

**ANALISIS PERBANDINGAN PEMBERIAN KREDIT DAN
PEMBIAYAAN MURABAHAH PADA PT. BANK MANDIRI
DAN PT. BANK MANDIRI SYARIAH DI KABUPATEN
MAMUJU SULAWESI BARAT**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Ekonomi Islam (SE) Pada Jurusan Ekonomi Islam
Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

MUH REZA ZULKIFLI HAYADIN

NIM: 10200112124

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muh Reza Zulkifli Hayadin
NIM : 10200112124
Tempat/Tgl. Lahir : Mamuju, 10 April 1994
Jurusan : Ekonomi Islam
Fakultas : Ekonomi dan Bisnis Islam
Alamat : JL. Beruang No.21
Judul : Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah pada PT Bank Mandiri dan PT Bank Syariah Mandiri Di Kabupaten Mamuju Sulawesi Barat

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

Makassar, 30 Maret 2017

Penyusun,

Reza Zulkifli Hayadin
NIM: 10200112124

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah Pada PT Bank Mandiri dan PT Bank Syariah Mandiri”, yang disusun oleh Muh Reza Zulkifli Hayadin, NIM: 10200112124, mahasiswa Jurusan Ekonomi Islam Pada Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, tanggal 30 Maret 2017 M, bertepatan dengan 2 Rajab 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Ekonomi Islam, Jurusan Ekonomi Islam (dengan beberapa perbaikan).

Makassar, 30 Maret 2017 M
2 Rajab 1438 H

DEWAN PENGUJI:

Ketua : Prof. Dr. H. Ambo Asse.,M.Ag. (.....)

Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag. (.....)

Munaqisy I : Dr. Siradjuddin.,SE., M.Si. (.....)

Munaqisy II : Ahmad Efendi, SE., M.Si. (.....)

Pembimbing I : Prof. Dr. Muhktar Lutfi, M. Pd. (.....)

Pembimbing II : Drs. Thamrin Logawali, M.H. (.....)

Diketahui Oleh:
Dekan Fakultas Ekonomi Dan Bisnis
Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse.,M.Ag
NIP : 19581022 198703 1 002

ABSTRAK

Nama : Muh Reza Zulkifli Hayadin
NIM : 10200112124
Judul : Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah pada PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju Sulawesi Barat.

Pokok masalah pada penelitian ini adalah bagaimana peranan bank konvensional dan bank syariah dalam pemberian kredit/pembiayaan murabahah pada PT Bank Mandiri dan PT Bank Syariah Mandiri? Pokok masalah tersebut selanjutnya di-*breakdown* ke dalam beberapa submasalah atau pertanyaan penelitian, yaitu: 1) bagaimana prosedur pemberian kredit pada PT Bank Mandiri dan pembiayaan Murabahah pada PT Bank Syariah Mandiri di Kabupaten Mamuju Sulawesi Barat?, 2) bagaimana mekanisme pembayaran angsura dalam pemberian pinjaman pada PT Bank Mandiri dan PT Bank Syariah Mandiri di Kabupaten Mamuju Sulawesi Barat?

Jenis penelitian ini tergolong kualitatif dengan pendekatan penelitian yang digunakan adalah: metode deskriptif. Adapun sumber data dalam penelitian ini adalah departemen analisis, departemen makro kredit sales dan kepala kantor. Selanjutnya, pengumpulan data yang digunakan adalah observasi, wawancara, studi pustaka, penelusuran data online, dan dokumentasi. Lalu, teknik pengolahan dan analisis data dilakukan dengan melalui tiga tahapan, yaitu: reduksi data, penyajian data, dan penarikan kesimpulan/verifikasi.

Hasil penelitian ini menunjukkan bahwa Pemberian kredit pada bank konvensional PT Bank Mandiri dan pembiayaan *Murabahah* pada PT Bank Syariah Mandiri secara teknis memiliki persamaan dalam prosedur pemberian pinjaman kredit atau pembiayaan Murabahah. Bentuk perbedaan antara PT Bank Mandiri Cabang Mamuju dan PT Bank syariah Mandiri Cabang Mamuju, terletak pada proses pengajuan pemberian Kredit dan pembiayaan Murabahah, Jangka waktu proses pemberian Kredit dan pembiayaan Murabahah dan Nilai Agunan pemberian Kredit dan pembiayaan Murabahah. Selain itu, Mekanisme pembayaran angsuran kredit dan angsuran pembiayaan *Murabahah* pada PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju Sulawesi barat memiliki persamaan dalam menggunakan metode perhitungan yakni berupa metode *flat* dan *annuitas*, dari segi perbedaan mekanisme Bank Syariah Mandiri menggunakan sistem *Down Payment* (DP) senilai 30% dari total pokok pembiayaan sebagai biaya pemulihan (*cost recovery*).

DAFTAR ISI

SAMPUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN	iii
ABSTRACT	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
BAB I. PENDAHULUAN	1-9
A. Latar Belakang Masalah	1
B. Fokus penelitian dan deskripsi Fokus	4
C. Rumusan Masalah	5
D. Kajian Pustaka	5
E. Tujuan dan Kegunaan Penelitian	8
BAB II. TINJAUAN PUSTAKA	10-40
A. Bank Konvensional	10
1. Pengertian Bank Konvensional	12
2. Sejarah Perkembangan Bank Konvensional	12
3. Fungsi Bank Konvensional	14
B. Bank Syariah	14
1. Pengertian Bank Syariah	16
2. Sejarah Perkembangan Bank Syariah	16
3. Dasar Hukum Bank Syariah	18
4. Prinsip Operasional	23
5. Produk dan Jasa Bank Syariah	25
C. Pengertian Kredit dan Jenis-Jenis Kredit.....	26
1. Pengertian Kredit	34
2. Jenis-Jenis kredit	34
D. Pengertian dan Jenis-Jenis Pembiayaan Murabahah	36
1. Pengertian Pembiayaan Murabahah	
2. Jenis-Jenis Pembiayaan Murabahah	40
BAB III. METODE PENELITIAN	41-46
A. Jenis Penelitian	41
B. Tempat penelitian	41
C. Sumber Data	42
D. Teknik Penyimpulan Data.....	44
E. Metode Analisis Data.....	46

BAB IV. HASIL DAN PEMBAHASAN	47-77
A. Gambaran Umum Perusahaan	47
1. Bank Mandiri	47
2. Bank Syariah Mandiri	60
B. Prosedur Pemberian Kredit dan Pembiayaan Murabahah	66
1. Pelaksanaan Pemberian Kredit Bank Mandiri	66
2. Pelaksanaan Prosedur Pembiayaan Murabahah Bank Syariah Mandiri	68
3. Analisis Perbandingan Prosedur Pemberian Kredit dan Pembiayaan Murabahah.....	70
C. Proses Pembayaran Angsuran Kredit dan Pembiayaan	72
1. Pembayaran Angsuran Kredit Bank Mandiri	72
2. Pembayaran Angsuran Pembiayaan Murabahah Bank Syariah Mandiri	74
3. Analisis Perbandingan Mekanisme Pembayaran Angsuran Kredit dan Pembayaran Angsuran Pembiayaan Murabahah.....	76
 BAB V. SIMPULAN DAN SARAN.....	 79-81
A. Simpulan	79
B. Keterbatasan	80
C. Saran	80

KEPUSTAKAAN

LAMPIRAN

KATA PENGANTAR

Assalamu Alaikum Wr. Wb

Pertama-tama penulis mengucapkan kata syukur kehadiran Allah SWT, karena atas karunia-Nyalah sehingga skripsi ini dapat disusun sebagai salah satu syarat guna memperoleh Gelar Sarjana Ekonomi Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis menyadari bahwa dalam merampungkan isi skripsi ini tidak sedikit hambatan dan rintangan yang penulis hadapi, sehingga masih jauh dari sempurna. Untuk itu, penulis menyadari bahwa masih banyak kekurangan serta kekeliruan dalam penyajian dan penyusunannya. Namun berkat bimbingan, arahan serta motivasi dari para dosen, akhirnya skripsi ini dapat di atasi.

Skripsi ini disusun untuk memenuhi salah satu persyaratan akademik dalam rangka penyelesaian studi pada Program Studi Strata I (S.I) Jurusan Ekonomi islam Universitas Islam Negeri (UIN) Alauddin Makassar dengan judul "**Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah Pada PT Bank Mandiri dan PT Bank Syariah Mandiri** ”

Berbagai rintangan dan hambatan penulis alami sejak timbulnya ide untuk meneliti hingga lahirnya karya tulis dalam bentuk skripsi. Namun berkat doa dan

bantuan dari berbagai pihak, maka penyusunan skripsi ini dapat terselesaikan. Untuk itu perkenankanlah penulis menghaturkan ucapan terima kasih yang sebesar-besarnya kepada yang terhormat:

1. Sembah sujud Ananda kepada kedua orang tua serta saudara-saudaraku yang senantiasa memanjatkan doa dan melimpahkan kasih sayangnnya sehingga penulis dapat menyelesaikan studi di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Prof. Dr. H.Ambo Asse, M.Ag. selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Dr. Rahmawati Muin, M.Ag selaku ketua jurusan Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak Prof. Dr. Mukhtar Lutffi, M.Pd dan bapak Drs. Thamrin Logawali, MH selaku Dosen pembimbing yang telah membimbing penulis dalam penyelesaian skripsi.
6. Bapak/Ibu Dosen dalam lingkungan Universitas Islam Negeri (UIN) Alauddin Makassar yang telah mendidik dan memberikan bantuannya kepada penulis selama dalam proses perkuliahan.
7. Ucapan terima kasih kepada Karyawan dan karyawan PT Bank Mandiri dan PT Syariah Mandiri cabang Mamuju yang telah menerima penulis untuk melakukan penelitian dan memberikan data-data yang diperlukan dalam penyusunan skripsi ini.

8. Terima Kasih kepada Kakak Once, Syarif, Ical, Gunawan, Nining, dan Baedah yang telah membantu dalam penyelesaian skripsi ini.
9. Terima Kasih kepada teman-teman fakultas Ekonomi dan Bisnis Islam terutama jurusan Ekonomi Islam yang telah memberikan dukungan dan doa kepada penulis.

Akhirnya kepada Allah SWT jualah penulis kembalikan semua amal baik yang diterima penulis selama ini, semoga mendapat pahala yang berlipat ganda dari Allah SWT. Amin Ya Rabbal Alamin.....

Gowa Samata , 30 Maret 2017

Penulis,

MUH REZA ZULKIFLI HAYADIN

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

BAB I

PENDAHULUAN

A. Latar Belakang

Pertumbuhan ekonomi suatu bangsa memerlukan pola pengaturan dalam mengolah sumber-sumber ekonomi yang tersedia secara terarah dan terpadu serta dimanfaatkan untuk meningkatkan kesejahteraan masyarakat. Untuk mengatur semua sumber-sumber ekonomi dari berbagai sektor maka diperlukan suatu lembaga keuangan yang mengatur dan menghubungkan semua pelaku ekonomi dalam hal lalu lintas keuangan. Bank merupakan lembaga keuangan yang sangat ideal memainkan peran itu yakni dalam menghubungkan kepentingan pelaku ekonomi yang kelebihan dana dan pelaku ekonomi yang kekurangan dana. Bank berperan penting dalam mendorong perekonomian nasional karena “Bank merupakan pengumpul dana dari *surplus unit* dan penyalur kredit kepada *deficit unit*”, tempat menabung yang efektif dan produktif bagi masyarakat, serta memperlancar lalulintas pembayaran bagi semua sektor perekonomian.¹ Kegiatan utama lembaga perbankan, baik bank konvensional maupun bank syariah adalah menghimpun dana dan menyalurkan dana, baik dalam kredit atau pembiayaan kepada masyarakat yang memerlukan dana, baik untuk investasi, modal kerja maupun konsumsi.² Bank sebagai lembaga intermediasi merupakan lembaga penyimpanan dana bagi masyarakat dan juga lembaga pengamanan dana yang

¹<http://skripsi-skripsi.blogspot.com/2014/10/skripsi-manajemenperbandingan-prosedur.html>.

²<http://skripsi-skripsiun.blogspot.com>

memiliki banyak fungsi. Kasmir menjelaskan tentang fungsi utama bank adalah “untuk memberikan jasa kepada masyarakat, baik berupa penyimpanan dana maupun penyaluran dana kepada masyarakat”.³ Lembaga keuangan bank menyalurkan dananya kepada masyarakat berupa pinjaman produktif dan konsumtif. Bagi bank konvensional pinjaman konsumtif diberikan pada nasabah yang kekurangan dana dengan cara meminjamkan uang pada nasabah dan dikembalikan pada waktu tertentu. Sedangkan pada bank syariah pinjaman diberikan pada nasabah yang kekurangan dana dimana pihak bank tidak memberikan pinjaman berupa uang melainkan barang yang diberikan pada pihak nasabah. Baik bank konvensional maupun bank syariah mempunyai peraturan masing-masing untuk menetapkan dan mengatur pemberian kredit dan pembiayaan maupun jasa perbankan lainnya yang dilaksanakan oleh bank-bank tersebut. Akan tetapi, “peraturan yang ditetapkan harus berpedoman pada peraturan perbankan yang berlaku secara umum”.⁴ Sistem pemberian kredit pada bank konvensional lebih menekankan pada perolehan bunga yang ditetapkan pada para debitur dan besarnya jumlah pengembalian pinjaman yang harus dibayarkan oleh para debitur adalah “sebesar jumlah pinjaman kredit yang diterima beserta jumlah bunga kredit yang ditetapkan oleh pihak bank”.⁵ Sehingga dengan adanya bunga tersebut dapat dimasukkan dalam pendapatan dan keuntungan bank. Jika dipandang dari segi syariah, maka apa yang diterapkan pada bank konvensional tersebut termasuk perbuatan riba.

³Kasmir, *Dasar-Dasar Perbankan*, (Jakarta: PT. Raja Grafindo Persada, 2002), h. 23.

⁴www.unesa.ac.id/ejournal/9256/57/article.pdf

⁵www.unesa.ac.id/ejournal/9256/57/article.pdf

Sementara itu, sistem pembiayaan yang diterapkan pada bank syariah memiliki beberapa perbedaan dengan sistem pemberian kredit yang diterapkan pada bank konvensional. Ketika terdapat debitur yang meminjam dana kepada bank syariah, maka antara pihak bank maupun pihak debitur akan melakukan perjanjian di awal pembiayaan yang dianggap sebagai pengikatan kontrak antara pihak bank dengan calon nasabah atau calon debitur.⁶ Perjanjian tersebut antara lain meliputi tingkat margin keuntungan yang akan didapatkan oleh pihak bank dan proses pembayaran utang pinjaman oleh pihak nasabah. Dari tingkat keuntungan margin keuntungan inilah pihak bank mendapatkan profit.

Perbedaan ini terkadang dipersamakan oleh sebagian masyarakat, dimana masyarakat hanya melihat bahwa dalam bank konvensional dalam pemberian fasilitas pinjaman konsumtif menggunakan instrumen bunga dan dalam bank syariah menggunakan instrumen margin keuntungan dalam pemberian pinjaman konsumtifnya. Jauh dari itu dalam perbedaan yang mendasar inilah yang memberikan perbedaan yang cukup dalam antara bank konvensional dan bank syariah dalam pemberian pinjaman konsumtif, dimana dari perbedaan ini kemudian menimbulkan perbedaan pada prosedur pemberian pinjaman diantara keduanya dan proses pengambilan keuntungan pada bank konvensional dan bank syariah yang menentukan orientasinya berada pada koridor prinsip yang islami.

Perbedaan ini dapat dilihat dari sistem operasional pemberian pinjaman pada Bank Mandiri konvensional dan pemberian pinjaman pada Bank Mandiri Syariah di Kabupaten Mamuju. Perbedaan tersebut dapat dilihat pada akad atau

⁶www.unesa.ac.id/ejournal/9256/57/article.pdf

perjanjian, dan mekanisme kedua bank dalam mendapatkan keuntungan. Sehingga kemudian perlu dilakukan penelitian yang lebih mendalam guna melihat titik perbedaannya mulai dari prosedur hingga sampai pada mekanisme kedua bank tersebut dalam memperoleh keuntungan. Olehnya itu penulis tergugah untuk mengangkat judul penelitian **“Analisis Perbandingan Pemberian Kredit pada Bank Konvensional dan Pembiayaan Murabahah pada Bank Syariah khususnya pada PT Bank Mandiri dan PT Bank Mandiri Syariah.”** Dengan demikian diharapkan dapat menambah pemahaman dan pengetahuan masyarakat tentang bank konvensional dan bank syariah.

B. Fokus Penelitian dan Deskripsi Fokus

Fokus penelitian ini bertujuan agar ruang lingkup pembahasan penelitian ini tidak terlalu luas dan tetap fokus untuk mencapai tujuan yang telah ditetapkan. Penulis memfokuskan penelitian hanya pada bagaimana bentuk perbandingan pemberian Kredit pada bank konvensional dan pembiayaan Murabahah pada bank syariah. Sistem pemberian Kredit Mikro pada bank konvensional dalam proses permohonan sampai pencairan lebih cepat dibandingkan dengan pembiayaan Murabahah pada bank Syariah, hal ini disebabkan proses tahap permohonan pembiayaan Murabahah pada bank syariah sedikit lebih lama. Proses pemberian pembiayaan Murabahah lebih melihat pada kegunaan modal yang diberikan harus sesuai dengan aturan yang ditetapkan Dewan Syariah Nasional (DSN).

C. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan, maka yang menjadi rumusan masalah dalam penelitian ini adalah sebagai berikut :

1. Bagaimana prosedur pemberian kredit pada PT Bank Mandiri dan pembiayaan murabahah pada PT Bank Syariah Mandiri di Kabupaten Mamuju Sulawesi Barat?
2. Bagaimana mekanisme pembayaran angsuran dalam pemberian pinjaman pada PT Bank Mandiri dan PT Bank Syariah Mandiri di Kabupaten Mamuju Sulawesi Barat?

