

**IMPLEMENTASI PRINSIP SYARIAH DALAM AKAD PEMBIAYAAN
PERBANKAN SYARIAH DI KOTA MAKASSAR (STUDI PADA BANK
MUAMALAT DAN UNIT USAHA SYARIAH BANK PEMBANGUNAN
DAERAH SULSELBAR)**

DISERTASI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh
Gelar Doktor dalam Bidang Syariah dan Hukum Islam
Pada Program Pascasarjana UIN Alauddin Makassar**

Oleh;

Rahman Ambo Masse

NIM : 80100311013

**PROGRAM DOKTOR
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2015**

PENGESAHAN DISERTASI

Disertasi dengan judul “*Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah (Studi pada Bank Muamalat dan Unit Usaha Syariah BPD Sulselbar di Kota Makassar)*,” yang disusun oleh saudara Rahman Ambo Masse, NIM 80 100 311 013, telah diujikan dan dipertahankan dalam Sidang Ujian Promosi Doktor yang diselenggarakan pada hari Kamis, 13 Agustus 2015 M bertepatan dengan tanggal 16 Rabi’ul Akhir 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Doktor dalam bidang *Ilmu Syariah/Hukum Islam* pada Pascasarjana UIN Alauddin Makassar.

PROMOTOR:

1. Prof. Dr. H. Minhajuddin, M.A. (.....)

KOPROMOTOR:

1. Prof. Dr. Darussalam Syamsuddin, M.Ag. (.....)

2. Prof. Dr. H. Muslimin H. Kara, M.Ag. (.....)

PENGUJI:

1. Prof. Dr. Sabri Samin, M.Ag. (.....)

2. Prof. Dr. H. Lomba Sultan, MA. (.....)

3. Dr. Amiruddin K, M.El. (.....)

3. Prof. Dr. H. Musafir Pabbabari, M.Si. (.....)

4. Prof. Dr. H. Minhajuddin, M.A. (.....)

5. Prof. Dr. H. Darussalam, M.Ag. (.....)

6. Prof. Dr. H. Muslimin H. Kara, M.Ag. (.....)

Makassar, Januari 2016

Diketahui oleh:

Direktur Pascasarjana

UIN Alauddin Makassar,

Prof. Dr. H. Ali Parman, M.A.

NIP. 19570414 198603 1 003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ الَّذِي عَلَّمَ بِالْقَلَمِ عِلْمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ. وَالصَّلَاةُ وَالسَّلَامُ عَلَيَّ أَشْرَافِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ.

Puji syukur kehadirat Allah swt., atas nikmat hidayah dan anugrah ilmu yang terbatas dalam pusaran lautan ilmuNya, bagaikan setetes air diteteskan kepada penulis. Salam dan salawat terkirim kepada Rasulullah saw., nabi yang mentahbiskan dirinya sebagai “*ummi*”, namun mampu membawa peradaban baru dalam kehidupan umat manusia, mencerahkan dunia dengan ilmu dan peradaban.

Sebagai manusia, yang memiliki keterbatasan dan kekurangan dalam merampungkan naskah disertasi ini, sehingga tidak dapat terselesaikan pada waktunya, tanpa bantuan secara ikhlas dari berbagai pihak, baik secara langsung maupun tidak langsung. Karena itu, refleksi syukur dan terima kasih yang mendalam, patut disampaikan kepada:

1. Prof. Dr. H. Musafir Pabbabari, M.Si., selaku Rektor UIN Alauddin Makassar, dan Prof. Dr. H. Mardan, M.Ag., Prof. Dr. H. Lomba Sultan, M.A., Prof. Dra. Hj. Aisyah H. Kara, M.Ag. P.hD., Prof. Hamdan Juhannis, M.A., P.hD., masing-masing sebagai wakil Rektor I, II, III dan IV, dan Dr. H. Kasjim Salenda, SH., M.Th.I selaku Ketua Program Studi Hukum Islam Pascasarjana UIN Alauddin Makassar yang telah memberi kesempatan menempuh studi Program Doktor pada Pascasarjana UIN Alauddin Makassar;
2. Prof. Dr. H. Ali Parman, M.A., selaku Direktur PPs UIN Alauddin Makassar, yang telah memberikan layanan akademik kepada penulis dalam proses dan penyelesaian studi.

