hal ini terjadi jika pembiayaan murābahah untuk rumah dalam waktu 1 tahun dengan margin 5% atau murābahah untuk rumah dalam waktu 2 tahun dengan margin 10% kemudian disepakati nasabah. Ketidakpastian terjadi karena harga yang disepakati tidak jelas, apakah 5% atau 10%. Kecuali bila nasabah menyatakan setuju melakukan transaksi murābahah untuk rumah dengan margin 5% dibayar dalam waktu 1 tahun, maka barulah tidak

terjadi *garar*. Unsur *garar* dalam penerapan murābahah dapat dihindari dengan adanya kepastian angsuran pembayaran. Dengan demikian, sudah pasti dapat diprediksikan jumlah angsuran perbulan sesuai dengan jangka waktu pembiayaan yang diajukan nasabah, karena dalam hal ini bank Muamalat kota Parepare tidak mengenal sistem bunga. Unsur riba dalam murābahah dapat dihilangkan dengan konsep jual beli, karena pada dasarnya Islam menghalalkan jual beli dan mengharamkan riba. Pada unsur teknisnya nasabah tidak merasa dirugikan oleh pihak bank syariah dengan adanya kejelasan mengenai harga objek yang akan dibeli oleh nasabah dan keuntungan yang diambil oleh bank. Begitu pula dengan objek yang diperjualbelikan harus sudah ada pada saat penandatanganan akad dan objek tersebut tidaklah sesuatu yang diharamkan. Dengan demikian, dapat diambil kesimpulan bahwa penerapan prinsip syariah dalam akad pembiayaan murābahah pada bank Muamalat kota Parepare telah sesuai dengan prinsip syariah sebagaimana dalam UU Perbankan Syariah, dimana pembiayaan yang berdasarkan atas prinsip Islam yaitu tidak mengandung unsur bunga/riba, spekulasi/*maisir*, *garar*, *zālim*, dan haram. Dengan demikian, dapat dikatakan bahwa pelaksanaan akad pembiayaan murābahah di bank Muamalat menganut sistem konsensualisme, yang tercantum dalam KUH Perdata dan dipakai dalam hukum Islam, yaitu dengan adanya penandatanganan akta sebelum diserahkan barang dan penentuan harga sudah ditetapkan dalam akad pembiayaan tersebut.

Jika saja bank syariah tidak menjalankan prinsip syariahnya maka hal tersebut menjadi temuan bagi semua pihak sebagaimana amanah UU No.21 tahun 2008 tentang Perbankan Syariah pada Bab X, sanksi administratif, pasal 56 yang menegaskan bahwa:

“Bank Indonesia menetapkan sanksi administratif kepada Bank Syariah atau UUS, anggota dewan komisaris, anggota Dewan Pengawas Syariah, direksi,

dan/atau pegawai Bank Syariah atau Bank Umum Konvensional yang memiliki UUS, yang menghalangi dan/atau tidak melaksanakan Prinsip Syariah dalam menjalankan usaha atau tugasnya atau tidak memenuhi kewajibannya sebagaimana ditentukan dalam Undang-Undang ini.²⁰⁷

Dengan Undang-undang tersebut sudah menjadi kewajiban bagi semua pihak yang terkait guna untuk ikut mengawasi agar bank syariah benar-benar beroperasi di atas prinsip syariah agar maqashid syariah dalam kegiatan ekonomi dapat terwujud yakni dalam kegiatan usaha yang tidak mengandung unsur riba, *maisir*, *garar*, haram dan *zālim*. Untuk mengukur seberapa konsisten bank syariah dalam melakukan transaksi berdasarkan prinsip syariah menjadi peran dan kewenangan DPS dalam menilai hal tersebut. Adanya DPS yang diwajibkan bagi setiap bank syariah dalam struktur organisasi yang dimaksudkan untuk menjaga agar bank syariah dapat berjalan sesuai dengan jalur syariah yang benar. DPS adalah dewan yang melakukan pengawasan terhadap prinsip syariah dalam kegiatan usaha bank syariah yang dalam menjalankan fungsinya bertindak secara independen, DPS merupakan pihak terafiliasi dari bagian bank.

Tugas, wewenang dan tanggung jawab DPS antara lain meliputi: (1) Memastikan dan mengawasi kesesuaian kegiatan operasional bank terhadap fatwa yang dikeluarkan oleh DSN-MUI. (2) Menilai aspek syariah terhadap pedoman operasional dan produk yang dikeluarkan bank. (3) Memberikan opini dari aspek syariah terhadap pelaksanaan operasional bank secara keseluruhan dalam laporan publikasi bank. (4) Mengkaji produk dan jasa baru yang belum ada fatwa untuk dimintakan fatwa kepada DSN-MUI. (5) Menyampaikan hasil pengawasan syariah sekurang-kurangnya setiap 6 bulan kepada direksi, komisaris, DSN-MUI dan Bank Indonesia (BI).

²⁰⁷Pasal 56 UU No.21 Tahun 2008 tentang Perbankan Syariah.

Adapun tujuan pengawasan syariah terhadap pembiayaan berdasarkan prinsip murābahah adalah untuk mendapatkan keyakinan bahwa: Pembiayaan berdasarkan prinsip murābahah yang diberikan bank kepada nasabah penerima dana telah memenuhi prinsip syariah. Akad penyaluran dana berdasarkan prinsip murābahah telah disusun dengan mengacu pada fatwa DSN-MUI yang berlaku tentang murābahah.

Dalam memastikan kesesuai praktik jual beli murābahah yang dilakukan bank syariah dengan ketentuan syariah yang akan ditetapkan oleh DSN, DPS biasanya melakukan pengawasan secara periodik. Pengujian substantif atas transaksi pembiayaan berdasarkan prinsip murābahah yang harus dilakukan oleh DPS antara lain: (1) Memastikan barang yang dijualbelikan tidak diharamkan oleh syariah Islam. (2) Memastikan bank menjual barang tersebut kepada nasabah dengan harga jual senilai harga beli ditambah margin. (3) Meneliti apakah akad wakālah telah dibuat oleh bank secara terpisah dari akad murābahah, apabila bank hendak mewakilkan kepada nasabah untuk membeli barang tersebut dari pihak ketiga, akad jual beli murābahah harus dilakukan setelah barang secara prinsip menjadi milik bank yang dibuktikan dengan faktur atau kwitansi jual beli yang dapat dipertanggungjawabkan. (4) Meneliti pembiayaan berdasarkan prinsip murābahah dilakukan setelah adanya permohonan nasabah dan perjanjian pembelian suatu barang atau aset kepada bank. Adanya pengawasan syariah yang dilakukan oleh DPS, menuntut bank syariah untuk hati-hati dalam melakukan transaksi jual beli murābahah dengan nasabah. Disamping itu juga dituntut untuk melaksanakan tertib administrasi agar berbagai dokumen yang diperluakn DPS dapat tersedia setiap saat dilakukan pengawasan.