D. Kajian Pustaka

Bertujuan untuk membedakan penelitian yang dilakukan oleh penulis, maka penulis mencantumkan penelitian-penelitian terdahulu, agar menunjukkan keaslian dalam penelitian. Berdasarkan pengamatan penulis adapun karya ilmiah yang telah dilakukan oleh peneliti lainnya adalah :

1. Penelitian yang dilakukan oleh Djuarni (2011) dalam penelitiannya yang berjudul “analisis perbandingan metode pemberian kredit di bank konvensional dengan pembiayaan musyarakah pada bank jabar dan PT.Bank Jabar Syariah.tbk. menjelaskan bahwa antara bank konvensional dan bank syariah terdapat beberapa persamaan maupun perbedaan. Persamaan pemberian kredit pada bank konvensional dengan pembiayaan musyarakah pada bank syariah antara lain berupa persamaan prosedur, yang meliputi : 1). Proses pengajuan kredit atau pembiayaan musyarakah,

- 2). Pengumpulan data calon debitur dan persyaratan yang dibutuhkan dalam pengajuan kredit maupun pembiayaan musyarakah, 3). Analisa kredit atau pembiayaan keputusan kredit atau pembiayaan musyarakah, pengikatan kontrak antara pihak bank dengan nasabahnya, serta 4) Monitoring terhadap pembayaran pengembalian kredit maupun pembiayaan. Sedangkan perbedaan pemberian kredit dengan pembiayaan musyarakah antara lain meliputi: keuntungan yang didapat oleh bank konvensional dan bank syariah. Pada bank konvensional, keuntungan yang didapatkan pihak bank adalah berupa bunga bank, melalui bunga kredit yang dibayarkan oleh debitur ataupun nasabah. Sedangkan pada bank syariah, keuntungan yang diperoleh bank adalah berupa bagi hasil, yang telah disepakati sebelumnya melalui akad atau perjanjian di awal. Baik untung maupun rugi adalah menjadi tanggungan bersama bagi pihak bank maupun pihak nasabah.
2. Penelitian yang dilakukan Kardina (2011) dalam penelitiannya yang berjudul “Analisis Perbandingan Sistem Pemberian Kredit pada Bank Konvensional (PT. Bank CIMB Niaga) dan Sistem Pembiayaan Murabahah pada Bank Syariah (PT. Bank CIMB Syariah) di Medan” menjelaskan bahwa terdapat perbedaan antara sistem pemberian kredit pada bank konvensional dan bank syariah. Perbedaan yang paling mendasar adalah sistem bunga yang dipakai oleh bank konvensional di dalam pengalokasian dananya. Pemakaian sistem suku bunga yang ditetapkan oleh Bank CIMB Niaga adalah flat untuk 1 (satu) tahun, setelah itu

diberlakukan bunga pasar yang berlaku (floating). Sistem bunga yang dipakai oleh bank konvensional mengharuskan debitur untuk membayar tepat waktu, jika tidak maka nasabah itu dikenakan sanksi dalam proses kredit. Sedangkan pada bank syariah khususnya Bank CIMB Niaga Syariah sistem yang diterapkan adalah debitur yang telah mendapatkan pembiayaan oleh bank CIMB Niaga Syariah diperbolehkan untuk mengembalikan pinjamannya dengan sistem angsuran. Besar kecilnya angsuran yang harus dibayarkan oleh debitur dapat dilakukan tawar-menawar, hal ini sesuai dengan prinsip syariah.

3. Penelitian yang dilakukan Setiowati (2010) dalam penelitiannya yang berjudul “Pelaksanaan Pemberian Kredit untuk Usaha Kecil dan Menengah di Bank Sumsel Cabang Baturaja” menjelaskan bahwa pelaksanaan pemberian kredit usaha kecil dan menengah yang dilakukan di bank Sumsel cabang Baturaja dilakukan melalui beberapa tahap yakni dimulai dengan pengumpulan data calon debitur, verifikasi data yang dibutuhkan bank terkait dengan persyaratan pengajuan kredit dari calon debitur, analisis laporan keuangan calon debitur jika debiturnya merupakan perusahaan, kemudian dilanjut dengan analisis proyeksi keuangan perusahaan, hingga evaluasi kebutuhan keuangan dan struktur fasilitas kredit. Hambatan yang dihadapi pihak bank dalam pelaksanaan pemberian kredit antara lain timbulnya kredit macet, untuk mengatasi hal tersebut cara yang ditempuh oleh Bank Sumsel dalam mengatasi permasalahan kredit macet adalah dengan mengadakan.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah disebutkan di atas maka tujuan dari penelitian ini adalah:

- a. untuk mengetahui perbedaan prinsip dan prosedur pemberian kredit pada bank konvensional dan pembiayaan murabahah pada bank syariah khususnya pada PT Bank Mandiri dan PT. Syariah Mandiri.
- b. Untuk mengetahui mekanisme PT Bank Mandiri dan PT. Syariah Mandiri dalam memperoleh keuntungan.

2. Kegunaan Penelitian

Kegunaan yang diharapkan dari penelitian ini adalah :

a. Bagi Peneliti

Penelitian ini diharapkan dapat memberikan pengetahuan yang lebih luas mengenai perbedaan prinsip dan prosedur pemberian kredit bank konvensional dan pemberian kredit (pembiayaan *murabahah*) pada bank syariah.

b. Bagi Perusahaan

Hasil penelitian ini diharapkan dapat memberikan tambahan informasi mengenai perbandingan pemberian kredit bank konvensional dan bank syariah, serta dapat mengetahui kelemahan-kelemahan pada perusahaan tersebut.

c. Bagi Akademisi

Diharapkan dapat memperoleh pemahaman, memperluas wawasan, pengetahuan dan pengalaman sebelum terjun ke bidang yang sesungguhnya

dalam bidang perbankan khususnya mengenai prosedur pemberian kredit dalam bentuk konvensional dan syariah.

BAB II

TINJAUAN PUSTAKA

A. Bank Konvensional

1. Pengertian Bank Konvensional

Para ahli perbankan di negara-negara maju mendefinisikan bank umum (konvensional) sebagai institusi keuangan yang berorientasi pada laba.¹ Bank konvensional dapat didefinisikan seperti pada pengertian bank umum pada pasal 1 ayat 3 No. 10 tahun 1998 dengan menghilangkan kalimat “dan atau berdasarkan prinsip syariah”, yaitu bank yang melaksanakan kegiatan usaha secara konvensional yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran.²

Pasal 1 angka 2 Undang-undang perbankan yang diubah pada mendefinisikan sebagai badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkan ke masyarakat dalam bentuk kredit atau bentuk - bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.³ Berdasarkan penjelasan tersebut, bank berfungsi sebagai perantara keuangan dengan usaha utama menghimpun dan menyalurkan dana masyarakat serta memberikan jasa-jasa lainnya dalam lalu lintas pembayaran. Fungsi bank sebagai penghimpun dan penyalur dana tidak dapat dipisahkan untuk memperoleh keuntungan.

¹Dian Ariani, “Persepsi Masyarakat Umum terhadap Bank Syariah di Medan”, *Tesis* (Sumatera Utara: Universitas Sumatera Utara, 2007), h. 13.

²Abustan, “Analisa Perbandingan Kinerja Keuangan Perbankan Syariah dengan Perbankan Konvensional”, *Skripsi* (Depok: Fak. Ekonomi Universitas Gunadarma, 2009), h. 5.

³ Rachmadi Usman, *Aspek-Aspek Hukum Perbankan di Indonesia*, (Jakarta:PT.Gramedia Pustaka Utama, 2003), h.60.

Bank akan selalu berusaha mendapatkan keuntungan yang sebesar-besarnya dari usaha yang dijalankannya. Sebaliknya sebagai lembaga keuangan, bank mempunyai kewajiban pokok untuk menjaga kestabilan nilai uang, mendorong kegiatan ekonomi, dan perluasan kesempatan kerja. Dengan sendirinya, bank Indonesia tidak termasuk dalam pengertian “bank”, sebab bukan sebuah badan usaha yang berusaha mendapatkan keuntungan yang sebesar-besarnya kendati melakukan usaha yang bersifat komersial pula.⁴ Menurut Lukman Denda Wijaya:

Bank adalah suatu badan yang bertujuan untuk memuaskan kebutuhan kredit, baik dengan alat-alat pembayarannya sendiri atau dengan uang yang diperoleh dari orang lain maupun dengan jalan memperedarkan alat-alat penukaran baru berupa uang giral.⁵

Bank konvensional pada umumnya beroperasi dengan mengeluarkan produk-produk untuk menyerap dana dari masyarakat antara lain tabungan, simpanan deposito, simpanan giro; menyalurkan dana yang telah dihimpun dengan cara mengeluarkan kredit antara lain kredit investasi, kredit modal kerja, kredit konsumtif, kredit jangka pendek, dan pelayanan jasa keuangan antara lain kliring, inkaso, kiriman uang, *Letter of Credit*, dan jasa-jasa lainnya seperti jual beli surat berharga, bank draft, wali amanat, penjamin emisi, dan perdagangan efek.

⁴Rachmadi Usman, *Aspek-Aspek Hukum Perbankan di Indonesia*, h.63.

⁵Lukman Dendawijaya, *Manajemen Perbankan*, (cet.II; Bogor : Penerbit Ghalia Indonesia,2005), h.13.

2. Sejarah Perkembangan Bank Konvensional

Bank yang asal katanya berasal dari kata *banco* yakni sejenis meja, kemudian penggunaannya lebih diperluas untuk menunjukkan “meja” tempat penukaran uang, yang digunakan oleh para pemberi pinjaman dan para pedagang valuta di Eropa, pada abad pertengahan untuk memamerkan uang mereka, dari sinilah awal mulanya timbul perkataan uang.⁶ Jika ditelusuri sejarah dikenalnya kegiatan perbankan dimulai dari jasa penukaran uang, dalam perjalanan sejarah kerajaan tempo dulu mungkin penukaran uangnya dilakukan antara kerajaan yang satu dengan kerajaan lain, kegiatan penukaran uang ini sekarang dikenal dengan nama pedagang valuta asing (*money changer*), seiring dengan perkembangan perdagangan dunia, perkembangan perbankan pun semakin pesat karena perkembangan dunia perbankan tidak terlepas dari perkembangan perdagangan semula hanya didaratan Eropa akhirnya menyebar ke Asia Barat, bank-bank yang sudah terkenal pada saat itu di benua Eropa adalah Bank Venesia tahun 1171, kemudian menyusul *Bank of Genoa* dan *Bank of Barcelona* tahun 1320, namun perkembangan perbankan di Inggris baru dimulai pada abad ke-16.⁷

3. Fungsi Bank Konvensional

Menurut Eang Ahman bank memiliki fungsi secara umum, dan dapat dikelompokkan menjadi 3, yaitu sebagai berikut :

1. Sebagai penerima kredit (kredit pasif) dari masyarakat
2. Sebagai pemberi kredit (kredit aktif) kepada masyarakat

⁶Muhammad Maslehuiddin, *Sistem Perbankan dalam Islam*, (Cet. 3; Jakarta: PT Rineka Cipta, 2014),h.1.

⁷Kasmir, *Bank dan Lembaga keuangan Lainnya*, h .35.

3. Sebagai perantara lalu lintas moneter.⁸

Point pertama menjelaskan fungsi bank sebagai penerima kredit dari masyarakat atau menghimpun dana dari masyarakat. Menghimpun dana dari masyarakat maksudnya mengumpulkan atau mencari dana dengan cara membeli dari masyarakat luas dalam bentuk simpanan giro, tabungan, dan deposito. Strategi Bank dalam menghimpun dana adalah dengan memberikan balas jasa yang menarik dan menguntungkan.

Point kedua, bank sebagai pemberi kredit kepada masyarakat. Bank dalam kegiatannya tidak hanya menyimpan dana yang diperoleh, akan tetapi untuk pemanfaatannya bank menyalurkan kembali dalam bentuk kredit kepada masyarakat yang memerlukan dana segar untuk usaha. Tentunya dalam pelaksanaan fungsi ini diharapkan bank akan mendapatkan sumber pendapatan berupa bagi hasil atau dalam bentuk pengenaan bunga kredit.

Point ketiga, bank sebagai perantara lalu lintas moneter. Pelayan Jasa Bank dalam mengemban tugas sebagai pelayan lalu-lintas pembayaran uang melakukan berbagai aktivitas kegiatan antara lain pengiriman uang, inkaso, cek wisata, kartu kredit dan pelayanan lainnya. Adapun secara spesifik bank bank dapat berfungsi sebagai *agent of trust*, *agent of development* dan *agen of services*.

⁸Eeng Ahman, *Pembina Kompetensi Ekonomi*, (Bandung : Grafindo Media Pratama, 2007),h.201.

B. Bank Syariah

1. Pengertian Bank Syariah

Menurut ensiklopedi Islam, bank Islam adalah lembaga keuangan yang usaha pokoknya memberikan kredit dan jasa-jasa lalu lintas pembayaran serta peredaran uang yang pengoperasiannya disesuaikan dengan prinsip-prinsip syariat Islam.⁹ Istilah lain yang digunakan untuk sebutan bank Islam adalah bank syariah, secara akademik, istilah Islam dan syariah memang mempunyai pengertian yang berbeda, namun secara teknis untuk penyebutan bank Islam dan bank syariah mempunyai pengertian yang sama. Pengertian bank syariah dapat dilihat dalam No. 21 tahun 2008 tentang perbankan syariah menyebutkan bahwa bank syariah adalah bank yang menjalankan kegiatan usahanya berdasarkan prinsip syariah dan menurut jenisnya terdiri atas bank umum syariah dan bank pembiayaan rakyat syariah.¹⁰

Menurut M. Dawam Rahardjo bank syariah adalah bank yang beroperasi sesuai dengan prinsip yang ada dalam ajaran Islam, berfungsi sebagai badan usaha yang menghimpun dana dan menyalurkan dana, dari dan kepada masyarakat, atau sebagai lembaga perantara keuangan.¹¹

Menurut Muhammad, Bank Islam atau selanjutnya disebut dengan bank syariah, adalah bank yang beroperasi dengan tidak mengandalkan bunga.

⁹Warkum Soemitro, *Asas-asas Perbankan Islam dan lembaga-Lembaga Terkait (Takaful, dan Pasar Modal Syariah) di Indonesia* (Cet. 4; Jakarta: PT RajaGrafindo Persada, 2004), h. 5.

¹⁰Muslimin, *perbankan syari'ah*, (Cet.1; Makassar: Alauddin University Press, 2011), h.62.

¹¹Dawam Raharjo, *Islam dan tranformasi sosial ekonomi* (Jakarta: LSAF, 1999), h. 4.

Bank syariah juga dapat diartikan sebagai “lembaga keuangan/perbankan yang operasional dan produknya dikembangkan berlandaskan al-Qur’an dan Hadits Nabi saw”.¹²

Antonio dan Perwataatmadja membedakan menjadi dua pengertian, yaitu bank Islam dan bank yang beroperasi dengan prinsip syariah Islam. Bank Islam adalah “bank yang beroperasi dengan prinsip syariah Islam dan bank yang tata cara beroperasinya mengacu kepada ketentuan-ketentuan Al- Qur’an dan Hadits”.¹³ Regulasi mengenai bank syariah di Indonesia, tertuang dalam UU No. 21 Tahun 2008 tentang perbankan syariah, bank syariah adalah “bank yang menjalankan kegiatan usahanya berdasarkan prinsip syariah dan menurut jenisnya terdiri atas bank umum syariah”, unit usaha syariah dan bank Pembiayaan rakyat syariah (BPRS).¹⁴

- a. Bank umum syariah adalah bank syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran.
- b. Unit usaha syariah, adalah unit kerja dari kantor pusat bank umum konvensional yang berfungsi sebagai kantor induk dari kantor atau unit yang melaksanakan usaha berdasarkan prinsip syariah.
- c. Bank pembiayaan syariah adalah bank syariah yang dalam kegiatannya tidak memberikan jasa dalam lalulintas pembayaran.

¹²Irwan Misbach, *Kualitas Layanan Bank Syariah*, (Makassar: Alauddin University Press, 2012), h. 27.

¹³Abustan, “Analisa Perbandingan Kinerja Keuangan perbankan Syariah dengan Perbankan Konvensional, h.18.

¹⁴Andri Soemitra, *Bank dan Lembaga Keuangan Syariah*, edisi pertama, (Cet. 2; Jakarta: Kencana, 2010), h. 61-62.

2. Sejarah Perkembangan Bank Syariah

Perbankan syariah memiliki sejarah panjang dalam mewarnai proses perubahan keuangan secara global maupun nasional. Ini bisa dilihat dari rentetan sejarah permulaan perbankan syariah itu hadir sampai pada saat ini.

a. Dunia Internasional

Keuangan Islam bukanlah temuan dari gerakan politik ekstrim Islam abad ini, namun bersumber dari perintah yang ada dalam al-Qur'an dan sunnah nabi Muhammad.¹⁵ Pada zaman pra Islam, sebenarnya telah ada bentuk-bentuk perdagangan yang sekarang dikembangkan di dunia bisnis modern, bentuk-bentuk itu misalnya: *al-musyarakah* (*join venture*), *al-bai takjiri* (*venture capital*) *al-ijarah* (*leasing*), *at-takaful* (*insurance*), *al-bai bithaman ajil* (*instalment-sale*), kredit pemilikan barang (*al-murabahah*) pinjaman dengan tambahan bunga (riba).

Bentuk perdagangan tersebut telah berkembang di Jazirah arab karena letaknya yang amat strategis bagi perdagangan waktu itu, khususnya berpusat di kota Mekkah, Jeddah dan Madinah. Jazirah arab yang berada dijalur perdagangan antara Asia, Afrika, dan Eropa kemungkinan besar telah dipengaruhi oleh bentuk-bentuk ekonomi Mesir purba, Yunani kuno dan Romawi sekitar 2500 tahun SM telah mengenal sistem perbankan. Demikian pula Babilonia yang sekarang menjadi wilayah Irak juga telah mengenal sistem perbankan 2000 tahun SM.

Sejarah awal mula kegiatan bank syariah yang pertama sekali dilakukan adalah di Pakistan dan Malaysia pada sekitar 1940-an, kemudian di Mesir pada 1963 berdiri *Islamic Rural Bank* dan masih berskala kecil. Menurut Abdullah

¹⁵Frank Fogel dan Samuel Hayes, *Hukum Keuangan Islam: Konsep, Teori dan Praktik*, (Cet.1; Bandung: Penerbit Nusamedia, 2007), h. 26.

Saed, sejak kelahiran perbankan syariah dilandasi dengan kehadiran dua gerakan *renaissance* Islam modern yaitu neorevivalis dan modernis.¹⁶ Secara kolektif, gagasan berdirinya bank Islam ditingkat internasional, muncul dalam konferensi negara-negara Islam se dunia, di Kuala Lumpur Malaysia pada tanggal 21 sampai dengan 27 April 1969, yang diikuti oleh 19 negara peserta Yang memutuskan beberapa hal diantaranya:¹⁷

- 1) Tiap keuntungan haruslah tunduk kepada hukum untung dan rugi, jika tidak ia termasuk riba dan riba itu sedikit atau banyak hukumnya haram.
- 2) Diusulkan supaya dibentuk suatu bank Islam yang bersih dari sistem riba dalam waktu secepat mungkin.
- 3) Sementara menunggu berdirinya bank Islam, bank-bank yang menerapkan bunga diperbolehkan beroperasi. Namun jika benar-benar dalam keadaan darurat.

b. Indonesia

Perkembangan bank-bank berdasarkan prinsip non ribawi pada akhirnya berpengaruh ke Indonesia, masyarakat muslim Indonesia tahun 1970-an telah diliputi pengharapan untuk dapat melakukan transaksi yang berbasis syariah. Pengharapan ini kemudian didukung oleh keputusan organisasi masyarakat Islam perihal penerapan kaidah Islam dalam kegiatan perbankan, ormas Islam mengelaurkan fatwa yang membahas seputar riba yakni Majelis Tarjih

¹⁶Irwan Misbach, *Bank Syariah: Kualitas Layanan, Kepuasan dan Kepercayaan*, (Cet.1; Makassar: Alauddin University Press, 2013), h. 25.