3. Prof. Dr. H. Minhajuddin, M.A., sebagai Promotor, Prof. Dr. H. Darussalam Syamsuddin, M.Ag, dan, Prof. Dr. H. Muslimin H. Kara, M.Ag., masing-masing sebagai Kopromotor I dan II, dengan tulus membimbing, berdiskusi, dan mengarahkan penulis dalam melakukan proses penelitian hingga dapat merampungkannya dalam bentuk naskah disertasi yang sederhana ini.
4. Prof. Dr. Hj. Andi Rasdianah, Prof. Dr. H. Minhajuddin, M.A., Prof. Dr. Sabri Samin, M.Ag., Prof. Dr. H. Baso Midong., M.Ag. (al-marhum), Prof. Dr. H. M. Qasim Mathar, M.A., Prof. Dr. H. Ahmad M. Sewang, M.A., Prof. Dr. H. Ahmad Thib Raya, M.A., Prof. Dr. H. Darussalam Syamsuddin, M.Ag., Prof. Dr. H. Ali Parman, M.Ag., Dr. H. Muammar Bakri, Lc., M.Ag., Dr. H. Abd. Rauf M. Amin, Lc. M.A., Dr. Abdullah Renre, M.Ag., Dr. H. Kasjim Salenda, SH., M.Th.I., Prof. Dr. H. Hasyim Aidid, M.A., Dr. Kamri Ahmad, S.H., M.H., Prof. Dr. H. Ahmad Tolla, M.A., Dr. Andi Sukri Syamsuri S.Pd., M.Hum., yang telah banyak meluangkan waktunya dengan tulus membimbing dan mencerahkan penulis selama dalam proses perkuliahan.
5. Dr. Ahmad Sultra Rustam, M.Si., selaku Ketua STAIN Parepare dan seluruh jajaran yang terkait, yang telah memberi izin studi di UIN Alauddin Makassar dan berbagai bentuk bantuan lainnya.
6. Teman-teman Dosen dan Karyawan STAIN Parepare yang telah memberikan dukungan moril yang begitu berharga, dan juga sebagai teman diskusi, serta sharing pendapat dalam proses penyusunan disertasi ini.
7. Pimpinan dan Pustakawan UIN Alauddin Makassar dan STAIN Parepare yang telah memberikan layanan prima kepada penulis dalam pencarian referensi dan bahan bacaan yang dibutuhkan dalam penelitian ini.

8. Sembah sujud, penghormatan yang mendalam dan doa yang senantiasa teriring kepada kedua orang tua tercinta, semoga semua amal saleh dan amal jariyahnya diterima dan segala dosanya diampuni oleh Allah Yang Maha Gafur. Khusus kepada Ayahanda H. Ambo Masse (al-marhum) dan Ibunda tercinta Hj. Fitratiah, yang telah penuh tulus dan doa mengasuh, mendidik, dan membesarkan serta selalu memberikan pencerahan emosional dan spiritual kepada penulis, atas segala jerih payah dan pengorbanan yang tidak dapat terbalaskan sampai kapanpun. Penulis senantiasa berdoa, semoga setiap langkah kebaikan yang penulis perbuat sekaligus merupakan langkah kebaikan bagi ayahanda dan ibunda tercinta dan tersayang.
9. Ibunda mertua Hj. Halma, yang dengan ikhlas dan sabar tanpa henti mendoakan agar sukses, baik dalam menempuh studi maupun dalam meniti kehidupan berkeluarga dan bermasyarakat. Tidak lupa pula saudara-saudari penulis, Hj. Jamilah Husba, S.E, yang telah memberi dukungan dan akses kepada penulis untuk meneliti di bank Muamalat cabang Makassar, sekaligus membantu dalam proses pengambilan data. Kakanda Muhammad Rusli, MH, yang telah menjadi teman diskusi setiap saat, utamanya untuk memahami hal-hal yang berkaitan dengan hukum positif. Sahabat Abraham Firdaus, Account Manager, dan Akbar Sulaiman, Koordinator Financing pada Bank Muamalat cabang Makassar. serta Sahabat Faisal R, Basalamah, Pimpinan Departemen Akutansi dan Pelaporan Group Unit Usaha Syariah BPD Sulselbar Makassar yang dengan penuh kesabaran dan keiklasan memperlancar penulis dalam pengambilan data, baik pada Bank Muamalat cabang Makassar, maupun di Unit Usaha Syariah BPD Sulselbar. Sekaligus dengan penuh pengertian dan senang hati untuk selalu meluangkan waktu dalam proses wawancara. Penulis berterima kasih kepada Maha Guru, Prof. Dr. H.