2. Analisis Maqashid Syariah Pelarangan Riba, *Maisir*, *Garar*, Haram, dan *Zālim*

Penerapan maqashid syariah merupakan penjabaran dari tujuan yaitu menjaga dan memenuhi hajat dan maslahat akan harta (*hifdzul mal*). Menjaga dan memenuhi hajat akan harta tersebut adakalanya dari sisi bagaimana mendapatkannya atau dari sisi memelihara harta yang sudah dimiliki dan selanjutnya peruntukan/penggunaan akan harta tersebut. Maqashid syariah sebagai wujud trealisasi prinsip syariah dalam kegiatan/transaksi ekonomi yang tidak mengandung unsur riba, *maisir*, *garar*, haram dan *zālim*. Pelarangan akan hal tersebut dimaksudkan agar terwujudnya maslahat bagi setiap manusia dan menghindarkan mafsadah bagi mereka.

a. Riba

Riba yaitu penambahan pendapatan secara tidak sah (batil) antara lain dalam transaksi pertukaran barang sejenis yang tidak sama kualitas, kuantitas, dan waktu penyerahan (*fadh*), atau dalam transaksi pinjam-meminjam yang mempersyaratkan nasabah penerima fasilitas mengembalikan dana yang diterima melebihi pokok pinjaman karena berjalannya waktu (*nasi'ah*), sebagaimana ungkapan bapak Hannani yang mengatakan:

“Riba setiap bentuk pinjaman yang pengembaliannya itu mensyaratkan ada tambahan dari pokok pinjaman, misalnya meminjam Rp.100 ribu dan si pemberi meminjam mensyaratkan tambahan Rp.10 ribu dan Rp.10 ribu ini adalah riba.”²⁰⁸

Adapun maqashid larangan riba adalah: (a) Uang tidak boleh menjadi komoditas yang diperjualbelikan sehingga uang tidak melahirkan uang tetapi uang sesuai fungsinya menjadi alat tukar dalam sirkulasi barang dan jasa. (b) Dalam riba

²⁰⁸ Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 25 Agustus 2016.

*qardh*²⁰⁹, *al-ghunmu* (untung) muncul tanpa adanya biaya (*dhaman*), resiko dan hasil usaha muncul hanya dengan berjalannya waktu. Padahal dalam transaksi ekonomi khususnya dalam bisnis/usaha tertentu selalu ada kemungkinan untung dan rugi. Memastikan sesuatu yang di luar wewenang manusia adalah bentuk kezāliman. Padahal justru itulah yang terjadi dalam riba *nasi'ah* yakni terjadi perubahan sesuatu yang seharusnya *uncertain* (tidak pasti) menjadi *certain* (pasti). Pertukaran kewajiban menanggung beban (*exchange of liability*) ini dapat menimbulkan tindakan kezāliman terhadap salah satu pihak, jadi menggunakan tingkat bunga untuk suatu pinjaman merupakan tindakan yang memastikan sesuatu yang tidak pasti, karena itu diharamkan. (c) Riba jahiliyah dilarang karena terjadi pelanggaran kaidah “*kullu qardhin jarra manfa'atan fahua riba*” (setiap pinjaman yang memberikan manfaat kepada kreditor adalah riba). Memberi pinjaman adalah transaksi kebaikan (*tabarru'*), sedangkan meminta kompensasi adalah transaksi bisnis (*mu'awadhah*). Jadi, transaksi yang dari semula diniatkan sebagai transaksi kebaikan tidak boleh diubah menjadi transaksi bermotif bisnis. (d) Mencegah para rertenir berbuat zālim kepada penerima pinjaman, karena praktek riba berarti pemberi pinjaman mengeksploitasi penerima pinjaman dengan meminta bunga pinjaman yang diberikan hal ini tidak dibenarkan dalam kegiatan operasional perbankan syariah yang mengambil keuntungan lewat bunga yang dibebankan kepada nasabah.

b. *Maisir*

Maisir yaitu transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan, dengan ini dapat dipahami bahwa *maisir* adalah

²⁰⁹Riba *qardh* yaitu suatu manfaat atau tingkat kelebihan tertentu yang disyaratkan terhadap yang berutang (*muqtaridh*).

setiap permainan yang menempatkan salah satu pihak harus menanggung beban pihak lain akibat permainan tersebut, sebagaimana ungkapan bapak Hannani yang mengatakan:

“*Maisir* sangat terkait dengan perjudian, semua bentuk perjudian tetapi *maisir* dalam kegiatan ekonomi Islam yakni semua bisnis yang dicurigai mengandung unsur perjudian dalam dunia bisnis misalnya *multilevel marketing* yang tidakjelas atau tidak transparan model bisnis maupun keuntungannya artinya transaksi untung-untungan.”²¹⁰

Maisir jika dikaitkan dengan bank syariah maka pembiayaan yang disalurkan oleh bank syariah tidak boleh mensponsori permainan-permainan yang tidak jelas arah dan tujuannya, dan mengabulkan permohonan pembiayaan untuk mendirikan bangunan bagi usaha yang akan menggelar judi seperti bilyar maupun kasino. Larangan *maisir* ini memiliki maqashid yaitu menghindarkan kemalasan kerja karena impian dan spekulasi, juga karena *maisir* itu mengakibatkan terjadinya permusuhan antara sesama karena *illat maisir* adalah taruhan.

c. *Garar*

Garar yaitu transaksi yang objeknya tidak jelas, tidak dimiliki, tidak diketahui keberadaannya, atau tidak dapat diserahkan pada saat transaksi dilakukan kecuali diatur lain dalam syariah, sebagaimana ungkapan bapak Hannani yang mengatakan:

“*Garar* memiliki banyak mudarat didalamnya, jika ada bisnis yang memiliki resiko tinggi dan keuntungan yang tinggi dengan tidak adanya transparansi dalam kegiatan bisnisnya, sehingga ada penipuan didalamnya yang mengakibatkan adanya kerugian.”²¹¹

Larangan *garar* memiliki maqashid sebagaimana yang dijelaskan bahwa *garar* yaitu objek akadnya tidak pasti ada dan tidak pasti diterima pembeli atau harga dan

²¹⁰ Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 25 Agustus 2016.