¹⁷Warkum Soemitro, *Asas-asas Perbankan Islam dan lembaga-Lembaga Terkait (Takaful dan Pasar Modal Syariah) di Indonesia*, (Cet. 4; Jakarta: PT RajaGrafindo Persada, 2004), h. 8.

Muhammadiyah dan Lajnah Bahsul Masail NU.¹⁸ Rintisan praktek bank Islam di Indonesia dimulai pada awal periode 1990-an, melalui diskusi-diskusi bertemakan bank Islam sebagai sebagai pilar ekonomi Islam, tokoh-tokoh yang terlibat dalam pengkajian tersebut, untuk menyebut beberapa, diantaranya adalah Karnaen A Perwataatmadja, M Dawam Rahardjo, AM Saefuddin dan M.Amin Azis sebagai uji coba, gagasan perbankan Islam dipraktekkan dalam skala yang relatif terbatas diantaranya di Bandung (Bait At-Tamwil Salman ITB) dan di Jakarta (koperasi Ridho Gusti).¹⁹ Perkembangan bank syariah di Indonesia, dapat diuraikan sebagai berikut.²⁰

- 1) Pada tahun 1980 Muncul ide dan gagasan konsep lembaga keuangan syariah, uji coba BMT Salman di Bandung dan koperasi Ridho Gusti.
- 2) Pada tahun 1990 Lokakarya MUI dimana para peserta sepakat mendirikan bank syariah di Indonesia.
- 3) Pada tahun 1992 Kemunculan BMI ini kemudian diikuti dengan lahirnya UU No. 7 tahun 1992 tentang perbankan yang mengakomodasi perbankan dengan prinsip bagi hasil baik bank umum maupun BPRS.
- 4) Pada tahun 1998 Keluar UU No. 10 tahun 1998 tentang perubahan UU No. 7 tahun 1992 yang mengakui keberadaan bank syariah dan bank

¹⁸Jundiani, *Pengaturan Hukum Perbankan Syariah di Indonesia* (Cet. 1; Malang: UIN-Malang Press, 2009), h.19-20.

¹⁹Nurul Ihsan Hasan, *Perbankan Syariah: Sebuah Pengantar* (Cet. 1; Jakarta: Referensi GP Press Group), 2014), h.100-101.

²⁰Veithzal Rivai, dkk., *Bank and Financial Institution Management, Conventional and Sharia System*, (jakarta:PT RajaGrafindo Persada, 2007),h.739-741; dikutip dalam Andri Soemitra, *Bank dan Lembaga Keuangan syariah*, h. 63-64.

konvensional serta memperkenankan bank konvensional membuka kantor cabang syariah.

- 5) Pada tahun 1999 Keluar UU No. 23 tahun 1999 tentang Bank Indonesia yang mengakomodasi kebijakan moneter berdasarkan prinsip syariah dimana BI bertanggung jawab terhadap pengaturan dan pengawasan bank komersial termasuk bank syariah. Pada tahun ini dibuka kantor cabang bank syariah untuk pertama kali.
- 6) Tahun 2000 BI mengeluarkan regulasi operasional dan kelembagaan bank syariah dimana BI menetapkan peraturan kelembagaan perbankan syariah. Pengembangan pasar uang antar bank syariah dan sertifikat wadiah Bank Indonesia sebagai instrumen pasar uang syariah.
- 7) Tahun 2001 Pendirian unit kerja biro perbankan syariah di bank Indonesia untuk menangani perbankan syariah.
- 8) Tahun 2002 Peraturan BI N/1/2002 mengenai pengenalan pembuktian bersih cabang syariah yang merupakan penyempurnaan jaringan kantor cabang syariah.
- 9) Tahun 2004 Keluar UU No. 5 Tahun 2004 perubahan UU No. 23 Tahun 1999 tentang Bank Indonesia yang makin mempertegas penetapan kebijakan moneter dengan yang dilakukan oleh BI dapat dilakukan dengan prinsip syariah. Belakangan UU No. 23 Tahun 1999 diubah dengan peraturan Pemerintah pengganti Nomor 2 Tahun 2008. Disamping itu, BI juga menyiapkan peraturan standarisasi akad, tingkat kesehatan, dan lembaga penjamin simpanan. Ditahun ini juga terjadi perubahan biro

perbankan syariah menjadi Direktorat Perbankan Syariah di Bank Indonesia.

- 10) Tahun 2005 di era UU No. 10/1998 secara teknis mengenai produk mengacu pada PBI No. 7/46/PBI /2005 tentang akad penghimpun dana dan penyaluran dana bagi bank yang melaksanakan kegiatan usaha berdasarkan prinsip syariah, yang kemudian sudah diganti dengan PBI No. 9/19/PBI/2007 tentang pelaksanaan prinsip dalam kegiatan penghimpun dana penyaluran dana serta pelayanan jasa bank syariah.
- 11) Tahun 2006 Pemberian layanan syariah juga semakin dipermudah dengan diperkenalkannya konsep *office chaneling*, yakni semacam conter layanan syariah yang terdapat di kantor cabang/ kantor cabang pembantu bank konvensional yang sudah memiliki UUS. Hal Demikian ditemukan dalam PBI No. 8/3/2006 tentang perubahan kegiatan usaha bank umum konvensional menjadi bank umum syariah dan pembukaan kantor bank yang melaksanakan kegiatan usaha berdasarkan prinsip syariah oleh bank umum konvensional. Produk bank syariah terdiri dari produk penghimpun dana, produk penyaluran dana, jasa, dan produk dibidang sosial.

Tahun 2008 Pada tanggal 16 Juli 2008 UU No. 21 Tahun 2008 tentang perbankan syariah disahkan yang memberikan landasan hukum industri perbankan syariah nasional dan diharapkan mendorong perkembangan bank syariah yang selama lima tahun terkhir asetnya tumbuh lebih dari 65% pertahun namun pasarnya secara nasional masih dibawah 5%. Ini mengatur secara khusus mengenai perbankan syariah, baik secara kelembagaan maupun kegiatan usaha.

Beberapa lembaga hukum baru diperkenalkan dalam UU No. 21/2008, antara lain menyangkut pemisahan UUS baik secara sukarela maupun wajib dan komite perbankan syariah.

3. Dasar Hukum Perbankan Syariah

Di dalam al-Qur'an tidak menyebutkan lembaga keuangan secara eksplisit. Namun penekanan tentang konsep organisasi sebagaimana organisasi keuangan telah terdapat dalam al-Qur'an. Konsep dasar kerjasama muamalah dengan berbagai cabang-cabang kegiatannya mendapat perhatian yang cukup banyak dalam al-Qur'an.²¹ Pedoman perbankan syariah dalam beroperasi sebagaimana yang disebutkan dalam firman QS. Al-Luqman 31: 34

إِنَّ اللَّهَ عِنْدَهُ عِلْمُ السَّاعَةِ وَيُنزِلُ الْغَيْثَ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي نَفْسٌ
مَّاذَا تَكْسِبُ غَدًا وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ إِنَّ اللَّهَ عَلِيمٌ

Terjemahnya:

Sesungguhnya Allah, Hanya pada sisi-Nya sajalah pengetahuan tentang hari Kiamat; dan Dia-lah yang menurunkan hujan, dan mengetahui apa yang ada dalam rahim. dan tiada seorangpun yang dapat mengetahui (dengan pasti) apa yang akan diusahakannya besok dan tiada seorangpun yang dapat mengetahui di bumi mana dia akan mati. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal. Maksudnya: manusia itu tidak dapat mengetahui dengan pasti apa yang akan diusahakannya besok atau yang akan diperolehnya, namun demikian mereka diwajibkan berusaha.

Ayat diatas menjelaskan bahwa manusia tidak dapat mengetahui dengan pasti apa yang akan diusahakannya besok atau yang akan diperolehnya, namun

²¹Ahmad Zamah Sari, "Prepektif Kyai Nahdatul Ulama di Tulungagung Terhadap Perbankan Syariah", *Skripsi* (Tulungagung: Fak. Ekonomi dan Bisnis Islam IAIN Tulungagung, 2015), h.16.

demikian mereka diwajibkan berusaha, dan manusia tidak mengetahui apakah nantinya dia akan menjadi orang yang bahagia atau sengsara.

Firmannya dalam QS. An-Nisa 4: 9

وَلِيَخْشَ الَّذِينَ لَوْ تَرَكُوا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ
وَلْيَقُولُوا قَوْلًا سَدِيدًا ﴿٩﴾

Terjemahnya:

Dan hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan dibelakang mereka anak-anak yang lemah, yang mereka khawatir terhadap (kesejahteraan) mereka. oleh sebab itu hendaklah mereka bertakwa kepada Allah dan hendaklah mereka mengucapkan perkataan yang benar.

Ayat diatas menjelaskan mengenai harta waris. bahwa bagi orang-orang hendaklah bertakwa kepada Allah dan selalu berlindung dari hal-hal yang dimurkai Allah. Kita hendaknya takut apabila meninggalkan keturunan yang lemah dan tidak memiliki apa-apa, sehingga mereka tak bisa memenuhi kebutuhannya dan terluntah-luntah. Oleh karena dibutuhkan simpanan (menabung) agar kehidupan keturunan (anak) dimasa yang akan datang dapat terpenuhi dan tidak terluntah-luntah.

Firmannya dalam QS. Al-Qashash 28: 77

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنَ
كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفَسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ ﴿٧٧﴾

Terjemahnya:

Dan carilah pada apa yang Telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah Telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan.

Ayat diatas menjelaskan bahwa Allah tidak memerintahkannya untuk menyedekahkan semua hartanya sehingga hartanya habis tanpa tersisa, bahkan sisihkanlah hartamu untuk akhirat “bersedekak”, dan silahkan bersenang-senang dengan duniamu, namun tidak sampai melubangi agamamu dan merusak akhiratmu. Oleh karena itu carilah pahala di sisi Allah dengan harta-hartamu dan menabunglah untuk masa depan yang akan datang.

Dasar hukum Perbankan syariah juga didukung oleh konstitusi dimana ia diberlakukan. Perbankan syariah di Indonesia didukung oleh konstitusi, sudah ada UU No. 7 Tahun 1992 tentang perbankan sebagaimana telah diubah dengan UU No. 10 Tahun 1998.²² Dasar hukum ini yang kemudian memperjelas dan memperkuat pondasi perbankan syariah di Indonesia hingga mengalami perkembangan yang cukup pesat sampai pada hari ini.

4. Prinsip Operasional Bank Syariah

Secara umum, setiap bank dalam menjalankan usahanya minimal mempunyai lima prinsip operasional, yaitu:

²²Ahmad Jiwa, "Landasan Hukum Perbankan Syariah", *Blog Ahmad Jiwa*. http://ahmadibnuhasyim.blogspot.co.id/2012/06/landasan-hukum-perbankan-syariah.html (3 Juni 2016).

- a. Prinsip simpanan giro, merupakan fasilitas yang diberikan oleh bank untuk memberikan kesempatan kepada pihak yang kelebihan dana untuk menyimpan dananya dalam bentuk *al-wadi'ah*.
- b. Prinsip bagi hasil, meliputi tata cara pembagian hasil usaha antara pemilik dana dan pengelola dana
- c. Prinsip jual beli dan *mark-up*, merupakan pembiayaan bank yang diperhitungkan secara lumpsum dalam bentuk nominal diatas nilai kredit yang diterima dari bank.
- d. Prinsip sewa, terdiri dari dua macam: sewa murni dan sewa beli
- e. Prinsip jasa, meliputi seluruh kekayaan non-pembiayaan yang diberikan bank.²³

Pemenuhan prinsip syariah dimaksud dilaksanakan dengan memenuhi ketentuan pokok hukum Islam antara lain prinsip keadilan dan keseimbangan (*adl wa tawazun*), kemaslahatan (*maslahah*), universalisme (alamiyah) serta tidak mengandung gharar, maysir, riba, zalim dan objek haram.

5. Produk dan Jasa Bank Syariah

Seperti halnya dalam bank konvensional, produk perbankan syariah pun terbagi atas produk penghimpun dana, penyaluran dana dan produk jasa.

- a. Produk pendanaan (*funding*)

Penghimpun dana di bank syariah dapat berbentuk giro, tabungan dan deposito, prinsip operasional syariah yang diterapkan dalam penghimpun dan masyarakat adalah menggunakan *aqad wadi'ah* dan *mudharabah*.²⁴

- 1) Tabungan Wadiah

Simpanan yang penarikannya hanya dapat dilakukan menurut syarat tertentu yang disepakati, tetapi tidak dapat ditarik dengan cek.²⁵ Prinsip wadiah

²³ Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h.122.

²⁴ Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 202.

yang digunakan dalam produk ini adalah *wadi'ah yad dhamanah*, yang berarti bank dapat memanfaatkan dana dan menyalurkan dana yang disimpan serta menjamin bahwa dana tersebut dapat ditarik setiap saat oleh pemilik dana, produk ini terdiri dari dua jenis, yaitu wadiah untuk ibadah yakni nasabah tidak mengambil keuntungan dan menyalurkannya ke masjid atau BAZIS, kemudian wadiah untuk muamalah yakni nasabah mengambil keuntungan yang diperhitungkan berdasarkan pada saldo rata-rata diatas jumlah tertentu dalam waktu tertentu.²⁶

2) Giro wadiah

pasal 1 ayat 6 UU No. 10 tahun 1998, disebutkan yang dimaksud dengan giro adalah simpanan yang penarikannya dapat dilakukan setiap saat dengan menggunakan cek, bilyet giro, sarana pembayaran lainnya atau dengan cara pemindahbukuan.²⁷ Pengertian diatas yang membedakannya dengan tabungan hanyalah sebatas perbedaan fasilitas penarikan dananya.

3) Tabungan Mudharabah

Mudharabah adalah perjanjian atas perjanjian suatu persekongsiian dimana pihak pertama (*shohibul maal*) menyediakan dana dan pihak kedua (*mudharib*) bertanggung jawab atas pengelolaan usaha.²⁸ Sedangkan tabungan mudharabah adalah dana yang disimpan oleh nasabah yang akan dikelola bank untuk memperoleh keuntungan dengan sistem bagi hasil sesuai dengan

²⁵Wiroso, *Produk Perbankan Syariah*, (Cet.1; Jakarta: LPFE Usakti, 2009), h. 137.

²⁶Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat* (Cet. 1; Jakarta: PT Raja Grafindo Persada, 2002), h.71.

²⁷Wiroso, *Produk Perbankan syariah*, h. 123.

²⁸Wiroso, *Produk Perbankan syariah*, h. 139.

keepakatan bersama.²⁹ Untuk tabungan mudharabah dana dapat ditarik kapan saja.

4) Deposito mudharabah

Deposito adalah simpanan yang penarikannya hanya dapat dilakukan dilakukan pada waktu tertentu menurut perjanjian antara penyimpan dengan bank yang bersangkutan.³⁰ Deposito mudharabah adalah dana simpanan nasabah yang hanya bisa ditarik berdasarkan jangka waktu yang telah ditentukan.

b. Produk pembiayaan dana (*financing*)

Kredit dalam sistem perbankan Islam biasanya diartikan dengan pembiayaan. Penyaluran dananya dalam bank syariah sebagai berikut:

1) Pembiayaan mudharabah

Pembiayaan mudharabah adalah “bank menyediakan pembiayaan modal investasi antara modal kerja secara penuh (*trusty financing*)”, sedangkan nasabah menyediakan proyek atau usaha lengkap dengan manajemennya.³¹ Berbeda dengan mudharabah dalam penyaluran dana, mudharabah dalam konsep pembiayaan, bank bertindak sebagai pemilik dana (*shohibul maal*) dan nasabah bertindak sebagai pengelola usaha (*mudharib*). Selanjutnya, “pada saat jatuh tempo nasabah berkewajiban mengembalikan modal bank, baik dengan cara dicicil atau dilunasi seluruhnya”.³²

²⁹Djazuli dan Yadi Janwari, *Lembaga-Lembaga perekonomian Umat*, h.72.

³⁰Wiroso, *Produk Perbankan Syariah*, h.153.

³¹Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h.73.

³²Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h.73.

2) Pembiayaan musyarakah

Wiroso dalam Himpunan Fatwa Dewan Syariah Nasional mengartikan musyarakah sebagai akad antara dua pihak atau lebih untuk suatu usaha tertentu, dimana masing-masing pihak memberikan kontribusi dana (modal) dengan ketentuan bahwa keuntungan dan kerugian akan ditanggung bersama sesuai dengan kesepakatan.³³ Pembiayaan musyarakah adalah pembiayaan sebagian dari modal usaha, yang mana pihak bank dapat dilibatkan dalam proses manajemennya, modal yang disetor bisa berupa uang, barang perdagangan (*trading asset*), *property*, *equipment*, atau *intangibile asset* (seperti hak paten dan *goodwill*) dan barang lainnya yang dapat dihitung dengan uang.³⁴

3) Pembiayaan murabahah

Kata *al-murabahah* diambil dari bahasa arab dari kata *ar-ribhu* yang berarti kelebihan dan tambahan (keuntungan), sedangkan dalam definisi para ulama terdahulu adalah jual-beli dengan modal ditambah keuntungan yang diketahui.³⁵ Wiroso dalam glosari Himpunan Fatwa Dewan Syariah Nasional mendefinisikan murabahah yakni menjual suatu barang dengan menegaskan harga belinya kepada pembeli dan pembeli membayarnya dengan harga yang lebih tinggi sebagai laba.³⁶ Jika seseorang melakukan penjualan komoditi dengan harga lumpsum tanpa memberi tahu berapa nilai pokoknya, maka bukan termasuk murabahah, walaupun ia juga mengambil keuntungan dari penjualan tersebut,

³³Wiroso, *Produk Perbankan Syariah*, h. 295.

³⁴Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h.75.

³⁵Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h.231.

³⁶Wiroso, *Produk Perbankan Syariah*, h.169.

penjualan ini disebut musawamah. Prakteknya dalam perbankan, bank syariah membeli barang yang diperlukan oleh nasabah kemudian menjualnya kepada nasabah yang bersangkutan sebesar harga perolehan ditambah dengan margin keuntungan yang disepakati antara bank syariah dan nasabah.³⁷

4) Pembiayaan salam

Salam adalah transaksi jual-beli di mana barang yang diperjualbelikan belum ada atau pembelian barang yang diserahkan dikemudian hari, sedangkan pembayaran dilakukan dimuka.³⁸ Sedangkan menurut Wiroso salam adalah pembelian komoditi untuk pengiriman yang ditangguhkan dengan pembayaran segera sesuai dengan persyaratan tertentu atau penjualan suatu komoditi untuk pengiriman yang ditangguhkan sebagai imbalan atas pembayaran segera. Wiroso dalam istilah keuangan dan perbankan syariah menyebutkan beberapa pengertian mengenai salam diantaranya *ba'i salam* adalah jual beli barang yang diserahkan dikemudian hari sementara pembayaran dimuka, jika bank bertindak sebagai penjual kemudian memesan kepada pihak lain untuk menyediakan barang pesanan dengan cara salam maka cara itu disebut salam paralel.³⁹

5) Pembiayaan istishna

Istisna adalah alat pembiayaan sebelum produksi untuk membiayai area pemrosesan minyak, konstruksi tambang, dan manufaktur, istisna digunakan ketika meminta produsen untuk membuat barang tertentu bagi pembeli.⁴⁰ Menurut

³⁷Wiroso, *Produk Perbankan Syariah*, h.231.