Halide, dan Prof. Dr. Muhammad, M.Ag. yang masing-masing telah meluangkan waktunya untuk diwawancarai sebagai Dewan Pengawas Syariah.

10. Istri tercinta dan tersayang, Hj. Syaddiyah Husba, S. Farm., yang penuh ketabahan, memberikan dukungan dan pengertian terus-menerus, tidak kenal lelah baik secara lahiriah maupun batiniah, memotivasi penulis selama mengikuti perkuliahan Program Doktoral pada Pascasarjana UIN Alauddin Makassar, sehingga segala kesulitan dapat diatasi, beserta Anak-anak penulis yang masih lucu dan polos, memberi inspirasi dan spirit kepada penulis dalam menyusun karya ilmiah sederhana ini, meskipun –dengan kepolosannya- mereka rela melepaskan kehangatan seorang ayah yang sejatinya mereka peroleh, merelakan penulis berlutut dengan buku dan laptop dalam usaha proses penulisan penelitian ini.
11. Kepada seluruh guru, teman, saudara, dan seperjuangan penulis yang tidak sempat disebut namanya satu persatu yang memiliki kontribusi besar baik langsung maupun tidak langsung dalam penyelesaian studi penulis.

Akhirnya penulis berdoa kepada Allah swt, kiranya memberikan pahala yang berlipat ganda kepada semua pihak yang telah memberikan bantuannya. dan semoga karya ilmiah ini dengan segala keterbatasan dan kekurangannya dapat bermanfaat kepada semua pihak yang membutuhkannya dan menjadi kontribusi bagi kemajuan keilmuan, bagi agama, negara dan bangsa.

Makassar, Desember 2015
Penyusun,

Rahman Ambo Masse

PEDOMAN TRANSLITERASI ARAB-LATIN

1. Konsonan

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

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	tidak dilambangkan	tidak dilambangkan
ب	Ba	b	Be
ت	Ta	t	Te
ث	ṡa	s\	es (dengan titik di atas)
ج	Jim	j	Je
ح	ḥa	h}	ha (dengan titik di bawah)
خ	Kha	kh	ka dan ha
د	Dal	d	De
ذ	ḏal	z\	zet (dengan titik di atas)
ر	Ra	r	Er
ز	zai	z	Zet
س	sin	s	Es
ش	syin	sy	es dan ye
ص	ṡad	s}	es (dengan titik di bawah)
ض	ḏad	d}	de (dengan titik di bawah)
ط	ṡa	t}	te (dengan titik di bawah)
ظ	ḏa	z}	zet (dengan titik di bawah)
ع	'ain	'	apostrof terbalik
غ	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	wau	w	We
ه	ha	h	Ha
ء	hamzah	'	Apostrof
ي	ya	y	Ye

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

2. Vokal

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

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

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

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

Tanda	Nama	Huruf Latin	Nama
اِي	<i>fathḥ dan ya></i>	ai	a dan i
اُو	<i>fathḥ dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *hauḷa*