²¹¹ Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 25 Agustus 2016.

uang tidak pasti diterima penjual sehingga tujuan pelaku akad untuk melakukan transaksi menjadi tidak tercapai. Padahal pembeli bertransaksi untuk mendapatkan barang yang tanpa cacat dan sesuai keinginan, begitu pula penjual bertransaksi untuk mendapat keuntungan. Oleh karena itu kondisi ini merugikan salah satu atau seluruh pelaku akad dan sangat mungkin menimbulkan perselisihan dan permusuhan. Sesungguhnya, setiap transaksi dalam Islam harus didasarkan pada prinsip kerelaan antara kedua belah pihak (sama-sama ridha). Mereka harus mempunyai informasi yang sama (*complete information*) sehingga tidak ada pihak yang merasa dicurangi/ditipu. Sehingga inilah maqashid dilarangnya *garar*, agar tidak ada pihak-pihak akad dirugikan, karena tidak mendapatkan haknya, dan agar tidak terjadi perselisihan dan permusuhan diantara pihak yang berakad.

d. Haram

Haram yaitu transaksi yang objeknya dilarang dalam syariah. Penyebab haram atau terlarangnya sebuah transaksi adalah disebabkan beberapa faktor yakni haram zatnya (*haram li-dzatihi*), haram selain zatnya (*haram li-ghairihi*), dan tidak sah/lengkap akadnya.

Haram zatnya yakni transaksi ini dilarang karena objek (barang/jasa) yang ditransaksikan juga dilarang. Misalnya minuman keras, bangkai, daging babi dan lainnya, kategori pengharaman tersebut haram karena zat/substansinya. Jadi transaksi jual beli minuman keras adalah haram walaupun akad jual belinya sah, dengan demikian bila ada nasabah yang mengajukan pembiayaan pembelian minuman keras kepada bank syariah dengan menggunakan akad murābahah, maka walaupun akadnya sah tetapi transaksi ini haram karena objek transaksinya haram.

Haram selain zatnya yakni melanggar prinsip: (1) Dalam hal ini terjadi *tadlis* atau penipuan, setiap transaksi dalam Islam harus didasarkan pada prinsip kerelaan

antara kedua belah pihak, mereka harus mempunyai informasi yang sama sehingga tidak ada pihak yang merasa dicurangi/ditipu karena ada suatu keadaan dimana salah satu pihak tidak mengetahui informasi yang diketahui pihak lain atau yang dikenal dengan istilah *assymetric information*. *Tadlis* dapat terjadi dalam empat hal yakni dalam kuantitas, kualitas, harga dan waktu penyerahan. (2) “*La tazhlimuna wa la tuzhlamun*’ jangan menzālīmi dan jangan dizālīmi, praktik yang melanggar prinsip ini diantaranya: gharar, rekayasa pasar (*ikhtikar* dan *bai’ najasy*), riba, *maysir*, dan *risywah*. Hal ini sebagaimana ungkapan bapak Hannani yang mengatakan:

“Pengklasifikasian haram ada dua, yakni haram zatnya (*haram li-dzatihi*) dan haram selain zatnya (*haram li ghairih*) misalnya haram dalam proses. Transaksi haram dalam perbankan konvensional yang menerapkan adanya bunga dan yang dijelaskan selumnya bahwa bunga termaksud riba dan hukum riba adalah haram. Haram dalam artian ini adalah haram dalam pelaksanaan konsep yang tidak mengikuti konsep ekonomi Islam, bisnis di bolehkan dan halal tetapi dikarenakan tidak mengikuti konsep syariah maka bisnisnya menjadi haram.”²¹²

Haram dikarenakan tidak sah/lengkap akadnya, suatu transaksi dapat dikatakan tidak sah atau tidak lengkap akadnya bila terdapat salah satu atau lebih faktor berikut ini: (a) Rukun dan syarat tidak terpenuhi²¹³, (b) Terjadi *ta'alluq*²¹⁴, dan (c) Terjadi *two in one*.²¹⁵

²¹² Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare, wawancara oleh peneliti pada 25 Agustus 2016.

²¹³ Rukun adalah sesuatu yang wajib ada dalam suatu transaksi misalnya ada penjual dan pembeli. Pada umumnya rukun dalam muamalah *iqtishadiyah* (muamalah dalam bidang ekonomi) yaitu pelaku, objek, dan ijab kabul. Selain rukun, faktor yang harus ada agar akad menjadi sah/lengkap adalah syarat. Syarat adalah sesuatu yang keberadaannya melengkapi rukun, contohnya adalah bahwa pelaku transaksi haruslah orang yang cakap hukum/*mukallaf*. Bila rukun sudah terpenuhi tetapi syarat tidak dipenuhi, rukun menjadi tidak lengkap sehingga transaksi tersebut menjadi *fasid* (rusak).

²¹⁴ *Ta'alluq* terjadi bila kita dihadapkan pada dua akad yang saling dikaitkan, maka berlakunya akad 1 tergantung pada akad 2.

²¹⁵ *Two in one* adalah kondisi dimana suatu transaksi diwadahi oleh dua akad sekaligus, sehingga terjadi ketidakpastian/gharar mengenai akad mana yang harus digunakan.

Maqashid dalam pelarangan ini adalah agar manusia senantiasa berada pada jalur usaha yang Allah telah halalkan, demi menjaga lima prinsip umum (*kulliyat al-khamsah*) yang dikenal dengan maqashid syariah yakni melindungi agama, jiwa, akal, keturunan, dan harta (*hifdzu din, nafs, aql, nasab, dan mal*).

e. Zālim

Zālim yaitu transaksi yang menimbulkan ketidakadilan bagi pihak lainnya. Zālim mempunyai arti bertindak aniaya, mengurangi, menyimpang, menindas, bertindak sewenang-wenang dan tidak adil, dalam transaksi yang mengandung zālim misalnya mengurangi timbangan/takaran dalam perdagangan, jual beli secara paksa, memakan riba maupun menimbun barang. Hal demikian adalah bentuk pelarangan akan bentuk perbuatan yang zālim, oleh karena itu maqashid melarang transaksi tersebut sehingga dalam bertransaksi tidak ada pihak yang merasa dirugikan akibat pihak lainnya. Dari hal inilah peneliti dapat menarik kesimpulan bahwa maqashid syariah haruslah ditegakkan guna mencegah kemudharatan (*daf'ul-mafaasid*), mendatangkan kemaslahatan (*jalbul-maslahah*), dan memelihara lima hal dasar yakni agama, jiwa, akal, keturunan, dan harta.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian di atas, maka dapat ditarik kesimpulan sebagai berikut:

1. Pembiayaan murābahah adalah salah satu bentuk penyaluran dana perbankan dengan transaksi jual beli suatu barang yang diinginkan nasabah, dimana harga penjualan barang tersebut sebelumnya telah disepakati oleh para pihak, dimana pihak bank telah mengkonfirmasi terlebih dahulu harga perolehan ditambah dengan margin keuntungan dengan pembayaran secara tunai maupun angsuran bagi nasabah. Akad pembiayaan murābahah merupakan salah satu bentuk *natural certainty contracts* dengan akad pertukaran *real asset ('ayn)* dengan *financial asset (dayn)* dan menjadi pembiayaan yang paling dominan yang nasabah ajukan pada bank Muamalat di kota Parepare dalam kegiatan konsumtif misalnya produk pembiayaan KPR Muamalat iB untuk tujuan kepemilikan rumah atau apartemen (*indent* atau *ready stock*), ruko, pembangunan dan renovasi. Bentuk akad dan standar operasional produk pembiayaan murābahah pada bank Muamalat kota Parepare dengan mengacu kepada ketentuan Undang-undang Perbankan Syariah, BI (Bank Indonesia), OJK (Otoritas Jasa Keuangan) dan Fatwa DSN-MUI masih ada beberapa yang belum sesuai yang lazimnya perlu diperhatikan yakni pada prinsip transparansi dan keterbukaan yakni informasi yang diterima oleh pihak nasabah tidak sempurna (perjanjian sepihak) dan negosiasi yang berlangsung antara nasabah dan pihak bank tidak benar-benar terjadi, karena besarnya margin sudah ditetapkan sepihak oleh pihak bank, negosiasi yang ada hanya tentang

besarnya plafond pembiayaan pemberlakuan ini diharuskan agar terhindar dari *assymetric information* dalam transaksi murābahah. Dalam hal murābahah bil wakālah bank Muamalat hanya sebagai penyedia dana, sehingga akad yang berlaku dalam hal ini dikatakan sebagai *ilzām al-wā'id bi al-syira'* keharusan janji untuk membeli atau *murābahah li amir bi syira'* yakni murābahah untuk perintah membeli atau janji membeli, untuk menghindari terjadinya spekulasi dalam transaksi ini sebaiknya bank Muamalat bekerjasama dengan pihak penyedia barang/*supplier* demi memenuhi permintaan barang yang menjadi kebutuhan nasabah.

2. Penerapan prinsip syariah dalam akad pembiayaan murābahah pada bank Muamalat kota Parepare telah sesuai dengan Undang-undang Perbankan Syariah dan Fatwa DSN-MUI, dimana pembiayaan yang berdasarkan atas prinsip Islam yaitu tidak mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim*. Dimana nasabah yang mengajukan permohonan harus memenuhi syarat sah perjanjian yaitu, unsur syarat subjektif harus berumur 21 tahun atau telah/pernah menikah, sehat jasmani dan rohani. Objek barang murābahah tersebut harus jelas, halal, dan bermanfaat bukan pada sesuatu yang diharamkan secara syar'i. Dalam pembiayaan murābahah nasabah diuntungkan dalam hal tidak dikenakannya bunga dalam murābahah ini sehingga nasabah tidak akan rugi apabila ada kenaikan dan penurunan suku bunga pasar. Sementara pada murābahah yang dipergunakan adalah harga jual yang tidak akan berubah selama masa akad sehingga nasabah sejak awal sudah mengetahui jumlah cicilan yang akan dibayarkan selama masa akad dan tidak akan mengalami kenaikan ataupun penurunan. Unsur *maisir* dan *zālim* dalam murābahah dapat dihilangkan dengan adanya kepastian proyek dan tingkat

kerjasama. Dalam hal ini nasabah tidak diberatkan dengan fluktuasi tingkat suku bunga bank. Unsur *garar* dalam penerapan murābahah dapat dihindari dengan adanya kepastian angsuran pembayaran, unsur riba dalam murābahah dapat dihilangkan dengan konsep jual beli, karena pada dasarnya Islam menghalalkan jual beli dan mengharamkan riba. Pelarangan transaksi yang mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim* tersebut sejalan dengan maqashid syariah guna mencegah kemudharatan (*daf'ul-mafaasid*), mendatangkan kemaslahatan (*jalbul-maslahah*), dan memelihara lima hal dasar yakni agama, jiwa, akal, keturunan, dan harta.

B. Implikasi Penelitian

1. Penyusunan peraturan hukum materil (Undang-undang Perbankan Syariah, BI/Bank Indonesia dan Fatwa DSN-MUI) secara lengkap dan konsisten akan terpenuhinya standar operasional produk dan prinsip syariah dalam produk pembiayaan perbankan syariah (bank Muamalat).
2. Bank syariah (bank Muamalat) harus memiliki rujukan sendiri dalam penentuan margin pembiayaan murābahah misalnya dengan mempertimbangkan analisis resiko dan teknik perhitungan yang matang sehingga tidak lagi mengacu kepada suku bunga bank konvensional.
3. Adanya konsep transparansi/keterbukaan dalam transaksi murābahah dengan adanya negosiasi atau tawar menawar dalam penentuan margin tersebut.
4. Perlu diadakannya sosialisasi ke masyarakat mengenai berbagai macam produk pada perbankan syariah yang lebih maju dan berani dalam meningkatkan ekonomi di sektor pembiayaan produktif guna peningkatan taraf ekonomi bangsa yang lebih baik lagi.

5. Peningkatan SDM bagi praktisi perbankan syariah agar dapat menjadi tenaga kompetitor dan professional dibidang perbankan syariah.