³⁸Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 239.

³⁹Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h .225.

⁴⁰Vethzal Rivai, dkk., *Dasar-Dasar Keuangan Islam*, edisi pertama (Cet. 2; Yogyakarta: BFFE, 2014), h. 190.

Nizarul Alim istisna adalah akad jual beli dalam bentuk pemesanan pembuatan barang tertentu dengan kriteria dan persyaratan tertentu yang disepakati antara pemesan dan penjual.⁴¹ Pengertian ini produk istisna menyerepai produk salam, namun dalam istisna pembayarannya dapat dilakukan oleh bank beberapa kali pembayaran.

6) Pembiayaan ijarah

Secara bahasa ijarah berarti upah, sewa, jasa atau imbalan. Ijarah adalah transaksi yang memperjualbelikan manfaat suatu harta benda, sedangkan kepemilikan pokok benda itu tetap pada pemiliknya. Menurut Ichsan *al-ijarah* adalah pemindahan hak guna atas barang atau jasa, melalui pembayaran upah sewa, tanpa diikuti dengan pemindahan kepemilikan atas barang itu sendiri.⁴² Dalam PSAK 107 tentang akuntansi ijarah memberikan pengertian bahwa akad ijarah adalah akad pemindahan hak guna atas suatu aset dalam waktu tertentu dengan pembayaran sewa tanpa diikuti dengan pemilikan aset.⁴³ Selain itu dikenal juga produk *ijarah muntahiya bittamlik* (IMBT) yakni sewa yang diakhiri dengan pemindahan hak kepemilikan barang; sejenis perpaduan antara kontrak jual beli dan sewa atau lebih tepatnya akad sewa yang diakhiri dengan kepemilikan barang ditangan si penyewa.⁴⁴

⁴¹Muhammad Nizarul Alim, *Muhasabah Keuangan Syariah* (Cet. 1; Solo: PT Aqwan Media Profetika, 2011), h.83.

⁴²Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 245.

⁴³Wiroso, *Produk Perbankan Syariah*, h. 264.

⁴⁴Wiroso, *Produk Perbankan Syariah*, h.264.

c. Produk Jasa (*fee-based service*)

Dalam menggunakan akad-akad muamalah yang sesuai dengan fiqhi Islam ada beberapa aqad yang dapat dipergunakan diantaranya:

1) *Al-Wakalah (Deputship)*

Wakalah atau wikalah berarti penyerahan, pendelegasian, atau pemberian mandat oleh satu pihak kepada pihak lain dalam hal-hal yang boleh diwakilkan.⁴⁵ Dalam perbankan syariah konsep wakalah adalah nasabah memberikan kuasa kepada bank untuk mewakili dirinya melakukan pekerjaan atau jasa tertentu, seperti pembukaan L/C, inkaso dan tranfer uang.⁴⁶

2) *Al-Kafalah*

Al-kafalah menurut bahasa berarti *al-dhaman* (jaminanan) *hamalah* (beban) dan *zama'ah* (tanggungan). Menurut madzhab Syafi'i *al-kafalah* adalah akad yang menetapkan hak yang tetap pada tanggungan (beban) yang lain atau menghadirkan zat benda yang dibebankan atau menghadirkan badan oleh orang yang berhak menghadirkannya.⁴⁷ *Kafalah* dalam pengaplikasiannya dalam perbankan berarti bank memberikan garansi kepada nasabah, produk ini disediakan untuk menjamin pembayaran suatu kewajiban pembayaran.⁴⁸

3) *Al-Hawalah*

Secara bahasa hawalah atau hiwalah bermakna berpindah atau berubah. Dalam hal ini terjadi perpindahan tanggungan atau hak dari satu orang kepada

⁴⁵Nurul Ichsah Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 249.

⁴⁶Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h. 81.

⁴⁷Nurul Ichsah Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 252.

⁴⁸Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h. 82.

orang lain. Dalam istilah para fukoha hawalah adalah pemindahan atau pengalihan penagihan hutang dari orang yang berhutang kepada orang yang menanggung hutang tersebut.

4) *Ar-rahn*

Ar-rahn adalah perjanjian dimana aset berharga digunakan sebagai jaminan atas utang. Dengan demikian, pihak yang menahan memperoleh jaminan untuk dapat mengambil seluruh atau sebagian piutangnya. *Rahn* sebagai produk pinjaman berarti bank hanya memperoleh imbalan atas penyimpanan, pemeliharaan, asuransi, dan administrasi yang digadaikan, berkenan dengan hal tersebut, maka produk *rahn* ini biasanya hanya digunakan bagi keperluan sosial, seperti pendidikan dan kesehatan.⁴⁹

5) *Al-qardh*

Al-qardh ialah menghutangkan harta kepada orang lain tanpa mengharapkan imbalan, untuk dikembalikan dengan pengganti yang sama dan dapat ditagih atau diminta kembali kapan saja dikehendaki.⁵⁰ Dalam perbankan *al-qardh* lebih dikenal sebagai pinjaman lunak bagi golongan kecil yang membutuhkan modal. Produk ini hanya mewajibkan nasabah mengembalikan pokok pinjaman pada waktu jatuh tempo dengan nilai beli sama pada saat meminjam.⁵¹

⁴⁹Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h. 80.

⁵⁰Nurul Ichsan Hasan, *Perbankan Syariah: Sebuah Pengantar*, h. 262-263.

⁵¹Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h. 82.

6) *Sharf*

Penukaran valas merupakan jasa yang diberikan bank syariah untuk membeli atau menjual valuta asing yang sama maupun berbeda yang hendak ditukarkan oleh nasabah.⁵² Secara syar'i apabila yang dipertukarkan itu mata uang yang sama, maka nilai mata uang tersebut harus sama dan penyerahannya juga dilakukan pada waktu yang sama, sedangkan apabila yang dipertukarkan adalah mata uang yang berbeda, maka nilai tukar uang tersebut ditentukan berdasarkan harga pasar dan diserahkan secara tunai.⁵³

C. Pengertian Kredit dan Jenis-jenis Kredit

1. Pengertian kredit

Kredit berasal dari bahasa Yunani "*credere*" yang berarti kepercayaan. Kredit diberikan atas dasar kepercayaan, artinya prestasi yang diberikan dan diyakini akan dapat dikembalikan oleh penerima kredit sesuai dengan waktu dan syarat yang telah disepakati bersama.⁵⁴

Arti yang lebih luas kredit adalah kemampuan untuk melaksanakan suatu pemberian atau mengandakan suatu pinjaman dengan suatu janji dan pembayarannya akan dilakukan pada suatu jangka waktu yang disepakati. Sesuai dengan isi Undang-Undang No. 10 Tahun 1998 perubahan atas Undang-Undang No. 7 tahun 1992 tentang Perbankan yang tertulis dalam pasal 1 ayat 11, bahwa kredit adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu,

⁵²Wiroso, *Produk Perbankan Syariah*, h .676.

⁵³Djazuli dan Yadi Janwari, *Lembaga-Lembaga Perekonomian Umat*, h. 81.

⁵⁴ Veithzal, Andria, dan Ferry, *Bank and Financial Institution Management*, (Jakarta: Rajawali Pers, 2007),h.438

berdasarkan persetujuan atau kesepakatan pinjam-meminjam antara bank dengan pihak lain yang mewajibkan pihak peminjam untuk melunasi utangnya setelah jangka waktu dengan pemberian bunga. Kredit mempunyai dua unsur pihak, yaitu kreditur (Bank) dan debitur (Nasabah) dan merupakan hubungan kerja sama yang saling menguntungkan.⁵⁵

Kredit dapat dipersamakan dengan penyediaan uang atau tagihan berdasarkan persetujuan atau kesepakatan pinjam meminjam untuk melunasi utangnya setelah jangka waktu dengan pemberian kredit. Kasmir menjelaskan bahwa:

Perbankan konvensional, kredit diperuntukkan bagi siapapun yang memiliki kemampuan untuk melunasi pinjaman kredit, karena bank konvensional tidak peduli bagaimanapun keadaan debitur maupun nasabahnya, yang terpenting bagi pihak bank adalah modalnya kembali dan ditambah keuntungan berupa bunga kredit yang telah dibebankan kepada nasabahnya sebagai penutup operasional.⁵⁶

Sistem bunga yang diterapkan pada bank konvensional antara lain: penentuan suku bunga dibuat pada waktu akad dengan pedoman harus selalu untung untuk pihak bank, besarnya prosentase berdasarkan pada jumlah uang (modal) yang dipinjamkan bank kepada debitur, jumlah pembayaran bunga tidak mengikat meskipun jumlah keuntungan berlipat ganda saat keadaan ekonomi sedang baik, eksistensi bunga diragukan kehalalannya oleh semua agama termasuk agama Islam, pembayaran bunga tetap seperti yang dijanjikan tanpa pertimbangan proyek atau usaha yang dijalankan oleh pihak debitur.⁵⁷

⁵⁵Veithzal, Andria, dan Ferry, *Bank and Financial Institution Management*, h.438-439.

⁵⁶Kasmir, *Dasar-Dasar Perbankan*. (Jakarta: PT. Raja Grafindo Persada, 2002), h.23.

⁵⁷Kasmir, *Dasar-Dasar Perbankan*, h.23.

Kredit juga dapat disebut sebagai penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan pinjam meminjam antara bank dengan pihak lain yang mewajibkan pihak peminjam melunasi utangnya setelah jangka waktu tertentu dengan pemberian bunga. Kredit atau pembiayaan dapat berupa uang atau tagihan yang nilainya diukur dengan uang. Kemudian adanya kesepakatan antara bank (*kreditur*) dengan nasabah penerima kredit (*debitur*), dengan perjanjian yang telah dibuatnya.

2. Jenis-jenis Kredit

Penjelasan tentang jenis-jenis kredit dapat dilihat dari segi tujuannya, jangka waktunya, jaminannya, orangnya (yang menerima dan memberi kredit), dan tempat kediamannya. Beragam jenis usaha, menyebabkan beragam pula kebutuhan akan dana. Kebutuhan dana yang beragam menyebabkan jenis kredit juga menjadi beragam. Hal ini disesuaikan dengan kebutuhan dana yang diinginkan nasabah.

Secara umum jenis-jenis kredit dapat dilihat dari berbagai segi antara lain :

1. Segi Kegunaan
 - a. Kredit investasi merupakan kredit yang mempunyai jangka waktu panjang dan digunakan untuk keperluan perluasan usaha atau membangun proyek baru atau untuk keperluan rehabilitas.
 - b. Kredit modal kerja merupakan kredit yang digunakan untuk keperluan meningkatkan produksi dalam oprasionalnya.

kediamannya. Beragam jenis usaha, menyebabkan beragam pula kebutuhan akan dana.

2. Segi Tujuan Kredit

tujuan terdiri dari tiga jenis, yaitu :

- a. Kredit produktif merupakan kredit yang digunakan untuk meningkatkan usaha atau produksi atau investasi. Biasanya kredit jenis ini diberikan untuk menghasilkan barang atau jasa.
- b. Kredit konsumtif merupakan kredit yang digunakan untuk dikonsumsi secara pribadi. Dalam kredit ini tidak ada penambahan barang atau jasa yang dihasilkan, karena memang untuk digunakan atau dipakai untuk seseorang atau badan usaha.
- c. Kredit perdagangan merupakan kredit yang diberikan kepada pedagang dan digunakan untuk membiayai aktivitas perdagangan seperti untuk membeli barang dagangan yang pembayarannya diharapkan dari hasil penjualan barang dagangan tersebut. Kredit ini sering diberikan kepada *supplier* atau agen-agen perdagangan yang akan membeli barang dalam jumlah yang besar.

3. Segi Jangka Waktu

Kredit jangka waktu terdiri dari dua jenis, yaitu :

- a. Kredit jangka pendek yang memiliki jangka waktu kurang dari 1 tahun atau paling lama 1 tahun dan biasanya digunakan untuk keperluan modal kerja.
- b. Kredit jangka panjang yang masa pengembaliannya jangka panjang, yakni jangka waktu pengembaliannya di atas 3 tahun atau 5 tahun.

4. Segi Jaminan

Kredit jaminan terdiri dua jenis, yaitu :

- a. Kredit dengan jaminan ialah kredit yang diberikan dengan suatu jaminan. Jaminan tersebut dapat berbentuk barang berwujud atau tidak berwujud atau jaminan orang, artinya setiap kredit yang diberikan akan dilindungi minimal senilai jaminan atau untuk kredit tertentu jaminan harus melebihi jumlah kredit yang diajukan oleh calon debitur.
- b. Kredit tanpa jaminan ialah kredit yang diberikan tanpa jaminan barang atau orang tertentu. Kredit jenis ini diberikan dengan melihat prospek usaha, karakter serta loyalitas atau nama baik.⁵⁸

D. Pengertian dan Jenis-Jenis Pembiayaan Murabahah

1. Pengertian Pembiayaan Murabaha

Pembiayaan berdasarkan prinsip syariah adalah penyediaan uang atau tagihan yang dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan antara pihak yang dibiayai untuk mengembalikan uang tagihan tersebut setelah jangka waktu tertentu dengan imbalan atau bagi hasil.

Financing (pembiayaan) dalam industri perbankan syariah adalah penyaluran dana kepada pihak ketiga, bukan bank, dan bukan Bank Indonesia dengan menggunakan beberapa jenis akad. Penyaluran dana pihak ketiga dalam industri perbankan syariah harus berhubungan dengan sektor riil dan tidak boleh bersifat spekulatif.⁵⁹ Pengertian pembiayaan selalu berkaitan dengan aktivitas

⁵⁸Kasmir, *Bank dan Lembaga Keuangan Lainnya*, (Edisi.VIII ; Jakarta : Raja Grafindo Persada,2004), h.77.

⁵⁹Fitri Amelia , Nasution, dan Mustafa Edwin, “*Perbandingan Profitabilitas Industri Perbankan Syariah dan Industri Perbankan Konvensional Menggunakan Metode Standar Kinerja dan Perilaku*”, (November 2007), h. 12. <http://dx.doi.org/10.21002/jepi.v7i2.159> (Diakses pada hari jumat tanggal 07 oktober 2016 pukul 10.18 wita)

bisnis. Oleh karena itu, kita harus mengetahui pengertian dari bisnis itu sendiri. Bisnis adalah aktivitas yang mengarah pada peningkatan nilai tambah melalui proses penyerahan jasa, perdagangan atau pengolahan barang (produksi). Pelaku bisnis dalam menjalankan bisnisnya sangat membutuhkan sumber modal.⁶⁰

Pelaku tidak membutuhkan modal secara cukup, maka ia akan berhubungan dengan pihak lain, seperti bank untuk mendapatkan suntikan dana, dengan melakukan pembiayaan. Kata al-Murabahah diambil dari bahasa dari kata ar-ribhu yang berarti kelebihan dan tambahan (keuntungan). Sedangkan dalam definisi para ulama terdahulu adalah jual beli dengan modal ditambah keuntungan yang diketahui. Murabahah adalah perjanjian jual-beli antara bank dengan nasabah. Bank syariah membeli barang yang diperlukan nasabah kemudian menjualnya kepada nasabah yang bersangkutan sebesar harga perolehan ditambah dengan margin keuntungan yang disepakati antara bank syariah dan nasabah.⁶¹

Teknis dalam perbankan, pembiayaan murabahah adalah penyaluran dana pada bank syariah yang prinsip penyalurannya adalah prinsip kepercayaan dari kreditur (bank syariah) bahwa debiturnya (nasabah) akan mengembalikan pinjaman beserta margin keuntungan sesuai akad perjanjian kedua belah pihak.

Murabahah dapat disebut juga dalam arti jual-beli barang pada harga asal dengan tambahan keuntungan yang disepakati. Dalam murabahah penjual harus memberitahu harga produk yang ia beli dan menentukan suatu tingkat keuntungan sebagai tambahannya. Misalnya pedagang eceran membeli komputer dari grosir dengan harga Rp. 10.000.000,-, kemudian ia menambahkan keuntungan sebesar

⁶⁰Mohammad, *Manajemen Bank Syariah*, (Yogyakarta : UPP AMP YKPN, 2005), h.17.

⁶¹Nurul Ichsana Hasan, *Perbankan Syariah (Sebuah Pengantar)*, h.231.

Rp. 750.000,- dan ia menjual kepada si pembeli dengan harga Rp. 10.750.000,-, pada umumnya si pedagang eceran tidak akan memesan dari *grosir* sebelum ada pesanan dari calon pembeli dan mereka sudah menyepakati tentang lama pembiayaan, sebesar keuntungan yang akan diambil pedagang eceran, serta besarnya angsuran, kalau memang akan dibayar secara angsuran.

Tujuan Pembiayaan berdasarkan prinsip syariah adalah untuk meningkatkan kesempatan kerja dan kesejahteraan ekonomi sesuai dengan nilai-nilai Islam. Pembiayaan tersebut harus dapat dinikmati oleh sebanyak-banyaknya pengusaha yang bergerak dibidang industri, pertanian, dan perdagangan untuk menunjang kesempatan kerja dan menunjang produksi dan distribusi barang-barang dan jasa-jasa dalam rangka memenuhi kebutuhan dalam negeri maupun ekspor.

2. Jenis-jenis Pembiayaan Murabahah

Pembiayaan murabahah yaitu pembiayaan kepada nasabah dengan prinsip jual beli antara bank dengan nasabah, sebesar harga perolehan (harga barang yang diperjual belikan) ditambah dengan keuntungan (yang dalam konteks syariah dikenal sebagai margin) yang disepakati bersama dan pembayaran nasabah dapat dilakukan dengan cara di ansur atau melunasi sekaligus.

Jenis-jenis Murabahah ada dua yaitu :

- a. Murabahah tanpa pesanan, maksudnya ada yang pesan atau tidak, ada yang beli atau tidak, bank syariah menyediakan barang dagangannya. Penyediaan barang pada murabahah ini tidak terpengaruh atau terikat langsung dengan ada tidaknya pesanan atau pembeli.

- b. Murabahah berdasarkan pesanan, maksudnya Bank Syariah baru akan melakukan transaksi murabahah atau jual beli apabila ada nasabah yang memesan barang sehingga penyediaan barang baru dilakukan jika ada pesanan pada murabahah ini, pengadaan barang sangat tergantung atau terkait langsung dengan pesanan atau pembelian barang tersebut.⁶²

Prosedur tahapan pembiayaan murabahah dapat dijelaskan sebagai berikut, yaitu :

1. Mula-mula bank membelikan atau menunjuk nasabah sebagai agen bank untuk membeli barang yang diperlukan atas nama bank dan menyelesaikan pembayaran harga barang dari biaya bank
2. Bank pada saat itu menjual barang tersebut pada tingkat harga yang disetujui bersama (yang terdiri atas harga pembelian ditambah margin keuntungan) untuk dibayar oleh nasabah dalam jangka waktu yang disetujui bersama
3. Pada saat jatuh tempo, nasabah membayar harga jual barang yang telah disetujui tersebut kepada bank.⁶³

Rukun dan ketentuan murabahah, yaitu :

1. Pelaku
2. Barang yang diperjual belikan adalah barang halal dan merupakan milik penjual
3. Harga barang tersebut jelas

⁶²Sri Nurhayati Washilah, *Akuntansi Syariah di Indonesia*, (Jakarta : Salemba Empat, 2013),h. 165.