3. Maddah

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

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
اِ... اَ... اِ... اَ... اِ... اَ...	<i>fathḥ dan alif</i> atau <i>ya></i>	a>	a dan garis di atas
اِي	<i>kasrah dan ya></i>	i>	i dan garis di atas
اُو	<i>ḍammah dan wau</i>	u>	u dan garis di atas

Contoh:

مَاتَ : *mata*
رَمَى : *rama*>
قِيلَ : *qiba*
يَمُوتُ : *yamutu*

4. Ta marbutah

Transliterasi untuk *ta*>*marbutah* ada dua, yaitu: *ta*>*marbutah* yang hidup atau mendapat harakat *fathah*, *kasrah*, dan *dhammah*, transliterasinya adalah [t]. Sedangkan *ta*>*marbutah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

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

Contoh:

رَوْضَةُ الْأَطْفَالِ : *raudh al-afal*>
الْمَدِينَةُ الْفَاضِلَةُ : *al-madinah al-fadilah*
الْحِكْمَةُ : *al-hikmah*

5. Syaddah (Tasydid)

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

Contoh:

رَبَّنَا : *rabbana*>
نَجِينَا : *najjaina*>
الْحَقُّ : *al-hqq*
نُعَم : *nu'ima*
عَدُوٌّ : *'aduwwun*

Jika huruf ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ِ), maka ia ditransliterasi seperti huruf *maddah* menjadi *i*>

Contoh:

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

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

6. Kata Sandang

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

Contoh:

الشَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalzalah*(*az-zalzalah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-biladu*

7. Hamzah

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

Contoh:

تَامُرُونَ : *ta‘murun*

النَّوْعُ : *al-nau‘*

شَيْءٌ : *syai‘un*

أَمْرٌ : *umirtu*

8. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

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

Fi Zilal al-Qur'an
Al-Sunnah qabl al-tadwin

9. Lafz}al-Jalabah ()

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

Contoh:

بِاللَّهِ *billah* دِينُ اللَّهِ *dinullah*

Adapun *ta>marbutah* di akhir kata yang disandarkan kepada *lafz}al-jalabah*, ditransliterasi dengan huruf [t]. Contoh:

هُم فِي رَحْمَةِ اللَّهِ *hum fi rahmatillah*

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR). Contoh:

Wa ma>Muh>ammadun illa>rasu>

Inna awwala baitin wudj'a linnasi lallaz>bi Bakkata mubarakan

Syahru Ramadha> al-laz>anzila fi> al-Qur'at>

Nasi> al-Din> al-T>si>

Abu>Nasi> al-Farabi>

Al-Gazali>

Al-Munqiz\min al-Dāla

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

Abu>al-Walid Muhammad ibn Rusyd, ditulis menjadi: Ibnu Rusyd, Abu>al-Walid Muhammad (bukan: Rusyd, Abu>al-Walid Muhammad Ibnu)

Nas> Hamid Abu>Zaid, ditulis menjadi: Abu>Zaid, Nas> Hamid (bukan: Zaid, Nas> Hamid Abu>)

11. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt.	= <i>subhānu wa ta'ālu</i>
saw.	= <i>sallallahu 'alaihi wa sallam</i>
a.s.	= <i>'alaihi al-salam</i>
H	= Hijrah
M	= Masehi
SM	= Sebelum Masehi
l.	= Lahir tahun (untuk orang yang masih hidup saja)
w.	= Wafat tahun
QS .../...: 4	= QS al-Baqarah/2: 4 atau QS Aki 'Imran/3: 4
HR	= Hadis Riwayat

ABSTRAK

N a m a : Rahman Ambo Masse
N i m : 80100311013
Judul : Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah (Studi pada Bank Muamalat dan Unit Usaha Syariah Bank BPD Sulselbar di Kota Makassar)

Persoalan pokok yang dibahas dalam disertasi ini adalah bagaimana implementasi prinsip syariah dalam akad pembiayaan perbankan syariah? dan dijabarkan dalam sub masalah yakni Bagaimana bentuk akad pembiayaan dan produknya pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar? Bagaimana implementasi prinsip syariah dalam akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar? dan Bagaimana mekanisme pengawasan Dewan Pengawas Syariah terhadap implementasi prinsip syariah dalam akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar?