DAFTAR PUSTAKA

- A. Karim, Adiwarmarman. *Bank Islam Analisis Fiqh dan Keuangan*. Jakarta: Rajawali Pers, 2008.
- Ahmad, A. Kadir. *Dasar-dasar Metodologi Penelitian Kualitatif*. Makassar: Indobis Media Centre, 2003.
- Ali, Muhammad *Penelitian Kependidikan Prosedur dan Strategi*. Cet. III; Bandung: Angkasa, 1985.
- Al-Jambi, Abu Muhammad Dwiono Koesen. *Selamat Tinggal Bank Konvensional*. Jakarta: Pustaka ar-Rayhan, 2015.
- American Institute of Banking *Bank Management*, Penerjemah A. Hasymi Ali. Jakarta: Bumi Aksara, 1995.
- Amiruddin dan Zainal Asikin, *Pengantar Metode Penelitian Hukum*. Jakarta: Rajawali Pres, 2012.
- Antonio, M. Syafi'I. *Bank Syariah: Dari Teori Ke Praktik*. Jakarta: Gema Insani Press, 2002.
- Arikunto, Suharsimi, *Prosedur Penelitian: Suatu Pendekatan Praktik*. Cet. XIV; Jakarta: Rineka Cipta, 2010
- Ascarya, *Akad dan Produk Bank Syariah*. Jakarta: PT RajaGrafindo Persada, 2007.
- Ash Shiddieqi, Teungku Muhammad Hasbi. *Pengantar Fiqih Muamalat*. Semarang: Pustaka Rizki Putra, 1997.
- Azwar, Saifuddin. *Metode Penelitian*. Cet IV; Yogyakarta: Pustaka Pelajar, 2004.
- Bank Muamalat, <http://www.bankmuamalat.co.id>
- Bank Muamalat Indonesia, *Laporan Tahunan Pelaksanaan Tata Kelola Perusahaan (Good Corporate Governance) Tahun 2015*
- Basyir, Ahmad Azhar. *Azas-azas Hukum Muamalah*. Yogyakarta: UII Press, 2004.
- Bungin, Burhan. *Analisis Data Kualitatif: Pemahaman Filosofis dan Metodologis ke Arah Penguasaan Model Aplikasi*. Cet. III; Jakarta: Rajawali Press, 2009.
- *Penelitian Kualitatif*. Jakarta: Kencana, 2009.
- Capra, M. Umer. *Sistem Moneter Islam*. Jakarta: Gema Insani Press & Tazkia Cendekia, 2000.
- Chaudhry, Muhammad Sharif. *Sistem Ekonomi Islam, Prinsip Dasar*. Jakarta: Kencana, 2014.

- Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*. Cet.II; Jakarta: Balai Pustaka, 2002.
- Faozan, Akhmad. “*Implementasi Good Corporate Governance dan Peran Dewan Pengawas Syariah di Bank Syariah*”, Jurnal Ekonomi Islam, 2013.
- Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 tentang Murābahah
- Fatwa DSN-MUI No. 13/DSN-MUI/IX/2000 tentang Uang Muka dalam Murābahah
- Fatwa DSN-MUI No. 16/DSN-MUI/IX/2000 tentang Diskon dalam Murābahah
- Fatwa DSN-MUI No. 23/DSN-MUI/III/2002 tentang Potongan Pelunasan dalam Murābahah
- Fatwa DSN-MUI No. 46/DSN-MUI/II/2005 tentang Potongan Tagihan Murābahah (*Khashm Fi Al Murābahah*)
- Fatwa DSN-MUI No. 47/DSN-MUI/II/2005 tentang Penyelesaian Piutang Murābahah Bagi Nasabah Tidak Mampu Membayar
- Fatwa DSN-MUI No. 48/DSN-MUI/II/2005 tentang Penjadwalan Kembali Tagihan Murābahah
- Fatwa DSN-MUI No. 10/DSN-MUI/IV/200 tentang Wakalah
- Fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 tentang Mudarabah (*Qiradh*)
- Fatwa DSN-MUI No. 08/DSN-MUI/IV/2000 tentang Musyarakah
- Guza, Afni. *Himpunan Undang-undang Republik Indonesia tentang Perbankan Syariah*. Jakarta: Asa Mandiri, 2008
- H.Veithzal Rivai dan Andria Permata Vethzal, *Islamic Financial Management*. Jakarta: Rajawali pers, 2008.
- Hadari Nawawi dan Martini Hadari, *Instrumen Penelitian Bidang Sosial*, Cet. II; Yogyakarta: Gajah Mada University Press, 1995.
- Hakim, Atang Abdul. *Fiqh Perbankan Syariah*. Bandung: Refika Aditama, 2011.
- Hakim, Cecep Maskanul. “*Problem Pengembangan Produk dalam Bank Syariah*”, Jurnal Ekonomi Moneter dan Perbankan (1999).
- Ismail, *Perbankan Syariah*, Jakarta: Kencana, 2011.
- J. Moleong, Lexi, *Metodologi Penelitian Kualitatif*. Cet. XXVII; Bandung: Remaja Rosdakarya, 2010.
- Juhaya S.Praja, *Teori Hukum dan Aplikasinya*, Pustaka Setia: Bandung, 2011.

- Kasmir, *Dasar-dasar Perbankan*. Jakarta: Rajawali Pers, 2010.
- Kementerian Agama, R.I., *al-Qur'ān dan Terjemahannya*. Bandung; CV Jumanatul Ali, 2014.
- Ketentuan Kompilasi Hukum Ekonomi Syariah (KHES)
- Machmud, Amir. *Bank Syariah; Teori, Kebijakan, dan Studi Empiris di Indonesia*. Bandung: PT Gelora Aksara Pratama, 2010.
- Machmud, Amir. *Bank Syariah*. Bandung: Erlangga, 2010.
- Mardani. *Hukum Sistem Ekonomi Islam*. Jakarta: Rajawali Pers, 2015.
- Mardani, *Hukum Perikatan Syariah di Indonesia*, Cet. I; Jakarta: Sinar Grafika, 2013.
- Martono, *Bank dan Lembaga Keuangan Lain*. Yogyakarta: Ekonisia, 2002.
- Masse, Rahman Ambo. *Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah di Kota Makassar (Studi Pada Bank Muamalat dan Unit Usaha Syariah Bank Pembangunan Daerah Sulselbar)*; *Disertasi*. Makassar: Pascasarjana UIN Alauddin Makassar, 2015.
- Mertokusumo, Sudikno. *Mengenal Hukum (Suatu Pengantar)*. Yogyakarta: Liberty, 1991.
- Minhajuddin. *Hikmah & Filsafat Fikih Mu'amal dalam Islam*. Makassar: Alauddin Press, 2011.
- Moleong, Lexy J. *Metodologi Penelitian Kualitatif*. Cet. XXV; Bandung: Remaja Rosdakarya, 2008.
- *Metodologi Penelitian Kualitatif*. Cet. XXVII; Bandung: Remaja Rosdakarya, 2010.
- Mu'allim, Amir. Jurnal dengan judul "*Praktek Pembiayaan Bank Syariah dan problemnya*" al-Mawarid edisi XI (2004).
- Muhajir, Neong. *Metodologi Penelitian kualitatif*. Cet. VIII; Yogyakarta: Rake Selatan, 1998.
- Muhamad. *Manajemen Dana Bank Syariah*. Jakarta: Rajawali Pers, 2015.
- Musjtari, Dewi Nurul. *Penyelesaian Sengketa dalam Praktik Perbankan Syariah*. Yogyakarta: Parama Publishing, 2012.
- Nasution, S. *Metode Naturalistik Kualitatif*. Cet. I; Bandung: Tarsito, 1996.