⁶³Ahmad Wardi Muslich, *Fiqh Muamalat*, (Jakarta : Amzah, 2010), h.522.

4. Barang yang diakadkan ada di tangan penjual.⁶⁴

Syarat-syarat Murabahah (jual beli) adalah :

- a. Penjual memberi tahu biaya modal kepada nasabah,
- b. Kontrak pertama harus sah sesuai dengan rukun yang ditetapkan,
- c. Kontrak harus bebas riba
- d. Penjual harus menjelaskan kepada pembeli bila terjadi cacat atas barang sesudah pembelian
- e. Penjual harus menyampaikan semua hal yang berkaitan dengan pembelian, misalnya jika pembelian dilakukan secara hutang.⁶⁵

⁶⁴Sri Nurhayati Washilah, *Akuntansi Syariah di Indonesia*, h. 165

⁶⁵Nurul Ichsan Hasil, *Perbankan Syariah*, h.140

BAB III

METODOLOGI PENELITIAN

A. *Jenis Penelitian Dan Lokasi Penelitian*

1. Jenis Penelitian

Berdasarkan pada latar belakang dan rumusan masalah yang telah diuraikan pada bab sebelumnya, maka jenis penelitian ini adalah penelitian lapangan dengan menggunakan metode deskriptif kualitatif.

Penelitian deskriptif adalah suatu bentuk penelitian yang ditujukan untuk mendeskripsikan atau menggambarkan fenomena-fenomena yang ada, baik fenomena alamiah maupun rekayasa manusia.⁵²

Sementara itu, Menurut Bogdan dan Taylor, sebagaimana yang dikutip oleh Lexy J. Moleong,

penelitian kualitatif adalah prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang diamati.⁵³

Adapun tujuan dari penelitian deskriptif adalah untuk membuat pencandraan secara sistematis, faktual dan akurat mengenai fakta dan sifat populasi atau daerah tertentu. Penelitian ini digunakan untuk mengetahui perbandingan pemberian kredit dan pembiayaan murabahah pada PT. Bank Mandiri dan PT. Bank Mandiri Syariah di Kabupaten Mamujua Sulawesi Barat.

2. Lokasi Penelitian

⁵²Lexy. J. Moleong, *Metodologi Penelitian Kualitatif*, (Bandung: PT Remaja Rosdakarya, 2000), h.17.

⁵³Lexy. J. Moleong, *Metodologi Penelitian Kualitatif*, h.3.

Penelitian ini dilakukan di PT. Bank Mandiri, Tbk dan PT. Bank Mandiri Syariah, Tbk Cabang Mamuju Sulawesi Barat dengan cara mewawancarai langsung beberapa pihak-pihak yang berwenang dalam perusahaan tersebut.

B. Pendekatan Penelitian

Adapun pendekatan yang digunakan dalam penelitian ini adalah:

1. Pendekatan fenomenologis

Digunakan pendekatan fenomenologis karena berkaitan langsung dengan gejala-gejala yang muncul disekitar lingkungan manusia. Penelitian ini berusaha untuk memahami makna peristiwa serta interaksi pada orang-orang dalam situasi tertentu, pendekatan ini menghendaki adanya sejumlah asumsi yang berlainan dengan cara yang digunakan untuk mendekati perilaku orang dengan maksud menemukan fakta. "Penelitian kualitatif ini digunakan karena data-data yang dibutuhkan berupa sebaran informasi yang tidak perlu dikualifikasikan".⁵⁴

C. Sumber data

yang dimaksud sumber data dalam penelitian adalah subyek dari mana data dapat diperoleh. Apabila menggunakan wawancara dalam mengumpulkan datanya maka sumber datanya disebut informan, yaitu orang yang merespon atau menjawab pertanyaan-pertanyaan baik secara tertulis maupun lisan. Apabila menggunakan observasi maka sumber datanya adalah berupa benda, gerak, atau

⁵⁴Tim Dosen Fakultas Syariah, *Buku Pedoman Penulisan Karya Ilmiah*, (Malang: fakultas Syariah UIN, 2005), h.11.

proses sesuatu. “Apabila menggunakan dokumentasi, maka dokumen atau catatanlah yang menjadi sumber datanya”.⁵⁵

penelitian ini penulis menggunakan beberapa sumber data, baik sumber data primer dan sekunder, adapun yang dimaksud dengan sumber data primer dan sekunder adalah:

1. Sumber Data Primer

Data primer adalah data yang diperoleh dengan survei lapangan yang menggunakan semua metode pengumpulan data original.⁵⁶ Data yang diperoleh dengan wawancara langsung dengan pihak-pihak yang terkait dalam perusahaan PT. Bank Mandir, Tbk dan PT. Bank Mandiri Syariah, Tbk Cabang Mamuju Sulawesi Barat.

2. Sumber Data Sekunder

Data sekunder adalah data yang dikumpulkan oleh lembaga pengumpul data dan dipublikasikan kepada masyarakat pengguna data.⁵⁷ Data yang diperoleh dari pihak yang tidak berkaitan secara langsung dengan penelitian, seperti data yang diperoleh dari perpustakaan dan sumber-sumber lain yang tentunya sangat membantu hingga terkumpulnya data yang berguna untuk penelitian ini.

⁵⁵Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*,(Cet.XII;Jakarta : PT. Rineka Cipta, 2002.), h.107.

⁵⁶Mudrajad kuncoro, *Metode Riset Untuk Bisnis dan Ekonomi*,(edisi.3;Jakarta:Penerbit Erlangga),h.148.

⁵⁷Mudrajad kuncoro, *Metode Riset Untuk Bisnis dan Ekonomi*,h.148.

D. Metode Pengumpulan Data

Salah satu cara untuk memperoleh data yang akurat, relevan dan dapat dipertanggungjawabkan maka penulis menggunakan beberapa teknik dalam pengumpulan data karena masing-masing mempunyai kelebihan dan kekurangan.

Metode pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Observasi

Observasi yaitu proses pengambilan data dalam penelitian dimana peneliti atau pengamat dengan mengamati kondisi yang berkaitan dengan obyek penelitian.

2. Wawancara (*interview*)

Wawancara adalah percakapan dengan maksud tertentu. Percakapan ini dilakukan oleh dua belah pihak, yaitu pewawancara (yang mengajukan pertanyaan) dan yang diwawancarai serta memberikan jawaban atas pertanyaan.

Jenis wawancara yang digunakan oleh peneliti yaitu wawancara tidak terstruktur. Dimana wawancara tidak terstruktur adalah wawancara yang bersifat bebas dimana peneliti tidak menggunakan pedoman wawancara yang tersusun secara sistematis dan lengkap untuk pengumpulan datanya. Pedoman wawancara yang digunakan hanya berupa garis-garis besar permasalahan yang ditanyakan.

Adapun yang menjadi narasumber pada penelitian ini adalah sebagai berikut:

- a. Kepala Kantor PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju.
- b. Bagian Analis PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju.

- c. Bagian Kredit dan Pembiayaan PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju.
- d. Bagian Marketing PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju.

Mengenai wawancara tidak terstruktur, peneliti belum dapat mengetahui secara pasti data yang akan diperoleh, sehingga peneliti lebih banyak mendengarkan apa yang diceritakan responden. Berdasarkan analisis terhadap setiap jawaban dari responden tersebut, maka peneliti dapat mengajukan berbagai pertanyaan berikutnya yang lebih terarah pada suatu tujuan.

Melaksanakan teknik wawancara (*interview*), pewawancara harus memperhatikan tentang situasi dan kondisi untuk dapat memilih waktu yang tepat kapan dan dimana harus melakukan wawancara. Selain itu dalam melakukan wawancara, pewawancara harus mampu menciptakan hubungan yang baik sehingga informan bersedia bekerja sama, dan merasa bebas berbicara dan dapat memberikan informasi yang sebenarnya.

3. Studi pustaka (*library research*)

Studi pustaka adalah teknik pengumpulan data dengan menggunakan buku atau referensi sebagai penunjang penelitian, dan dengan melengkapi atau mencari data-data yang dipergunakan peneliti dari literatur, referensi, dan yang lainnya.

4. Penelusuran data online

Penelusuran data online ini merupakan salah satu teknik untuk mengumpulkan data melalui fasilitas online seperti internet atau media jaringan lainnya yang menyediakan fasilitas online sehingga memungkinkan peneliti dapat memanfaatkan data dan informasi.

5. Dokumentasi

Dokumentasi dari asal kata dokumen yang artinya barang-barang tertulis. Dalam pelaksanaan metode dokumentasi, peneliti menyelidiki benda-benda tertulis seperti buku, notulen rapat, catatan harian dan sebagainya.⁵⁸ Dalam penelitian ini penulis menggunakan kamera smartphone untuk melakukan dokumentasi.

E. Metode Analisis Data

Dalam analisis data, peneliti menggunakan metode deskriptif yang dapat diartikan sebagai prosedur pemecahan masalah yang diteliti dengan menggambarkan atau melukiskan keadaan-keadaan subjek atau objek penelitian (seseorang, lembaga, masyarakat, dan lain-lain) pada saat sekarang berdasarkan fakta-fakta yang tampak sebagaimana adanya.⁵⁹ Pada saat atau sesudah data terkumpul, maka peneliti perlu melakukan reduksi data yang dapat dimaknai sebagai pengolahan data. Langkah berikutnya adalah menyajikan data untuk lebih menyistematiskan data yang telah direduksi sehingga terlihat sosoknya yang lebih utuh. Penyajian data ini amat penting dan menentukan bagi langkah selanjutnya yaitu penarikan kesimpulan/verifikasi karena dapat memudahkan upaya pemaparan dan penegasan kesimpulan.⁶⁰

⁵⁸Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, h.149.

⁵⁹Hadari Nawawi, *Metodologi Penelitian Bidang Sosial*, (Yogyakarta: Gajah Mada University Press, 1998), hlm 63.

⁶⁰Uhar Suharsaputra, *Metode Penelitian Kuantitatif, Kualitatif, dan Tindakan*, (Bandung: PT Refika Aditama, 2012), hlm 218-219.

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Perusahaan

1. PT. Bank Mandiri

a. Sejarah dan perkembangan PT. Bank Mandiri

Bank mandiri berdiri pada tanggal 2 oktober 1998 sebagai bagian dari program restrukturisasi perbankan yang dilaksanakan oleh pemerintah Indonesia. Pada bulan juli tahun 1999, empat bank milik pemerintah yaitu, Bank Bumi Daya, Bank Dagang Negara, Bank Ekspor Impor Indonesia, dan Bank Pembangunan Indonesia bergabung menjadi Bank Mandiri. Sejarah keempat bank tersebut dapat ditelusuri lebih dari 140 tahun yang lalu. Keempat bank tersebut telah turut membentuk riwayat perkembangan dunia perbankan Indonesia. Proses panjang pendirian Bank Bumi Daya bermula dari nasionalisasi sebuah perusahaan Belanda De Nationale Handelsbank NV, menjadi Bank Umum Negara pada tahun 1959. Pada tahun 1964, Chartered Bank (sebelumnya adalah bank milik Inggris) juga dinasionalisasi, dan Bank Umum Negara diberi hak untuk melanjutkan operasi bank tersebut. Pada tahun 1965, Bank Umum Negara digabungkan ke dalam Bank Budi Daya.

Bank Dagang merupakan salah satu bank tertua di Indonesia. Sebelumnya Bank Dagang Negara di kenal sebagai Nederlandsch Indische Escompto Maatschappiji yang didirikan di Batavia (Jakarta) pada tahun 1857. Pada tahun 1949 namanya berubah menjadi Escomptobank NV. Selanjutnya, pada tahun 1960 Escomptobank dinasionalisasi sebuah perusahaan Belanda De Nationale

Handelsbank NV. Selanjutnya pada tahun 1960 Escomptobank dinasionalisasi dan berubah nama menjadi Bank Dagang Negara, sebuah bank pemerintah yang membiayai sektor industri dan pertambangan.

Bank Bumi Daya didirikan melalui suatu proses panjang yang bermula dari nasionalisasi sebuah perusahaan Belanda De Nationale Handelsbank NV, menjadi Bank Umum Negara pada tahun 1959, pada tahun 1964, Chartered Bank (sebelumnya adalah milik Bank Inggris) juga dinasionalisasi, dan Bank Umum Negara diberi hak untuk melanjutkan operasi bank tersebut. Pada tahun 1965, bank umum Negara digabungkan ke dalam Bank Negara Indonesia dan berganti nama menjadi Bank Negara Indonesia unit IV beralih menjadi Bank Bumi Daya.

Sejarah bank ekspor Impor Indonesia (Bank Exim) berawal dari perusahaan Dagang Belanda N.V. Nederlandsche Handels Maatschappij yang didirikan pada tahun 1842 dan mengembangkan kegiatannya di sektor perbankan pada tahun 1870, pemerintah Indonesia menasionalisasi perusahaan ini pada tahun 1960, dan selanjutnya pada tahun 1965 perusahaan ini digabung dengan Bank Negara Indonesia menjadi Bank Negara Indonesia unit II. Pada tahun 1968 Bank Negara Indonesia Unit II di pecah menjadi dua unit, salah satunya adalah Bank Negara Indonesia Unit II Divisi Ekspor-Impor, yang akhirnya menjadi bank exim, bank pemerintah yang membiayai kegiatan ekspor dan impor.

Bank Pembangunan Indonesia (BAPINDO) berawal dari bank industri Negara (BIN), sebuah Bank Industri yang didirikan pada tahun 1951. Misi Bank Industri Negara adalah mendukung pengembangan sektor-sektor ekonomi tertentu, khususnya perkebunan, industri, dan pertambangan. Bapindo dibentuk

sebagai bank milik Negara pada tahun 1960 dan BIN kemudian digabung dengan bank Bapindo pada tahun 1970. Bapindo ditugaskan untuk membantu pembangunan nasional melalui pembiayaan jangka menengah dan jangka panjang apada sector manufaktur, transportasi dan pariwisata.

Setelah selesainya proses marger, Bank Mandiri kemudian memulai proses Konsolidasi. Diantaranya kami menutup 194 kantor cabang yang saling tumpang tindih dan mengurangi jumlah pegawai dari 26.000 menjadi 17.620. selanjutnya diikuti dengan peluncuran *single brand* diseluruh jaringan melalui iklan dan promosi. Salah satu pencapaian penting adalah penggantian secara menyeluruh platform teknologi kami. Bank Mandiri mewarisi sembilan sistem yang berada tersebut, kami memulai melaksanakan program penggantian platform yang berlangsung selama tiga tahun dengan investasi USD 200 juta, dimana penggati program tersebut difokuskan untuk kegiatan *consumer banking*.

Pada saat ini, infrastruktur teknologi informasi Bank Mandiri sudah mampu memfasilitasi *straightthrough processing* dan *interface* yang seragam untuk nasabah. Nasabah corporate merupakan penggerak utama perekonomian Indonesia. Berdasarkan sektor usaha, nasabah bergerak dibidang usaha yang sangat beragam khususnya makanan dan minuman, pertanian, kontruksi, kimia dan tekstil. Persetujuan kredit dan pengawasan dilaksanakan dengan prinsip *four eyes*, dimana persetujuan kredit dipisahkan dari kegiatan pemasaran dan *business unit*, kami. Bank Mandiri juga berhasil mencetak kemajuan yang signifikan dalam melayani usaha kecil dan menengah (UKM) dan nasabah ritel. Pada bulan desember 1999, jumlah kredit kepada nasabah corporate sebesar 87% dari total

kredit. Pada 31 Desember 2006, jumlah kredit pada corporate mencakup 49,01% dari total kredit, porsi kredit kepada nasabah UKM dan Mikro sebesar 39,45%, sedangkan kredit kepada nasabah consumer sebesar 11,54%.

Sejak didirikan, Bank Mandiri terus bertekad untuk membentuk tim manajemen yang handal dan profesional serta bekerja berdasarkan prinsip-prinsip *good corporate governance*, pengawasan dan kepatuhan yang sesuai standar internasional. Bank Mandiri disupervisi oleh komisaris yang terdiri dari orang-orang yang menonjol di komunitas keuangan yang ditunjuk oleh pemegang saham termasuk Menteri Negara BUMN. Pada saat ini, berkat kerja keras lebih dari 21.000 karyawan yang tersebar di 924 kantor cabang dalam negeri dan 5 cabang luar negeri termasuk perwakilannya dan didukung oleh anak perusahaan yang bergerak di bidang *investment banking*, perbankan *Syariah* serta *bancassurance*, Bank Mandiri menyediakan solusi keuangan yang menyeluruh bagi perusahaan swasta maupun milik Negara, komersil, usaha kecil, dan mikro serta nasabah consumer.⁶¹

b. Visi Dan Misi PT. Bank Mandiri

1) Visi Bank Mandiri adalah sebagai bank terpercaya dan terpilih menjadi

dua yaitu :

- a) Bank yang menguasai pangsa pasar di semua segmen bisnis yang menguntungkan di Indonesia (*Dominant Multi Specialist Bank*)
- b) Bank yang dikenal secara luas sebagai perusahaan public terkemuka (*blue chip company*) di Asia Tenggara (*Regional Champion Bank*)

⁶¹ Web PT. Mandiri Tbk sejarah berdirinya PT. Bank Mandiri Tbk 2016.

2) Misi

- a) Berorientasi pada pemenuhan kebutuhan pasar.
 - b) mengembangkan keuntungan sumber daya manusia professional.
 - c) Memberikan keuntungan yang maksimal bagi stakeholder.
 - d) Melaksanakan manajemen terbuka.
 - e) Peduli terhadap kepentingan masyarakat dan lingkungan.⁶²
- c. Struktur Oraganisasi dan Tugasnya.

Dalam menjalankan kegiatannya, Bank Mandiri memerlukan struktur organisasi serta uraian yang jelas tentang tugas dan tanggung jawab masing-masing elemen yang bergerak dalam sistem manajemen perusahaan, sehingga kegiatan operasional perusahaan dapat berjalan normal dan mempunyai produktivitas yang tinggi. Bank Mandiri (Persero) Tbk yang dalam hal ini menggunakan bentuk struktur organisasi gabungan antara struktur organisasi lini dan fungsional, dimana Direktur sebagai pimpinan tertinggi perusahaan.