Studi ini dilakukan dengan menggunakan metodologi kombinasi antara penelitian pustaka (*library research*) dan penelitian lapangan (*field research*) dengan metode kualitatif yang dilakukan secara deskriptif analisis. Lokasi penelitian dilakukan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar. Pendekatan penelitian yang digunakan meliputi pendekatan yuridis normatif, pendekatan hukum Islam, pendekatan sosiologis, dan hukum ekonomi

Hasil penelitian menunjukkan bahwa; (1) Bentuk akad pembiayaan yang diperkenalkan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar adalah terdiri dari (a) akad percampuran dengan pola, *pertama*, real aset dengan financial aset dalam bentuk akad *mudharabah* yang menghasilkan produk pembiayaan modal kerja. *kedua*, percampuran financial aset dengan financial aset dalam bentuk akad *musyarakah mutanaqisah* yang menghasilkan produk kepemilikan rumah (KPR). (b) akad pertukaran dengan pola *murabahah* yang menghasilkan produk pembiayaan kepemilikan kendaraan dan kepemilikan rumah (KPR). Akad-akad pembiayaan tersebut dituangkan dalam akad perjanjian berakta notaris. (2) Implementasi prinsip-prinsip syariah, yang terdiri dari bebas riba, garar, maisir, haram, dan *z'lim* adalah dengan mencermati klausul akad pembiayaan pada bank Muamalat dan Unit Usaha Syariah BPD Sulselbar, yaitu akad *mudharabah*, akad *musyarakah mutanaqisah*, dan akad *murabahah*. Berdasarkan hasil penelitian terhadap klausul akad-akad, maka ditemukan bahwa bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar telah mengimplementasikan fatwa-fatwa DSN-MUI dan Peraturan Bank Indonesia dalam klausul akad perjanjiannya. (3) Mekanisme pengawasan Dewan Pengawas Syariah terhadap akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar Makassar adalah dengan melakukan uji petik terhadap akad-akad pembiayaan. Apabila terdapat hal-hal yang diduga menyalahi prinsip-prinsip syariah, maka Dewan Pengawas Syariah akan merekomendasikan kepada Direksi untuk menindaklanjutinya. Atau secepatnya melakukan rapat dengan pihak terkait untuk mengambil keputusan dan solusi.

Implikasi penelitian ini diharapkan (a) dapat menjadi referensi bagi perbankan syariah dalam menilai dan mengawasi pelaksanaan prinsip syariah dalam klausul akad pembiayaan. (b) Struktur Dewan Pengawas Syariah (DPS) harus memiliki kompetensi di bidang hukum Islam, hukum perdata, dan kompetensi ekonomi dan keuangan. Perpaduan ketiga kompetensi ini akan menjadikan pengawasan terhadap pemenuhan prinsip-prinsip syariah pada akad perbankan syariah akan lebih efektif dan terpadu. (c) Direkomendasikan untuk membuat peraturan pemerintah terkait payung hukum atas rekomendasi Dewan Pengawas Syariah, sehingga hasil rekomendasinya lebih efektif dan mengikat.

ABSTRACT

Name : Rahman Ambo Masse
Register Number : 80100311013
Title : The Implementation of Syariah Principles in Syariah Banking Financing Agreement (Study in Muamalat Bank and Syariah Business Unit of Regional Development Bank of South and West Sulawesi in Makassar)

The main issue addressed in this dissertation was the implementation of Islamic principles in Islamic banking financing agreement. It was described into sub problems. They were: What are the forms of financing agreement and its products in Muamalat Bank on Makassar Branch and Syariah Business Unit of Regional Development Bank of South and West Sulawesi? How is the implementation of Syariah principles in financing agreement in Muamalat bank on Makassar branch and Syariah Business Unit of Regional Development Bank of South and West Sulawesi? and what is the monitoring mechanism of Syariah supervisory council toward the implementation of syariah principles in financing agreement in Muamalat Bank on Makassar branch and Syariah Business Unit of Regional Development Bank of South and West Sulawesi?