- Nata, Abuddin. *Metodologi Studi Islam*. Cet. IX; Jakarta: Rajagrafindo Persada, 2004.
- Neong, Muhajir. *Metodologi Penelitian kualitatif*. Cet. VIII; Yogyakarta: Rake Selatan, 1998.
- Oni sahrani dan Adiwarmarman, *Maqashid bisnis & Keuangan Islam*, Jakarta: Rajawali Pers, 2015.
- Otoritas Jasa Keuangan (OJK), “Perbankan Syariah”, *Situs Resmi OJK*. <http://www.ojk.go.id> (1 Mei 2016).
- Otoritas Jasa Keuangan (OJK), “Statistik Perbankan Syariah” *Sharia Banking Statistics Januari Volume 14 No. 2* (2016).
- Peraturan BI No.9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana Serta Pelayanan Jasa Bank Syariah.
- Padmanty, Sri. “Analisis Manajemen Laba pada Perbankan Syariah”, *Jurnal Manajemen dan Bisnis Vol. 14, No.2* (2010).
- Rakhmat, Jalaluddin. *Metode Penelitian Komunikasi: dilengkapi Contoh analisis Statistik*. Cet. XIII; Bandung: PT Remaja Rosdakarya, 2007.
- Rahmawaty, Anita Jurnal dengan judul “*Tinjauan Kritis Produk Murābahah dalam Perbankan Syariah di Indonesia*” *Ekonomi Islam Vol. I, No. 2*, 2007.
- Rozalinda, *Fikih Ekonomi Syariah*. Jakarta: Rajawali Pers, 2016.
- Sabiq, Sayyid. *Fikih Sunnah*. Bandung: Al-Ma’arif, 1988.
- S. Margono. *Metodologi Penelitian Pendidikan*. Jakarta: PT Rineka Cipta, 2003.
- Setiawan, Aziz Budi. Jurnal dengan judul “*Perbankan Syariah; Challenges dan Opportunity untuk Pengembangan di Indonesia*” *Jurnal Kordinat*, Edisi: Vol.VIII No.1 (2006).
- Shihab, M. Quraish. *Tafsir al-Mishbah* Vol. 3. Jakarta: Lentera Hati, 2002.
- Sinungan, Muchdarsyah. *Manajemen Dana Bank*. Jakarta: Bumi Aksara, 1999.
- Sjahdeini, Sultan Remy. *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*. Jakarta: Kencana, 2014.
- Sugiono. *Metode Penelitian Kualitatif, Kualitatif dan R&D*. Cet. XI; Bandung: Alfabeta, 2010.
- Sukmadinata, Syaodih. *Metode Penelitian Pendidikan*. Cet. III; Bandung: PT Remaja Rosdakarya, 2007.

- Suma, M. Amin *Himpunan UU Perdata Islam dan Peraturan Pelaksana Lainnya di Indonesia*. Jakarta: Grafndo Persada, 2008.
- Sutedi, Adrian. *Perbankan Syariah (Tinjauan dan Beberapa Segi Hukum)*. Jakarta: Ghalia Indonesia, 2009.
- Tim Penyusun, *Standar Produk Perbankan Syariah Murābahah*. Jakarta: Divisi Pengembangan Produk dan Edukasi, Departemen Perbankan Syariah, Otoritas Jasa Keuangan (OJK), 2016.
- Tim Penyusun Pedoman Penulisan Karya Ilmiah, *Pedoman Penulisan Karya Tulis Ilmiah; Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*. Cet I; Makassar: Alauddin Press, 2013.
- UU No. 21 Tahun 2008 tentang Perbankan Syariah.
- Yuspin, Wardah. “Penerapan Prinsip Syariah dalam Pelaksanaan Akad Murābahah”, *Jurnal Ilmu Hukum Vol. 10, No.1* (2007).

LAMPIRAN-LAMPIRAN

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

PEDOMAN WAWANCARA

Judul Tesis : Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat Kota Parepare).”

Informan : Teks Wawancara Untuk Bank Muamalat, Nasabah bank Muamalat, dan Pihak-pihak Terkait di kota Parepare

Pertanyaan I

- a. Apa saja kegiatan yang ada pada bank Muamalat Parepare ?
- b. Apa saja produk pembiayaan yang ada pada bank Muamalat Parepare ?
- c. Apakah perbedaan sistem bank Muamalat dengan perbankan lainnya (konvensional) ?
- d. Produk pembiayaan apakah yang paling dominan diminati oleh nasabah? Apakah tujuan pembiayaan tersebut ?
- e. Bagaimana mekanisme bank Muamalat Parepare dalam menetapkan akad dan produk pembiayaan ?
- f. Bagaimana bentuk pembiayaan bank Muamalat dalam hal pembiayaan produktif dan konsumtif serta sektor apa saja pembiayaan tersebut ?
- g. Bagaimana ketentuan-ketentuan yang tertulis pada standar operasional produk pembiayaan ? dan apakah ketentuan tersebut diterapkan dalam akad pembiayaan ?
- h. Terkait dengan pembiayaan murabahah, bagaimana mekanisme pengajuan pembiayaan tersebut ?
- i. Bagaimana penetapan margin keuntungan dalam pembiayaan murabahah ?
- j. Ketika terjadi pembiayaan yang bermasalah/macet bagaimana pihak bank menanggapi hal tersebut ? dan berapa lama waktu yang diberikan pihak bank kepada nasabah untuk melunasi kewajibannya ?
- k. Bagaimana peran tim audit dan DPS dalam produk pembiayaan ?

Pertanyaan II

- a. Apakah Bapak/Ibu pernah mengajukan pembiayaan pada bank Muamalat ? produk/pembiayaan apa itu ? dan seperti apa akadnya ?
- b. Apakah tujuan pembiayaan yang Bapak/Ibu ajukan ?