Hubungan secara lini terjadi jika bawahan hanya menerima tugas dan tanggung jawab secara langsung dari atasan, misalnya Kepala Bagian HR dan GA Officer memberikan instruksi kepada Pelaksana HR dan GA officer berupa tugas untuk membuat melaksanakan kegiatan-kegiatan yang sesuai dengan ketentuan dan SOM yang telah ditetapkan. Sedangkan hubungan fungsional dimana pembagian tugas dilakukan menurut fungsi masing-masing, misalnya kepala bagian marketing officer dan service quality officer Secara lengkap struktur

⁶² Web PT. Mandiri Tbk Visi dan Misi PT. Mandiri Tbk 2016.

organisasi PT. Bank Mandiri (Persero) Tbk kantor cabang Mamuju dapat dilihat pada Gambar 4.1 Sebagai Berikut:

Gambar 4.1

Struktur Organisasi PT. Bank Mandiri Cabang Mamuju

Sumber : Bank Mandiri Cabang Mamuju, 2016.

Dalam menjalankan aktivitas sehari-hari, suatu organisasi membutuhkan personil yang memegang jabatan tertentu dalam organisasi dimana setiap personil mempunyai tugas wewenang dan tanggungjawab yang jelas. Adapun uraian tugas dan tanggung jawab pada masing-masing jabatan dalam struktur organisasi pada PT. Bank Mandiri (Persero) Tbk dapat diuraikan sebagai berikut :⁶³

- 1) *Branch Manager* (Pimpinan Kantor Cabang)
 - a) Memberikan kebijakan atas kurs transaksi kepada nasabah tertentu sesuai dengan kewenangan yang ditentukan oleh Kantor Pusat.
 - b) Mengusulkan rencana pengembangan jaringan cabang berupa cash outlet atas dasar studi kelayakan.

⁶³ Dokumen PT. Mandiri Tbk Cabang Mamuju, struktur organisasi PT. Mandiri Tbk Cabang Mamuju, Laporan Tahunan 2016.

- c) Mewakili Bank Mandiri dalam berhubungan dengan pihak ketiga.
- d) Mengusulkan kepada Direksi dalam hal penerimaan, pengangkatan, penempatan, pemberian penghargaan hukuman, pemberhentian pegawai di Spoke sesuai pedoman, Surat Edaran dan ketentuan lainnya yang berlaku.
- e) Memutuskan kebijaksanaan terhadap SDM untuk mencapai tujuan organisasi sesuai ketentuan yang berlaku.
- f) Mendayagunakan seluruh asset Spoke untuk tercapainya target yang telah ditentukan.
- g) Menandatangani/mengesahkan nota jurnal atau pembukuan lainnya yang berhubungan dengan transaksi di Spoke.
- h) Menindaklanjuti hasil audit dari auditor intern/ekstern.
- i) Terlaksananya Service Standard sesuai standar yang telah ditentukan Bank Mandiri.
- j) Terlaksananya kegiatan operasi Spoke sesuai ketentuan yang berlaku untuk mencapai target yang telah ditentukan bersama antara Hub Manager dengan Spoke Manager.
- k) Tercapainya kegiatan funding dan pemasaran jasa perbankan di Spoke-nya.
- l) Mengusulkan officer atau pejabat di Spoke sebagai pengganti apabila Spoke Manager berhalangan/cuti dengan wewenang dan tanggung jawab yang terbatas atau penuh sebagai Spoke Manager. Pejabat/officer yang diusulkan adalah 2 (dua) orang yang menjabat secara kolektif.
- m) Mempertahankan dan mengembangkan posisi volume transaksi, keuntungan dan nama baik Spoke.

- n) Pembinaan sumber daya manusia, pengelolaan dan pendayagunaan sarana organisasi secara efisien dan efektif.
- o) Keamanan dan keutuhan asset Spoke.
- p) Terlaksananya kontinuitas kerja dan operasi Spoke.
- q) Kerahasiaan password.
- r) Pengambilan kebijakan diluar ketentuan setelah memperoleh persetujuan dari Kantor Wilayah atau Divisi terkait di Kantor Pusat.
- s) Meyakini bahwa seluruh transaksi yang dilaksanakan Spoke telah benar.
- t) Melaksanakan tugas-tugas yang secara khusus ditetapkan oleh Hub Manager.

2. *Customer Service Officer (CSO)*

- a) Melaksanakan standar pelayanan di front office sesuai dengan standar yang ditentukan Bank Mandiri.
- b) Melaksanakan fungsi pemasaran/promosi produk dana dan jasa Bank Mandiri antara lain produk tabungan, giro, deposito, payment point dan produk/jasa lainnya).
- c) Melaksanakan fungsi pemasaran Consumer Loan. Adapun fungsi dari Consumer Loan adalah sebagai berikut :
 - 1) Memberikan informasi kepada nasabah mengenai produk consumer loan.
 - 2) Melakukan simulasi dan menginformasikan hasilnya kepada calon nasabah dengan cara yang simpatik.
 - 3) Menerima dan memastikan bahwa formulir permohonan telah diisi dengan lengkap benar serta ditandatangani oleh nasabah.
 - 4) Melakukan scoring awal.

- 5) Membuat Berita Acara Serah Terima (BAST) atas berkas dokumen yang diserahkan oleh nasabah.
- 6) Melakukan input kedalam sistem dan menyerahkan berkas dokumen nasabah kepada PPM di Cabang yang ditunjuk dengan menggunakan BAST.

Melaksanakan fungsi *Money Changer* yakni memelihara dan membangun jaringan dengan pelaku pasar dan melaksanakan terjadinya transaksi jual beli bank notes sesuai target yang ditetapkan.

Memberikan penjelasan kepada nasabah dan menyelesaikan keluhan nasabah.

Melaksanakan pelayanan rekening dana.

Melaksanakan tugas-tugas administrasi *customer service*.

3. *Customer Service Representative (CSR)*

- a) Menerima permohonan pembukaan dan penutupan rekening Tabungan, Deposito, Giro Mandiri, ATM mandiri, serta jasa-jasa Bank Mandiri lainnya.
- b) Memberikan informasi dan penjelasan kepada nasabah sesuai dengan kewenangan dan ketentuan yang berlaku
- c) Meneruskan permohonan nasabah ke CSO.
- d) Kebenaran membuat dan memasukkan data ke dalam komputer.
- e) Menjaga kerahasiaan password milik sendiri dan tidak melakukan sharing password dengan pegawai lainnya.
- f) Menjaga nama baik dan reputasi Bank Mandiri.
- g) Mengadministrasikan dan mengelola surat-surat berharga dengan baik dan sesuai ketentuan.

- h) Melaksanakan tugas-tugas khusus yang diberikan oleh CSO.
- i) Melakukan hubungan baik dengan *Bills Processing Center* dan Kantor Pusat.
- j) Terlaksananya layanan prima dan advis bidang *trade finance and services* kepada nasabah.
- k) Dilakukannya proses dokumen ekspor dan impor nasabah sesuai standar prosedur dan kualitas yang telah ditetapkan.
- l) Melaksanakan transaksi *trade services* sesuai standar prosedur dan kualitas yang ditetapkan.
- m) Mengadministrasikan/membukukan seluruh transaksi *trade services* sesuai dengan ketentuan yang berlaku.

4. *Customer Service Administration (CSA)*

- a. Melakukan Input data tambahan CIF (additional data).
- b. Melakukan Arsip dokumen pembukaan rekening (tabungan, giro dan deposito).
- c. Penerbitan buku cek dan bilyet giro.
- d. Melakukan Completion TT, Outgoing Transfer B2B dan Bank Draft.
- e. Pencetakan SPKU (Surat Perintah Kiriman Uang)
- f. Menginput Payroll Service / JPP.
- g. Pengiriman konfirmasi rekening reksadana ke nasabah.
- h. Input patching CCF sales.
- i. Melakukan proses awal bank garansi, *cash collateral* dan referensi bank.
- j. Mengelola surat menyurat ke nasabah.
- k. Administrasi sewa (ruang kantor, kendaraan dinas, dan lain-lain).
- l. Merencanakan dan monitoring realisasi biaya logistik.

- m. Membuat perhitungan biaya amortisasi atas aktiva tetap, inventaris, dan lain-lain.
- n. Administrasi dan mengurus asuransi.
- o. Pengadaan Logistic Cabang
- p. Administrasi Cuti, Absensi
- q. Mengelola *Petty Cash* cabang dan reimbursement pengobatan pegawai
- r. Mengelola dokumen (SE, Surat-surat, Arsip, dan lain-lain)

5. *Head Teller* Tunai, dan *Head Teller Non-Tunai*.

- a. Menjamin terlaksananya “Standar Pelayanan Teller” sesuai standar yang ditentukan Bank Mandiri terutama untuk *pooling cash*.
- b. Menjamin ketepatan waktu pembukaan dan penutupan vault/kluis/khasanah.
- c. Mengamankan /menyimpan kunci vault /kluis /khasanah yang menjadi wewenangnya.
- d. Menjamin keamanan dan kerapihan ruang vault / kluis / khasanah.
- e. Meyakini kebenaran dalam memeriksa dan melegalisasi kegiatan kas.
- f. Meyakini kebenaran dan ketelitian atas pemeriksaan saldo fisik uang dengan laporan teller-teller.
- g. Memberikan persetujuan penarikan (otorisasi) diatas wewenang teller.
- h. Menjamin kebenaran dan ketelitian pelaksanaan cash opname.
- i. Menjamin kerahasiaan password milik sendiri dan tidak melakukan sharing password dengan pegawai lain.
- j. Membantu Head Teller menjamin keamanan atas penyimpanan blanko warkat berharga (cek, bilyet giro, bilyet deposito, sertifikat deposito, buku tabungan).

- k. Mengambil langkah kebijakan yang diperlukan.
 - l. Melaksanakan tugas-tugas khusus yang diberikan oleh Spoke / Hub Outlet Manager .
 - m. Memberikan otorisasi untuk transaksi di atas wewenang teller sampai dengan limit wewenang Head Teller Pooling Cash.
 - n. Mengatur saldo kas di cabang pada saat operasi.
 - o. Membantu Head Teller memastikan tersedianya uang tunai di Spoke / Hub Outlet Manager sesuai limit yang ditentukan.
 - p. Melakukan verifikasi atas transaksi yang dilakukan teller.
6. Teller Tunai, Teller Non-Tunai
- a. Memberikan pelayanan yang baik, cepat dan tepat kepada nasabah sesuai “Standar Pelayanan Teller”.
 - b. Memproses transaksi tunai dan non tunai sesuai dengan batas kewenangannya.
 - c. Meyakini kebenaran dan keaslian uang tunai/bank notes dan warkat berharga.
 - d. Meyakini kesesuaian jumlah fisik uang dengan warkat transaksi.
 - e. Meyakini kebenaran pembukuan dan validasi.
 - f. Memberikan informasi kepada nasabah.
 - g. Menjamin kerahasiaan password milik sendiri dan tidak melakukan sharing password dengan pegawai lainnya.
 - h. Menjaga keamanan, kebersihan dan ketertiban pemakaian terminal komputer.
 - i. Menjaga kerapihan dan kebersihan counter teller
 - j. Menjamin keamanan boks teller dan kewenangan memegang kunci boks.

- k. Melaksanakan transaksi pembayaran tunai dan non tunai, termasuk warkat-warkat sesuai batas wewenangannya.
- l. Melakukan verifikasi dan menandatangani warkat transaksi.
- m. Melaksanakan pengambilan dan pengantaran uang ke Cabang Koordinator/Pooling cash atau nasabah.

7. Teller Payment Point.

- a. Mengkoordinir kebutuhan suku cadang yang dibutuhkan oleh peralatan-peralatan apabila mengalami kerusakan .
- b. Mengontrol dan menjamin perbaikan peralatan-peralatan yang dibutuhkan dalam pengerjaan proyek, dan mekanik yang mengerjakannya.
- c. Membuat laporan pembelanjaan suku cadang dari segi biaya dan sumber pengadaan suku cadang.

8. Verifikator

- a. Bertanggung jawab atas terlaksananya verifikasi transaksi-transaksi di Hub manager sesuai dengan ketentuan dan SOM yang telah ditetapkan.
- b. Memantau, merekonsiliasi dan mengklarifikasikan rekening antar kantor, rekening-rekening perantara (rekening sementara).
- c. Melaporkan dan memantau posisi likuiditas harian.
- d. Membuat, memproses dan mencetak laporan-laporan internal dan eksternal yang dibutuhkan oleh Hub Manager.
- e. Mengoperasikan, melaporkan, memelihara dan memperbaiki sistem komputer serta perangkat pendukung lainnya sesuai kewenangan.
- f. Melaksanakan penyusunan laporan kepada pihak eksternal.

- g. Melaksanakan pengelolaan sistem komputer.
- h. Melaksanakan tugas-tugas khusus yang diberikan oleh Hub Manager.⁶⁴

2. PT. Bank Syariah Mandiri Tbk

- a. Sejarah dan perkembangan PT. Bank Syariah Mandiri

Kehadiran BSM sejak tahun 1999, sesungguhnya merupakan hikmah sekaligus berkah pasca krisis ekonomi dan moneter 1997-1998. Sebagaimana diketahui, krisis ekonomi dan moneter sejak Juli 1997, yang disusul dengan krisis multi-dimensi termasuk di panggung politik nasional, telah menimbulkan beragam dampak negatif yang sangat hebat terhadap seluruh sendi kehidupan masyarakat, tidak terkecuali dunia usaha. Dalam kondisi tersebut, industri perbankan nasional yang didominasi oleh bank-bank konvensional mengalami krisis luar biasa. Pemerintah akhirnya mengambil tindakan dengan merestrukturisasi dan merekapitalisasi sebagian bank-bank di Indonesia.⁶⁵

Salah satu bank konvensional, PT Bank Susila Bakti (BSB) yang dimiliki oleh Yayasan Kesejahteraan Pegawai (YKP) PT Bank Dagang Negara dan PT Mahkota Prestasi juga terkena dampak krisis. BSB berusaha keluar dari situasi tersebut dengan melakukan upaya *merger* dengan beberapa bank lain serta mengundang investor asing.

Pada saat bersamaan, pemerintah melakukan penggabungan (*merger*) empat bank (Bank Dagang Negara, Bank Bumi Daya, Bank Exim, dan Bapindo) menjadi satu bank baru bernama PT Bank Mandiri (Persero) pada tanggal 31 Juli 1999.

⁶⁴ Dokumen PT. Mandiri Tbk Cabang Mamuju.

⁶⁵ Web PT. Bank Syariah Mandiri Tbk, *sejarah Berdirinya PT. Bank Syariah Mandiri*, 2016.

Kebijakan penggabungan tersebut juga menempatkan dan menetapkan PT Bank Mandiri (Persero) Tbk. sebagai pemilik mayoritas baru BSB.

Sebagai tindak lanjut dari keputusan *merger*, Bank Mandiri melakukan konsolidasi serta membentuk Tim Pengembangan Perbankan Syariah. Pembentukan tim ini bertujuan untuk mengembangkan layanan perbankan syariah di kelompok perusahaan Bank Mandiri, sebagai respon atas diberlakukannya UU No. 10 tahun 1998, yang memberi peluang bank umum untuk melayani transaksi syariah (*dual banking system*).

Tim Pengembangan Perbankan Syariah memandang bahwa pemberlakuan UU tersebut merupakan momentum yang tepat untuk melakukan konversi PT Bank Susila Bakti dari bank konvensional menjadi bank syariah. Oleh karenanya, Tim Pengembangan Perbankan Syariah segera mempersiapkan sistem dan infrastrukturnya, sehingga kegiatan usaha BSB berubah dari bank konvensional menjadi bank yang beroperasi berdasarkan prinsip syariah dengan nama PT Bank Syariah Mandiri sebagaimana tercantum dalam Akta Notaris: Sutjipto, SH, No. 23 tanggal 8 September 1999.

Perubahan kegiatan usaha BSB menjadi bank umum syariah dikukuhkan oleh Gubernur Bank Indonesia melalui SK Gubernur BI No. 1/24/ KEP.BI/1999, 25 Oktober 1999. Selanjutnya, melalui Surat Keputusan Deputy Gubernur Senior Bank Indonesia No. 1/1/KEP.DGS/ 1999, BI menyetujui perubahan nama menjadi PT Bank Syariah Mandiri. Menyusul pengukuhan dan pengakuan legal tersebut, PT Bank Syariah Mandiri secara resmi mulai beroperasi sejak Senin tanggal 25 Rajab 1420 H atau tanggal 1 November 1999.

PT Bank Syariah Mandiri hadir, tampil dan tumbuh sebagai bank yang mampu memadukan idealisme usaha dengan nilai-nilai rohani, yang melandasi kegiatan operasionalnya. Harmoni antara idealisme usaha dan nilai-nilai rohani inilah yang menjadi salah satu keunggulan Bank Syariah Mandiri dalam kiprahnya di perbankan Indonesia. BSM hadir untuk bersama membangun Indonesia menuju Indonesia yang lebih baik.⁶⁶

b. Visi dan Misi PT. Bank Syariah Mandiri

1) Visi

Yaitu Menjadi Bank Syariah yang Terpercaya sebagai Pilihan Mitra Usaha.

2) Misi

- a) Mewujudkan pertumbuhan dan keuntungan yang berkesinambungan.
- b) Mengutamakan penghimpunan dana konsumen dan penyaluran pembiayaan pada segmen UMKM.
- c) Merekrut dan mengembangkan pegawai profesional dalam lingkungan kerja yang sehat.
- d) Mengembangkan nilai-nilai syariah universal.
- e) Menyelenggarakan operasional bank sesuai standar perbankan yang sehat.⁶⁷

c. Struktur Organisasi dan Tugasnya

Dalam menjalankan tugas-tugasnya, Bank Syariah Mandiri cabang Mamuju memiliki struktur organisasi yang tertata menurut fungsi dan golongannya. Di setiap perubahan mempunyai struktur organisasi untuk menggambarkan secara

⁶⁶ Web PT. Bank Syariah Mandiri Tbk 2016.

⁶⁷ Dokumen PT. Bank Syariah Mandiri Tbk Cabang Mamuju, *struktur organisasi PT. Bank Syariah Mandiri Tbk Cabang Mamuju, Laporan Tahunan 2016.*

jelas unsur-unsur yang membantu pimpinan dalam menjalankan kegiatan perusahaan.

Dengan adanya struktur organisasi yang jelas dapat diketahui posisi, tugas dan wewenang setiap departemen dan bagaimana hubungan antara satu dan lainnya. Struktur organisasi pada Bank Syariah Mandiri Cabang Mamuju dapat dilihat pada gambar 2 sebagai berikut:

Gambar 4.2

Struktur Organisasi PT. Bank Syariah Mandiri

Sumber : Bank Syariah Mandiri Cabang Mamuju, 2016.

Masing-masing bagian dalam struktur organisasi diatas memiliki fungsi dan tugas yang berbeda-beda diantaranya adalah :

1. *Branch Manager*

Fungsi utama kepala cabang (*Branch Manager*) mengkoordinasikan dan membina seluruh kegiatan unit kerja yang ada di wilayah kantor cabang di antaranya :

- a. Memimpin, mengelolah dan mengembangkan kegiatan kantor cabang

- b. Mengkoordinasikan, mengarahkan, membina dan mengawasi seluruh karyawan kantor
- c. Mengimplementasikan strategi yang telah ditetapkan oleh kantor pusat
- d. Menetapkan, mengembangkan dan memonitor target tahunan di cabang
- e. Menyusun, memonitori dan menganalisis kinerja jaringan usaha kantor cabang
- f. Melaksanakan penilaian atas kinerja karyawan kantor cabang
- g. Memelihara dan mengembangkan citra perusahaan di wilayah kantor cabang

2. *Customer service officer*

Bank Syariah Mandiri Kantor Cabang Mamuju memiliki 4 *customer service officer* (CSO) yang bertugas :

- a. Melayani nasabah prima yang merupakan nasabah Bank Mandiri prioritas
- b. Mengkoordinasikan dan mengarahkan pegawai dalam melaksanakan target-target yang telah ditetapkan
- c. Mengawasi kegiatan-kegiatan dan kinerja pegawai di bagian *front office* dan *back office*
- d. Ikut serta dalam menetapkan dan mengimplementasikan strategi cabang yang mendukung pelaksanaan strategi yang telah ditetapkan kantor pusat

3. *Head Teller*

Head Teller bertugas mengotorisasi transaksi-transaksi yang melebihi limit, mengotorisasi transaksi Valas, mengenai transaksi-transaksi dan nasabah bermasalah, memonitori Kas teller, mengawasi kegiatan-kegiatan yang dilakukan oleh para *teller* dan memberikan penilaian atas kinerja para *teller*

4. *Customer service representative*

Bank Syariah Mandiri Cabang Mamuju memiliki 4 (empat) orang *Customer service representative* bertugas untuk melayani aplikasi pembukuan tabungan/ giro/ deposito, melayani pencairan deposito, memberikan informasi saldo, melakukan pembuatan cek dan bilyet giro, *maintainance* nasabah, memberikan pelayanan atas produk-produk investasi dan bank *assurance*, melakukan konfirmasi pajak, memberikan surat keterangan bank, melayani pembuatan *Mandiri Card* (kartu ATM dan Kredit) dan menangani keluhan nasabah.

5. *Customer Service Administrative*

Bank Syariah Mandiri Syariah cabang Mamuju memiliki 10 (sepuluh) orang *Customer Service Administrative* (CSA) bertugas untuk menjalankan kegiatan administratif kantor cabang, melakukan penelitian, pentaksiran, dan penyelesaian atas transaksi-transaksi yang terjadi, melakukan *back up* rekening simpanan, mensplit nota pembukuan, meregister kemudian mengirim data *entry*, membuat laporan kantor cabang, membuat surat konfirmasi bank, dan membantu kegiatan cabang dalam hal pengadaan peralatan dan melayani kegiatan-kegiatan yang berkaitan dengan *payment point* diantaranya adalah pembayaran listrik, telepon dan pajak.

6. *Verifier*

Bank Syariah Mandiri Cabang Mamuju memiliki 4 (empat) orang *Verifier* yang bertugas melakukan pengecekan atas dokumen-dokumen yang dibuat oleh *teller* dan *service representative*.

7. *Security*

Bank Syariah Mandiri cabang Mamuju memiliki 4 (empat) orang *Security* bertugas sebagai pengamanan kantor cabang.⁶⁸

B. *Prosedur pemberian Kredit pada PT. Bank Mandiri dan Pembiayaan Murabahah pada PT. Bank Syariah Mandiri*

1. *Prosedur Pemberian Kredit Pada PT. Bank Mandiri*

Prosedur pemberian kredit mencakup tentang ketentuan, syarat-syarat atau petunjuk tindakan-tindakan yang harus dilakukan sejak diajukan permohonan nasabah sampai dengan lunasnya suatu kredit yang diberikan oleh bank. Penyajian konteksnya dalam bentuk urutan langkah-langkah yang lazim dalam prosedur perkreditan yang harus ditangani oleh Bank. Adapun bentuk pelaksanaan prosedur pemberian kredit pinjaman pada bank konvensional sesuai penjelasan yang dilakukan oleh bapak Muhammad Yusuf selaku Mikro Kredit Sales (MKS), Iwan Setiawan selaku Bagian Analis, dan Bapak Asriadi selaku Kepala Unit PT Bank Mandiri cabang Mamuju sesuai dengan hasil olahan wawancara peneliti, yaitu:⁶⁹

- a. Tahap Pertama: Calon nasabah mengajukan permohonan tertulis kepada bank mandiri yang ditanda tangani oleh nasabah itu sendiri, atau jika calon nasabah berasal dari perusahaan maka surat permohonan ditanda tangani oleh pejabat yang berwenang sesuai anggaran dasar perusahaan tersebut. Surat permohonan ditunjukkan kebagian unit bisnis atau Mikro Kredit Sales (MKS) sesuai jenis kredit yang diinginkan oleh nasabah beserta melampirkan fotocopy KTP, Kartu

⁶⁸ Dokumen PT. Bank Syariah Mandiri, 2016.

⁶⁹ Wawancara MKS PT. Mandiri Tbk Cabang Mamuju, 2016.

Keluarga, Nomor Peserta Wajib Pajak (NPWP), Nomor Rekening Bank Mandiri, Akta Nikah, dan Surat Keterangan Usaha (SKU).

- b. Tahap Kedua: Bagian Analis melakukan pengecekan terhadap calon pemohon kredit melalui *BI check in*, hal ini dilakukan bagian analis untuk melihat riwayat pinjaman dan kredit macet calon pemohon
- c. Tahap Ketiga: Kepala unit, MKS, dan analis melakukan kunjungan dan observasi tempat usaha calon pemohon kredit. Kepala unit bertugas untuk melakukan pengecekan kebenaran usaha melalui pelanggan dan warga disekitar usaha calon pemohon kredit. Bagian MKS bertugas untuk melakukan wawancara terhadap pemohon kredit mengenai jenis usaha dan pendapatan dari usaha setiap bulannya. Bagian analis bertugas untuk melakukan proyeksi dari laporan keuangan usaha pemohon kredit.
- d. Tahap Keempat: Bagian MKS melakukan pengambilan gambar terhadap agunan yang dijaminan oleh pihak pemohon sebagai bukti atas jaminan yang diajukan. Hal tersebut dilakukan untuk menyesuaikan jumlah pinjaman dengan nilai agunan yang dijaminan oleh pemohon, hal ini disebabkan PT Bank Mandiri hanya memberikan pinjaman maximal sebesar 75% dari nilai pasar agunan.
- e. Tahap Kelima: Pihak Analis memberikan *scan scoring* atas persetujuan yang telah dibuat oleh pihak analis, kemudian hasil persetujuan *scoring* dikirim ke kantor wilayah (Kanwil) untuk melakukan verifikasi, setelah itu Kanwil melakukan klarifikasi data terhadap pemohon pinjaman kredit,. Hasil dari

klarifikasi data dikirim kembali kepada kantor cabang selaku tempat pengajuan permohonan pinjaman.

- f. Tahap Keenam: Bagian MKS menerima hasil klarifikasi dari Kanwil yang berisikan calon pemohon kredit yang dinyatakan lulus klarifikasi. Bagian MKS membuat perjanjian kontrak (PK) disertai dengan biaya-biaya administrasi berupa biaya notaris, asuransi jiwa, dan asuransi kebakaran terhadap calon pemohon kredit.
- g. Tahap Ketujuh: Bagian MKS melakukan pengimputan data terhadap calon pemohon, setelah itu calon pemohon diarah untuk menuju ke teller untuk dilakukan posting pemindahan uang pencairan pinjaman dari bank ke rekening pemohon sesuai dengan nominal yang telah disepakati oleh PT Bank Mandiri.

2. Pelaksanaan Prosedur Pembiayaan Murabahah Pada Bank Syariah Mandiri

Adapun bentuk pelaksanaan prosedur pemberian kredit pinjaman pada bank Syariah sesuai penjelasan yang dilakukan oleh Bapak Ardi selaku Penyelia Pemasaran Mikro (PPM), Ibu Putih Mardatih selaku Analis Pembiayaan Mikro (APM), Ibu Indri selaku bagian administrasi PT Bank Syariah Mandiri sesuai dengan hasil olahan wawancara peneliti, yaitu:⁷⁰

- a. Tahap Pertama: Calon Mitra akan diwawancarai langsung oleh PPM untuk memperoleh informasi apa saja kebutuhan tentang nasabah yang memperoleh gambaran umum mengenai kemampuan keuangan calon mitra.

⁷⁰ Wawancara dengan PPM PT. Bank Syariah Mandiri Cabang Mamuju, februari 2017.

- b. Tahap Kedua: Calon mitra mengajukan proposal pembiayaan *murabahah* beserta dokumen persyaratan pembiayaan berupa Foto Copy KTP, Kartu Keluarga, Surat Nikah, NPWP, Surat Izin Tempat Usaha, dan Surat Keterangan Domisili Usaha yang akan diberikan kepada PPM.
- c. Tahap Ketiga: Proposal yang diajukan oleh nasabah akan dianalisis oleh PPM untuk mendapatkan penilaian layak atau tidaknya pembiayaan yang diajukan oleh calon mitra. Konsep 5C merupakan konsep yang digunakan PPM dalam menganalisis kelayakan pembiayaan *murabahah*, konsep 5C, yaitu: *Character* (karakter), *capacity* (kemampuan), *capital* (modal), *condition* (kondisi ekonomi), dan *collateral* (jaminan). Setelah melakukan analisa dokumen dan wawancara, maka dilanjutkan dengan observasi langsung lapangan, melakukan wawancara pada pihak lain yang terkait dengan calon mitra untuk memperoleh *second opinion*, *bank checking*, *market checking*, serta menganalisa keseluruhan yang akan dicantumkan kedalam Nota Analisa Pembiayaan (NAP). Bila calon mitra sudah memenuhi kelayakan serta ketentuan, maka akan ditindaklanjuti ke bagian komite pembiayaan untuk meminta persetujuan pembiayaan.
- d. Tahap Keempat: Berkas permohonan calon mitra yang telah lulus NAP, kemudian PPM memberikan formulir fasilitas pembiayaan *murabahah* kepada mitra beserta dokumen pendukung atas jaminan yang menjadi agunan, dan diserahkan kebagian administrasi pembiayaan. Hal ini bertujuan untuk melakukan pengecekan atas kebenaran agunan yang telah diserahkan oleh mitra. Bagian administrasi memberikan hasil *crosscheck* dokumen jaminan

mitra kepada PPM untuk melakukan suatu perjanjian (akad *murabahah*) yang akan ditandatangani oleh pimpinan cabang, sebagai penanggungjawab penuh atas pemberian pembiayaan *murabahah* pada mitra.

- e. Tahap Kelima: Mitra diminta untuk membuat permohonan pencairan pembiayaan secara tertulis disertai dengan syarat-syarat yang tercantum dalam akad yang akan diserahkan pada PPM. Bagian administrasi melakukan pengecekan kesesuaian surat dan dokumen persyaratan yang akan diserahkan, hasil persyaratan akan dicantumkan kedalam kolom rekomendasi berupa Dokumen Pengecekan Realisasi Pembiayaan (DPRP). PPM akan menerima DPRP tersebut dan menyerahkan kepada mitra untuk dibuatkan *customer facility*.
- f. Tahap Keenam: Bagian administrasi pembiayaan lalu menugaskan *customer service* untuk melakukan *entry data* guna membuka fasilitas dan pencairannya. Administrasi pembiayaan akan mengecek kesesuaian data, kemudian kepala unit administrasi pembiayaan akan melakukan persetujuan terhadap hasil *entry data* sebagai bukti bahwa data telah sesuai.
- g. Tahap Ketujuh: Pencairan dana akan diberikan sesuai dengan jumlah yang telah disetujui dalam memorandum analisa pembiayaan *murabahah* dan akan ditransfer langsung ke rekening nasabah yang ada di bank syariah mandiri.

3. Analisis Prosedur Pemberian Kredit dan Pembiayaan Murabahah pada PT. Bank Mandiri dan PT. Syariah Mandiri

Berdasarkan hasil olahan data peneliti yang telah diperoleh pada PT. Bank Mandiri Cabang Mamuju dan PT. Bank Syariah Mandiri Cabang Mamuju, secara

umum prosedur pemberian kredit dan pembiayaan tidak jauh berbeda antara kedua bank tersebut, perbedaan antara kedua bank tersebut hanya terletak pada tahap pengajuan pemberian Kredit dan pembiayaan Murabahah, Jangka waktu proses pemberian Kredit dan pembiayaan Murabahah dan Nilai Agunan pemberian Kredit dan pembiayaan Murabahah. Adapun beberapa aspek perbedaan tersebut dapat dilihat pada tabel 4.1 adalah:⁷¹

Tabel. 4.1
Perbedaan aspek prosedur pemberian kredit dan pembiayaan Murabahah serta akad perjanjian pada PT. Bank Mandiri dan PT. Bank Syariah Mandiri Cabang Mamuju

No	Prosedur Kredit/pembiayaan	PT. Bank Mandiri	PT. Bank Syariah Mandiri
1	Tahap pengajuan pemberian Kredit dan pembiayaan Murabahah	Bank Mandiri dalam tahap pengajuan proses pemberian kredit hanya melibatkan tiga departemen. Departemen yang terlibat yaitu: <ul style="list-style-type: none"> • Mikro Kredit Sales • Bagian Analisis • Kepala Unit 	Bank Syariah dalam tahap pengajuan pembiayaan Murabahah melibatkan lebih banyak departemen. Departemen yang terlibat yaitu: <ul style="list-style-type: none"> • Penyelia Pemasaran Mikro • Analisa Pembiayaan Mikro • Bagian Administrasi • Customer Service
2	Jangka waktu proses pemberian Kredit dan pembiayaan Murabahah	Bank Mandiri dalam proses permohonan sampai pada pencairan tidak membutuhkan jangka waktu yang panjang. Hal ini dikarenakan tahapan proses pengajuan Kredit pada Bank Mandiri hanya membutuhkan kelengkapan berkas, analisa risiko,	Bank Syariah Mandiri dalam proses sampai pada pencairan membutuhkan waktu yang lebih panjang. Hal ini dikarenakan tahapan proses analisa pembiayaan Murabahah pada Bank Syariah Mandiri lebih banyak dibanding pemberian

⁷¹Wawancara dengan MKS PT Bank Mandiri dan PPM PT Bank Syariah Mandiri Cabang Mamuju, februari 2017

		wawancara, <i>scoring</i> , verifikasi pada Kanwil dan pembuatan perjanjian kontrak.	kredit pada Bank Mandiri. Adapun tahap analisa pembiayaan Murabahah yakni, wawancara produk, mengajukan proposal pembiayaan, kelengkapan berkas, analisa risiko, pembuatan akad Murabahah, buat permohonan tertulis pencairan, rekomendasi DPRP dan <i>entry Data</i> .
3	Nilai Agunan pemberian Kredit dan pembiayaan Murabahah	Bank Mandiri memberikan kredit pinjaman maksimal sebesar 75% dari nilai pasar harga barang yang dijaminan oleh pemohon. Hal ini dilakukan Bank Mandiri untuk mengurangi terjadinya risiko kredit macet.	Bank Syariah Mandiri dalam pembiayaan Murabahah hanya melakukan <i>cross check</i> kebenaran terhadap agunan yang dijaminan oleh mitra. Hal ini dikarenakan pembiayaan Murabahah pada BSM sudah dikenakan <i>Down Payment</i> sesuai dengan kebijakan pembiayaan murabahah.

Sumber : (Data diolah, 2017)

C. Proses Pembayaran Angsuran Kredit pada PT. Bank Mandiri dan Pembiayaan pada PT. Bank Syariah Mandiri

1. Pembayaran Angsuran Kredit PT. Bank Mandiri Cabang Mamuju

Menentukan besaran bunga kredit atas pinjaman pada PT. Bank Mandiri Cabang Mamuju harus berdasarkan pada Suku Bunga Dasar Kredit (*prime lending rate*) yang telah ditentukan oleh Bank Indonesia ditambah dengan kebijakan-kebijakan yang telah ditetapkan oleh Bank Mandiri. Adapun bentuk pembayaran angsuran pemberian kredit pinjaman pada bank konvensional sesuai penjelasan

yang dilakukan oleh *Consumer Banking* PT. Bank Mandiri menggunakan 3 metode sesuai dengan hasil olahan data peneliti, yaitu:⁷²

a. Metode *Flat*

Metode ini menjelaskan bahwa besaran cicilan dan bunga selalu sama setiap bulan sampai kepada periode kredit berakhir tanpa dipengaruhi oleh perubahan suku bunga. Metode angsuran *Flat* lebih cocok digunakan oleh nasabah yang memiliki penghasilan tetap setiap bulannya, karena besaran bunga yang diberikan oleh bank berjumlah 8% - 10 % pertahunnya. Bentuk rumus perhitungan metode flat, yaitu:

$$\begin{aligned} \text{Total Bunga} &= P \times I \times N \\ \text{Besaran Angsuran} &= (P + \text{Total Bunga}) / B \\ P &= \text{Pokok Kredit} \\ I &= \text{Suku Bunga Per Tahun} \\ N &= \text{Jangka Waktu Kredit (Satuan Tahun)} \\ B &= \text{Jangka Waktu Kredit (Satuan Bulan)} \end{aligned}$$

b. Metode Efektif

Metode ini menghitung bunga yang harus dibayar setiap bulan yang disesuaikan dengan saldo pokok pinjaman bulan sebelumnya. Pokok yang dibayarkan dihitung berdasarkan sisa pokok kredit, besarnya bunga dapat dipengaruhi fluktuasi pasar, sehingga menyebabkan perubahan pada besarnya cicilan. Bentuk rumus perhitungan metode efektif, yaitu:

$$\begin{aligned} \text{Bunga Per Bulan} &= SA \times I/12 \\ SA &= \text{Saldo Akhir Periode} \\ I &= \text{Bunga Per Tahun} \end{aligned}$$

⁷² Subgyo, Bank dan lembaga keuangan lainnya, yogyakarta: YKPN, 2005.

c. Metode *Anuitas*

Metode ini merupakan pengembangan yang beradaptasi pada metode efektif, jumlah cicilan diatur agar bentuk pembayarannya tetap setiap bulan sampai pada akhir periode. Perubahan tersebut berlangsung setiap tahun (*annual*) meskipun saldo hutang pokok berkurang setiap bulannya. Selain itu, tingkat perubahan bunga dapat dipengaruhi oleh fluktuasi pasar. Bentuk rumus perhitungan metode anuitas sama dengan bentuk rumus perhitungan metode efektif.

2. Pembayaran Angsuran Pembiayaan *Murabahah* PT. Bank Syariah Mandiri (BSM) Cabang Mamuju

Aplikasinya produk pembiayaan menggunakan akad *murabahah* ini biasanya digunakan untuk membiayai pembiayaan berjangka seperti untuk pembiayaan kepemilikan rumah, kendaraan dan lain sebagainya. Namun sedikit nasabah yang mengetahui akan hal tersebut melainkan dari pihak bank sendiri yang memilihkan akad yang sesuai untuk pembiayaan tersebut. Setiap bank mempunyai aturan tersendiri mengenai hal tersebut, seperti halnya dalam prosedur pengajuan pembiayaan.