- c. Bagaimana mekanisme pembiayaan yang Bapak/Ibu ambil ?
- d. Apakah pihak bank menjelaskan secara baik pembiayaan yang Bapak/Ibu ambil ? seperti apa itu ?
- e. Adakah negosiasi/musyawaharah atau tawar-menawar yang Bapak/Ibu lakukan dengan pihak bank ? seperti apa itu ? dan apakah hasil kesepakatan tersebut Bapak/Ibu setuju ?
- f. Bagaimana prosedur pembiayaan yang Bapak/Ibu ambil terkait mekanisme pembayarannya dan bagaimana jumlah anggunan yang Bapak/Ibu bayarkan ?
- g. Apakah dalam akad terlampir secara detail pembayaran yang harus Bapak/Ibu bayarkan ?
- h. Dalam hal penetapan margin keuntungan apakah Bapak/Ibu dilibatkan dan setuju dengan hal tersebut ? apakah margin tersebut bersifat tetap sampai akhir periode akad ? dan bagaimana Bapak/Ibu membandingkan dengan sistem bunga pada bank konvensional ?
- i. Menurut Bapak/Ibu mekanisme keuntungan yang diperoleh oleh bank syariah adalah objektif, riil, dan wajar ?

Pertanyaan III

- a. Bagaimana pandangan Bapak/Ibu mengenai perbankan konvensional dan perbankan syariah ?
- b. Bagaimana pandangan Bapak/Ibu mengenai perbankan syariah saat sekarang ini khususnya di kota Parepare ?
- c. Salah satu fungsi bank syariah adalah sebagai penyalur atau penyedia dana dalam bentuk pembiayaan, baik itu sektor pembiayaan produktif dan konsumtif, salah satu pembiayaan konsumtif yakni dengan akad pembiayaan murabahah dalam transaksi jual beli barang, dalam transaksi murabahah di terapkan margin pada akad tersebut. Bagaimana pandangan Bapak/Ibu dalam penetapan margin keuntungan pada pembiayaan murabahah ? dan bagaimana Bapak/Ibu membandingkan dengan sistem bunga pada bank konvensional ?
- d. Menurut Bapak/Ibu apakah transaksi dalam perbankan syariah telah lepas dari unsur riba, *maisir*, *garar*, haram, dan *zālim* tersebut/apakah kegiatan usaha atau transaksi dalam perbankan syariah telah sesuai dengan prinsip syariah ?
- e. Menurut Bapak/Ibu mekanisme keuntungan yang diperoleh oleh bank syariah adalah objektif, riil, dan wajar ?

Pertanyaan IV

- a. Apa yang dimaksud dengan riba, *maisir*, *garar*, haram, dan *zālim* ?
- b. Seperti apa transaksi yang mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim* dalam kegiatan ekonomi ?
- c. Seperti apa pandangan al-Qur'an dan hadis terkait persoalan transaksi yang mengandung unsur riba, *maisir*, *garar*, haram, dan *zālim* tersebut ?
- d. Bagaimana pandangan Bapak/Ibu mengenai perbankan konvensional dan perbankan syariah ?
- e. Bagaimana pandangan Bapak/Ibu mengenai perbankan syariah saat sekarang ini khususnya di kota Parepare ?
- f. Menurut Bapak/Ibu apakah transaksi dalam perbankan syariah telah lepas dari unsur riba, *maisir*, *garar*, haram, dan *zālim* tersebut/apakah kegiatan usaha atau transaksi dalam perbankan syariah telah sesuai dengan prinsip syariah ?

SURAT KETERANGAN WAWANCARA

Yang Bertanda Tangan di Bawah ini.

Nama :

Pendidikan :

Pekerjaan :

Alamat :

Bahwa benar telah diwawancarai oleh **A. Rio Makkulau Wahyu** untuk keperluan penelitian Tesis dengan judul penelitian: **“Penerapan Prinsip Syariah dalam Akad Pembiayaan Murābahah (Studi Bank Muamalat kota Parepare).”** Demikian surat keterangan ini diberikan untuk digunakan sebagaimana semestinya.

Parepare, Agustus 2016

Yang Bersangkutan

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

Daftar Informan Penelitian

Informan Bank Muamalat	<ol style="list-style-type: none">1. Rahmat Ali, Sub Branch Manager2. Diyah Savitri, Staff Bank Muamalat
Informan Nasabah Bank Muamalat	<ol style="list-style-type: none">1. Fikri2. Azaliyatul hidayah3. Husnih4. Musdalifah5. Kheriyah Jamal6. Rahmawati
Informan Pihak-pihak terkait	<ol style="list-style-type: none">1. H. Rahman Ambo Masse, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare.2. Hannani, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare,3. Rusnaena, selaku Dosen pada jurusan Syariah dan Ekonomi Islam STAIN Parepare

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
PASCASARJANA

Jalan Sultan Alauddin no. 63 Telp. 0411-862450 Fax 0411-881528 Makassar 90221

Nomor : Un.06/Ps/TL.00.9/ 1172 /2016
Lamp : -
Hal : Permohonan Izin Penelitian

Makassar, 21 Juni 2016

Kepada Yang Terhormat
Gubernur Provinsi Sulawesi-Selatan
Cq.UPT P2T BKPM Provinsi Sulawesi-Selatan
Di -
Makassar.

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa mahasiswa Pascasarjana UIN Alauddin Makassar yang tersebut namanya di bawah ini:

N a m a : A. Rio Makkulau Wahyu
N I M : 80500215013
Program Studi : Ekonomi Islam
Konsentrasi : Ekonomi Islam

bermaksud mengadakan penelitian dalam rangka penyusunan Tesis dengan judul:

PENERAPAN PRINSIP-PRINSIP SYARIAH DALAM AKAD PEMBIAYAAN MURABAHAH DAN MUSYARAKAH (STUDI BANK MUAMALAT KOTA PARE-PARE)

sebagai salah satu syarat untuk memperoleh gelar Megister dalam bidang Ekonomi Islam dengan Promotor dan Kopromotor:

1. Dr. Muh. Sabri AR, M.Ag (Promotor)
2. Dr. Wahyuddin Abdullah, SE., M.Si., Akt (Kopromotor)

Untuk maksud tersebut kami mengharapkan kiranya kepada Mahasiswa yang bersangkutan dapat diberi izin untuk mengadakan penelitian dari bulan Juni s/d September 2016.

Atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam
Direktur,

Prof. Dr. Sabri Samin, M.Ag.
NIP. 19561231 198703 1 022

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
(UPT - P2T)

Nomor : 9257/S.01.P/P2T/06/2016
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Walikota Parepare

di-
Tempat

Berdasarkan surat Direktur PPs UIN Alauddin Makassar Nomor : Un.06/PPs/TL.00.9/1172/2016 tanggal 21 Juni 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **A. RIO MAKKULAU WAHYU**
Nomor Pokok : 80500215013
Program Studi : **Ekonomi Islam**
Pekerjaan/Lembaga : **Mahasiswa(S2)**
Alamat : **Jl. Sultan Alauddin No. 63, Makassar**

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Tesis, dengan judul :

" PENERAPAN PRINSIP-PRINSIP SYARIAH DALAM AKAD PEMBIAYAAN MURABAHAN DAN MUSYARAKAH (STUDI BANK MUAMALAT KOTA PARE-PARE) "

Yang akan dilaksanakan dari : Tgl. **29 Juni s/d 01 September 2016 2016**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 29 Juni 2016

A.n. GUBERNUR SULAWESI SELATAN
KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

Tembusan Yth

1. Direktur PPs UIN Alauddin Makassar;
2. Peringgal

PEMERINTAH KOTA PAREPARE
BADAN KESATUAN BANGSA DAN POLITIK
Jalan Ganggawa No. 5 Parepare, Telp. (0421) 24920 Fax. (0421) 24920 Parepare
Kode Pos 91111, Email : kesbang@pareparekota.go.id Website :

Nomor : 070/ 500 /BKBP
Lampiran : ---
Perihal : Izin Penelitian.-

Parepare, 30 Juni 2016
Kepada
Yth. **Pimp. Bank Muamalat Kota Parepare**

Di -
Parepare

D A S A R

1. UU Nomor 32 Tahun 2004 Tentang Pemerintah Daerah.
2. UU Nomor 8 Tahun 1985 Tentang Organisasi Kemasyarakatan.
3. Peraturan Daerah Kota Parepare Nomor 4 Tahun 2010 Tentang Organisasi dan Tata Kerja Lembaga Teknis Daerah.
4. Peraturan Walikota Parepare Nomor 21 Tahun 2011 Tentang Tugas Pokok, Fungsi dan Uraian Tugas Badan Kesatuan Bangsa dan Politik Kota Parepare.
5. Surat Kepala Badan Koordinasi Penanaman Modal Daerah (BKPMMD) Prov. Sul Sel Nomor : 9257/S.01.P/P2T/06/2016 Tanggal 29 Juni 2016. Perihal Izin Penelitian.

Setelah memperhatikan hal tersebut diatas, maka pada prinsipnya Pemerintah Kota Parepare (Cq. Kepala Badan Kesatuan Bangsa dan Politik Kota Parepare) dapat memberikan **Izin Penelitian** kepada :

N a m a : **A. RIO MAKKULAU WAHYU**
Tempat/Tgl Lahir : Parepare, 05 April 1993
Jenis Kelamin : Laki-laki
Pekerjaan : Mahasiswa
A l a m a t : BTN Pondok Indah Soreang Blok A2 No. 3, Kota Parepare

Bermaksud untuk melakukan Penelitian/ Wawancara di Kota Parepare dengan judul :

“ PENERAPAN PRINSIP-PRINSIP SYARIAH DALAM AKAD PEMBIAYAAN MURABAHAN DAN MUSYARAKAH (STUDI BANK MUAMALAT KOTA PAREPARE) “

Selama : Tmt. 29 Juni s/d 01 September 2016
Pengikut / Peserta : Tidak Ada

Sehubungan dengan hal tersebut diatas pada prinsipnya kami dapat **menyetujui** kegiatan dimaksud dengan ketentuan :

1. Sebelum dan sesudah melaksanakan kegiatan harus melaporkan diri kepada Instansi/Jawatan Badan yang bersangkutan.
2. Pengambilan Data/ Penelitian tidak menyimpang dari masalah telah diizinkan, semata-mata untuk kepentingan Ilmiah.
3. Mentaati semua Per Undang-undangan yang berlaku dan mengindahkan Adat Istiadat setempat.
4. Menyerahkan 1 (satu) berkas Foto Copy hasil **“Penelitian”** kepada Pemerintah Kota Parepare (Cq. Kepala Badan Kesatuan Bangsa dan Politik Kota Parepare)
5. Surat Izin akan dicabut kembali dan dinyatakan tidak berlaku, apabila ternyata pemegang Surat Izin tidak mentaati ketentuan-ketentuan tersebut diatas.

Demikian disampaikan kepada Saudara untuk dimaklumi dan seperlunya,-

a.n. KEPALA BADAN KESATUAN BANGSA
DAN POLITIK KOTA PAREPARE

Sekretaris

Drs. A. LUTFI/MUSA, M.Si.

Pangkat : Pembina Tk. I

Nip : 19670418 199403 1 005

TEMBUSAN : Kepada Yth,

1. Gubernur Prov. Sul Sel Cq. Kepala BKB Sul Sel di Makassar
2. Walikota Parepare di Parepare
3. Kepala Badan Koordinasi Penanaman Modal Daerah (BKPMMD) Prov. Sul Sel di Makassar
4. Sdr. **A. RIO MAKKULAU WAHYU**

DAFTAR RIWAYAT HIDUP

A. Rio Makkulau Wahyu lahir di Parepare. Pada tanggal 5 April 1993, merupakan anak pertama dari 4 bersaudara. Anak dari pasangan Bapak A. Wahyu dan Ibu Eka Meisurah. Kini peneliti beralamat di Jalan Pondok Indah Soreang, Blok A2 No.3 Kota Parepare, Provinsi Sulawesi Selatan. No Hp 085 242 130 100, email andi.rio51@yahoo.com.

Adapun riwayat pendidikan penulis, yaitu pada tahun 2005 lulus dari SD Negeri 19 Parepare. Kemudian melanjutkan di SMP Negeri 2 Parepare lulus pada tahun 2008, kemudian melanjutkan di SMK Negeri 2 Parepare dengan jurusan Teknik Mesin/Otomotif dan lulus pada tahun 2011, dan melanjutkan kuliah di STAIN Parepare Jurusan Syariah dan Ekonomi Islam, Program Studi Ahwal Syakhshiyah (Hukum Keluarga) lulus pada tahun 2015. Setelah itu melanjutkan kuliah Pascasarjana di Universitas Islam Negeri (UIN) Alauddin Makassar dalam bidang Ekonomi Syariah. Sementara ini peneliti sedang aktif di kegiatan penulisan yang dapat dilihat di @solihpatnic.