Berdasarkan hasil wawancara dengan Bapak Irwan *Service Manager* Bank Syariah Mandiri Cabang Mamuju. Metode perhitungan margin keuntungan pembiayaan *murabahah* di Bank Syariah Mandiri Cabang Mamuju menggunakan metode *Annuitas* dan metode *Flat*.⁷³

⁷³ Wawancara dengan *Service Manager* PT. Bank Syariah Mandiri Cabang Mamuju, februari 2017.

Besarnya prosentase margin ditentukan berdasarkan rekomendasi, usul dan saran dari tim ALCO Bank Syariah. Dalam menentukan besarnya prosentase margin, tim ALCO mempertimbangkan beberapa hal seperti melihat pada $Bi\ ret$ pada periode tertentu agar margin di BSM Cabang Mamuju dapat bersaing dengan bank syariah dan bank konvensional lain. Selain itu tim ALCO juga mempertimbangkan biaya-biaya yang dikeluarkan oleh bank agar jumlah margin tersebut dapat menutupi jumlah biaya yang sudah dikeluarkan bank. penetapan harga jual yang dikeluarkan bank, Selain itu, adanya Biaya pemulihan (*Cost Recovery*) yang didasarkan pada Peraturan Bank Indonesia Nomor 18/40/PBI/2016 Tentang Penyelenggaraan Pemrosesan Transaksi Pembayaran yang mengatur kepada lembaga perbankan yang bersifat syariah, peraturan ini menjelaskan bahwa biaya pemulihan (*Cost Recovery*) dikenakan 30% dari jumlah pokok pembiayaan. Biaya pemulihan dibayarkan di awal ketika akad pembiayaan telah disepakati⁷⁴. Adapun metode rumus perhitungan untuk mengetahui total angsuran, pokok pembiayaan dan margin keuntungan yaitu sebagai berikut:⁷⁵

$$\begin{aligned} \text{Jumlah Angsuran} &= \text{pokok} + \text{margin keuntungan} \\ \text{pokok} &= \text{plafon} / \text{jangka waktu} \\ \text{Margin keuntungan} &= \text{plafon} \times \text{prosentase margin} \end{aligned}$$

⁷⁴ Peraturan Bank Indonesia Nomor Nomor 18/40/PBI/2016 Tentang Penyelenggaraan Pemrosesan Transaksi Pembayaran

⁷⁵ Wawancara PT. Bank Syariah Mandiri Cabang Mamuju, 2017.

3. Analisis Perbandingan Mekanisme Pembayaran Angsuran Kredit Pada PT. Bank Mandiri dan Pembayaran Angsuran Pembiayaan Murabahah pada PT Bank Mandiri Syariah Cabang Mamuju.

Berdasarkan hasil penelitian terhadap perbandingan mekanisme pembayaran angsuran kredit pada PT. Bank Mandiri Cabang Mamuju dan pembayaran angsuran Pembiayaan Murabahah pada PT. Bank Syariah Mandiri Cabang Mamuju provinsi Sulawesi Barat, penelitian ini menemukan adanya beberapa perbedaan dan persamaan yang terletak pada bentuk penentuan keuntungan berupa bunga dan margin dalam penggunaan metode perhitungan kedua bank, serta bentuk pembayaran angsuran kredit dan pembayaran angsuran pembiayaan Murabahah. Adapun bentuk perbandingan mekanisme pembayaran angsuran antara PT Bank Mandiri Cabang Mamuju dan PT Bank Syariah Mandiri Cabang Mamuju tersebut, dapat dilihat pada tabel 4.2 di bawah ini berdasarkan hasil olahan data penelitian sebagai berikut:⁷⁶

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

⁷⁶ Wawancara PT. Bank Syariah Mandiri Cabang Mamuju, 2017.

Tabel. 4.2
Mekanisme pembayaran Angsuran kredit dan pembiayaan Murabahah
pada PT. Bank Mandiri dan PT. Bank Syariah Mandiri

No	Mekanisme Angsuran	PT. Bank Mandiri	PT. Bank Syariah Mandiri
1	Penentuan angsuran bunga dan margin	Bank mandiri menentukan besaran bunga kredit berdasarkan pada Suku Bunga Dasar Kredit (<i>prime lending rate</i>) yang ditentukan oleh Bank Indonesia beserta kebijakan-kebijakan yang dibuat oleh Bank mandiri. ⁷⁷	Bank syariah mandiri menentukan besaran margin berdasarkan peraturan-peraturan Bank Indonesia beserta kebijakan-kebijakan yang dibuat oleh departemen ALCO pada perbankan syariah mandiri sesuai dengan analisis biaya-biaya yang akan dikeluarkan oleh Bank syariah mandiri untuk pembiayaan murabahah kepada nasabah.
2	Metode Perhitungan Keuntungan	Bank Mandiri Menggunakan metode Flat, Efektif dan Anuitas.	Bank Syariah Mandiri Menggunakan Metode Flat dan Anuitas.
3	Metode pembayaran angsuran	Bank Mandiri melakukan pembayaran kredit angsuran ditambah dengan bunga pada awal sampai dengan akhir periode masa pinjaman.	Bank Syariah Mandiri melakukan pembayaran <i>Down Payment</i> (DP) 30% dari total pokok pembiayaan dan dilanjutkan setiap bulanya sesuai dengan metode perhitungan. ⁷⁸

Sumber : (Data diolah, 2017)

⁷⁷ www.bankmandiri.co.id.2017

⁷⁸ Peraturan Bank Indonesia Nomor 18/40/PBI/2016 Tentang Penyelenggaraan Pemrosesan Transaksi Pembayaran.

BAB V

SIMPULAN DAN SARAN

A. SIMPULAN

Berdasarkan hasil penelitian perbandingan pemberian kredit dan pembiayaan Murabahah pada PT Bank Mandiri Cabang Mamuju dan PT Bank Syariah Mandiri Cabang Mamuju yang telah dipaparkan oleh peneliti, maka dapat ditarik kesimpulan sebagai berikut:

1. Pemberian kredit pada bank konvensional PT Bank Mandiri dan pembiayaan *Murabahah* pada PT Bank Syariah Mandiri secara teknis memiliki persamaan dalam prosedur pemberian pinjaman kredit atau pembiayaan Murabahah. Bentuk perbedaan antara PT Bank Mandiri Cabang Mamuju dan PT Bank syariah Mandiri Cabang Mamuju, terletak pada proses tahapan dalam pengajuan sampai pada pencairan. Adapun perbedaan tahapan tersebut berupa:

- a. Tahap pengajuan pemberian Kredit dan pembiayaan Murabahah.
Bank Mandiri dalam tahap pengajuan proses pemberian kredit hanya melibatkan tiga departemen. Departemen yang terlibat yaitu: Mikro Kredit Sales, Bagian Analis dan Kepala Unit. Sedangkan Bank Syariah dalam tahap pengajuan pembiayaan Murabahah melibatkan lebih banyak departemen. Departemen yang terlibat yaitu: Penyelia Pemasaran Mikro, Analisa Pembiayaan Mikro, Bagian Administrasi, dan Customer Service.

- b. Jangka waktu proses pemberian Kredit dan pembiayaan Murabahah.

Bank Mandiri dalam proses permohonan sampai pada pencairan tidak membutuhkan jangka waktu yang panjang. Hal ini dikarenakan tahapan proses pengajuan Kredit pada Bank Mandiri hanya membutuhkan kelengkapan berkas, analisa risiko, wawancara, *scoring*, verifikasi pada Kanwil dan pembuatan perjanjian kontrak. Sedangkan Bank Syariah Mandiri membutuhkan waktu yang lebih lama dalam tahap analisa pembiayaan Murabahah yakni, wawancara produk, mengajukan proposal pembiayaan, kelengkapan berkas, analisa risiko, pembuatan akad Murabahah, buat permohonan tertulis pencairan, rekomendasi DPRP dan *entry Data*.

- c. Nilai Agunan pemberian Kredit dan pembiayaan Murabahah.

Bank Mandiri memberikan kredit pinjaman maksimal sebesar 75% dari nilai pasar harga barang yang dijaminan oleh pemohon. Hal ini dilakukan Bank Mandiri untuk mengurangi terjadinya risiko kredit macet. Sedangkan Bank Syariah Mandiri dalam pembiayaan Murabahah hanya melakukan *cross check* kebenaran terhadap agunan yang dijaminan oleh mitra. Hal ini dikarenakan pembiayaan Murabahah pada BSM sudah dikenakan *Down Payment* sesuai dengan kebijakan pembiayaan murabahah.

2. Mekanisme pembayaran angsuran kredit dan angsuran pembiayaan *Murabahah* pada PT Bank Mandiri dan PT Bank Syariah Mandiri Cabang Mamuju Sulawesi barat memiliki persamaan dalam menggunakan metode perhitungan yakni berupa metode *flat* dan *annuitas*, dari segi perbedaan mekanisme Bank Syariah Mandiri menggunakan sistem *Down Payment* (DP) senilai 30% dari total pokok pembiayaan sebagai biaya pemulihan (*cost recovery*).

B. Keterbatasan

Keterbatasan dalam penelitian ini, peneliti tidak melakukan perhitungan yang lebih signifikan pada mekanisme pembayaran angsuran pada Bank Mandiri dan Bank Syariah Cabang Mamuju. Hal ini dikarenakan akses peneliti dalam menggunakan software perhitungan kredit dan pembiayaan untuk melakukan perhitungan angsuran tidak mendapat izin oleh kepala pimpinan, sehingga peneliti tidak mencantumkan lebih dalam terhadap mekanisme pembayaran angsuran antara PT. Bank Mandiri dan PT. Bank Syariah Mandiri Cabang Mamuju provinsi Sulawesi Barat.

C. Saran

Berdasarkan hasil penelitian perbandingan pemberian kredit dan pembiayaan *Murabahah* pada PT Bank Mandiri Cabang Mamuju dan PT Bank Syariah Mandiri Cabang Mamuju yang telah dipaparkan oleh peneliti, maka saran yang diberikan penulis pada penelitian ini, yaitu sebagai berikut:

1. Pihak Bank Syariah Cabang Mamuju seharusnya banyak melakukan kegiatan bersifat sosialisasi dalam mengenalkan produk pembiayaan Murabahah kepada masyarakat luas. Hal ini disebabkan kurangnya pengetahuan masyarakat terhadap pembiayaan Murabahah Bank Syariah Mandiri Cabang Mamuju, sehingga masyarakat memiliki persepsi yang berbeda antara kedua Bank. Persepsi ini berupa tahapan prosedur dalam melakukan pengajuan pinjaman berupa uang ataukah berupa pembiayaan jual-beli, serta mekanisme pembayaran angsuran atas pemberian kredit dan pembiayaan Murabahah
2. Pada penelitian selanjutnya diharapkan melakukan penelitian yang lebih dalam terhadap aspek-aspek yang lain pada pemberian kredit dan pembiayaan sehingga memperoleh hasil kesimpulan yang lebih akurat.
3. Pada penelitian selanjutnya diharapkan dapat membandingkan pemberian kredit Bank Konvensional dengan produk- produk lainnya pada Bank Syariah seperti mudharabah dan musyarakah, sehingga dapat memberikan hasil yang lebih baik.

KEPUSTAKAAN

- Ahman, Eeng, *Pembina Kompetensi Ekonomi*, Bandung : Grafindo Media Pratama, 2007
- Amelia, Fitri dan Nasution, Mustafa Edwin, 2007, *Perbandingan Profitabilitas Industri Perbankan Syariah dan Industri Perbankan Konvensional menggunakan Metode Standar Kinerja dan Perilaku*, *Jurnal Ekonomidan Pembangunan Indonesia*, Vol VII, No.02, 2007.
- Ariani, Dian. "Persepsi Masyarakat Umum Terhadap Bank Syariah di Medan". *Tesis*: Medan: Universitas Sumatera Utara, 2007.
- Dendawijaya, Lukman, *Manajemen Perbankan*, Edisi Kedua, Bogor : Penerbit Ghalia Indonesia, 2005
- Departemen Agama RI. *Al-Qur'an dan Terjemahaan*. Semarang : PT Toha Putra, 2006.
- Djazuli, dan Yadi Januari. *Lembaga-Lembaga perekonomian Umat*. Cet.1; Jakarta:PT Raja Grafindo Persada, 2002.
- Ichsan Hasan, Nurul. *Perbankan Syariah: Sebuah Pengantar*. Cet.1: Jakarta: Referensi GP Press Group, 2014.
- Jiwa, Ahmad. "Landasan Hukum Perbankan Syariah", *Blog Ahmad Jiwa*. <http://http://ahmadibnuhasyim.blogspot.co.id/2012/06/landasan-hukum-perbankan-syariah.html> (3 Juni 2016).
- Jundiani, *Pengaturan Hukum Perbankan Syariah di Indonesia*. Cet.1; Malang: UIN-Malang Press, 2009.
- Kara, Muslimin. *Kebijakan Perbankan Syariah di Indonesia*. Cet.1; Makassar: Alauddin University Press, 2011.
- Kasmir, *Manajemen Perbankan*, Jakarta.: PT Raja Grafindo Persada, 2001
- , *Bank dan Lembaga Keuangan Lainnya*, Edisi keDelapan, Jakarta.: PT Raja Grafindo Persada, 2004
- , *Bank Dan Lembaga Keuangan lainnya*, Jakarta.: PT Raja Grafindo Persada, 2003
- , *Bank dan Lembaga Keuangan Lainnya*. Edisi revisi, Cet.9; Jakarta: Rajawali Press, 2009.
- Maleong, Lexy, *Metodologi Penelitian Kualitatif*. Bandung : Remaja Rosdakarya. 2009
- Mardani. *Ayat-ayat dan Hadis Ekonomi Syariah*. Cet. 2; Jakarta: RajaGrafindo Persada, 2012.
- Maslaehuddin, Muhammad. *Sistem Perbankan dalam Islam*. Cet. 3; Jakarta: PT Rineka Cipta, 2014.

Misbach, Irwan. *Bank Syariah: Kualitas Layanan, Kepuasan dan Kepercayaan*. Cet.1; Makassar: Alauddin University Press, 2013.

-----, *Kualitas Layanan Bank Syariah*, Makassar: Alauddin University Press, 2012.

Mohammad, *Manajemen Bank Syariah*, Yogyakarta : UPP AMP YKPN, 2005

Nizarul Alim, Muhammad. *Muhasabah Keuangan Syariah*. Cet.1; Solo; PT Aqwam Media Profetika, 2011.

Nurul Ihsan Hasan, *Perbankan Syariah (Sebuah Pengantar)*, cet. I ; Ciputat : Referensi (GP Press Group), 2014

Peraturan Bank Indonesia Nomor Nomor 18/40/PBI/2016 *Tentang Penyelenggaraan Pemrosesan Transaksi Pembayaran*: Jakarta, 2016.

Raharjo, Dawam. *Islam dan Tranformasi Sosial Ekonomi*. Jakarta: LSAF, 1999.

Rivai, Vethzal dkk. *Dasar-Dasar Keuangan Islam*. Edisi pertama, Cet. 2; Yogyakarta: BFFE, 2014.

Soemitra, Andri. *Bank dan Lembaga Keuangan Syariah*. Edisi pertama, Cet. 2; Jakarta: Kencana, 2010.

Soemitro, Warkum. *Asas-asas Perbankan Islam dan lembaga-Lembaga Terkait (BamuiI, Takaful dan Pasar Modal Syariah) di Indonesia*. Cet. 4; Jakarta: PT RajaGrafindo Persada, 2004.

Subgyo, *Bank dan lembaga keuangan lainnya*, yogyakarta: YKPN, 2005.

Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, (Bandung : Alfabeta, 2013

Usman, Rachmadi *Aspek-Aspek Hukum Perbankan di Indonesia*, Jakarta : PT.Gramedia Pustaka Utama, 2003

Wardi Muslich, Ahmad. *Fiqh Muamalat*, Jakarta : Amzah, 2010

Wiroso. *Produk Perbankan Syariah*. Edisi revisi, Cet.1; Jakarta: LPFE Usakti, 2009.

www.mandiri.co.id. diakses pada tanggal 17 november pukul 19.28 wita.

www.syariahmandiri.co.id. diakses pada tanggal 20 november pukul 14.12 wita.

www.unesa.ac.id/ejournal/9256157/artical.pdf diakses pada tanggal 3 november pukul 11.43 wita.

L

A

M

P

I

R

A

N

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

/NIP. 19581022 1

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 573 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Muh. Reza Zulkifli, NIM : 10200112124
JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Nama : Muh. Reza Zulkifli, NIM : 10200112124, tertanggal 17 Maret 2017** untuk melaksanakan seminar hasil ,
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan **EKONOMI ISLAM** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

- Ketua** : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Dr. H. Abd. Wahab, SE., M.Si.
Pembimbing I : Prof. Dr. Mukhtar Luffi, M.Pd.
Pembimbing II : Drs. Thamrin Logawall, MH.
Penguji I : Dr. Siradjuddin, SE., M.Si.
Penguji II : Ahmad Efendi, SE., MM.
Pelaksana : Nurmiah Mulin, S.IP., MM.

Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

: Samata-Gowa
: 20 Maret 2017

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Nomor : ~~158~~ /EB.I/PP.00.9/2016
Lamp : -
Perihal : *Permohonan Izin Penelitian*

Samata, 16 Desember 2016

Kepada,

**Yth. Kepala Balitbanda
Prov. Sulawesi Barat**

Di –
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Muh. Reza Zulkifli H**
NIM : 10200112124
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Ekonomi Islam
Semester : IX(Sembilan)
Alamat : Minasaua Blok E7 No. 3

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya “**Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah pada PT. Bank Mandiri dan PT. Bank Mandiri Syariah di Mamuju Sulawesi Barat**”

Dengan dosen pembimbing :
1. **Prof. Dr. Mukhtar Lutfi, M.Pd**
2. **Drs. Thamrin Logawali, MH.**

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat +diberi izin melakukan penelitian di **PT. Bank Mandiri dan PT. Bank Mandiri Syariah di Mamuju.**

Demikian harapan kami dan terima kasih.

Wassalam
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP: 19581022 198703 1 002

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 630 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **Muh. Reza Zulkifli H.**
NIM : **10200112124**
Tanggal : **27 Maret 2017**
Mahasiswa Jurusan : **Ekonomi Islam**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul **"Analisis Perbandingan Pemberian Kredit dan Pembiayaan Murabahah pada PT Bank Mandiri dan PT Bank Mandiri Syariah di Kabupaten Maumuju Sulawesi Barat"**
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji I : Dr. Siradjuddin.,S.E.,M.Si
Penguji II : Ahmad Efendi, SE., MM.
Pembimbing I : Prof. Dr. Mukhtar Luffi, M.Pd
Pembimbing II : Drs. Thamrin Logawali, MH.
Pelaksana : Muhammad Irfan

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 27 Maret 2017