This study was conducted by using library research and field research with qualitative method and descriptive analysis. Location of the research were Muamalat Bank and Syariah Business Unit of Regional Development Bank of South and West Sulawesi. The approach used in this research included normative juridical approach, islamic law approach, sociological approach, and economic law.

The findings showed that: (1) the forms of financing agreement operated in Muamalat Bank on Makassar branch and Syariah Business Unit of Regional Development Bank of South and West Sulawesi consisted of: (a) mixing agreements with two patters. The first was a real asset with financial assets in form of mudharabah agreement that produce working capital financing. The second was a mix financial asset with financial assets in form of musyarakah mutanaqisah agreement that produce home ownership, (b) exchange agreement with murabahah pattern that produce auto loans and home ownership. The financing agreements were set in agreement contract with notarial deed. (2) Implementation of syariah principles which was free from riba, garar, maisir, haram, and dzalim was analyzed through financing agreement clausul in Muamalat Bank and Syariah Business Unit of Regional Development Bank of South and West Sulawesi consisted of mudarabah, musyarakah, mutanaqisah, and murabahah agreements. The findings related to agreement clausul showed that Muamalat Bank and Syariah Business Unit of Regional Development Bank of South and West Sulawesi have implemented fatwa of National Syariah Council of Indonesia Clerics Council and regulation of Indonesia Bank in clausul of agreement contract. (3) Oversight mechanism of

Syariah Supervisory Council in syariah banking financing was analyzed by using pict test on contract financing agreement. If there were things alleged to violate the syariah principle, the Syariah Supervisory Council will recommend director to follow up or they immediately conduct a meeting with stakeholder to make decisions and solutions.

The implications of the research include: (a) it can be references for Syariah Banking in evaluating and controlling the implementation of syariah principles in clausul of financing agreement, (b) structure of Syariah Supervisory Council must have competency in Islamic law, civil law, and economy and financial competency. The integration of the three competencies will bring the control of syariah principle fulfillment into more effective and integrated syariah financing agreement.

تَجْرِيدُ البَحْثِ

اسم الباحث : رحمان أمبوماسي

رقم التسجيل : 80100311013

مَوْضُوعُ الرِّسَالَةِ : تَطْبِيقُ المَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ التَّمَوِيلِيَّةِ المَصْرَفِيَّةِ الإِسْلَامِيَّةِ (دِرَاسَةٌ تَطْبِيقِيَّةٌ فِي بَنكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ فِي مَكَاسِر).

تَتَوَلَّتِ الرِّسَالَةُ عَلَيَّ البَحْثَ عَنِ التَّطْبِيقِ المَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ التَّمَوِيلِيَّةِ لِلبَنُوكِ الإِسْلَامِيَّةِ، حَيْثُ أَنَّ القَضِيَّةَ الرِّئاسِيَّةَ حَوْلَ تَطْبِيقِ المَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ التَّمَوِيلِيَّةِ لِلبَنُوكِ الإِسْلَامِيَّةِ. سَوفُ يَتَنَاوَلُ البَحْثُ عَلَيَّ ثَلَاثَةَ مَبَاحِثٍ وَهِيَ أَوَّلًا: كَيْفَ صُورَةُ العُقُودِ التَّمَوِيلِيَّةِ وَنَتَائِجُهَا فِي بَنكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ. ثَانِيًا: كَيْفَ عَمَلِيَّةُ التَّطْبِيقِ المَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ التَّمَوِيلِيَّةِ لِلبَنُوكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ. ثَالِثًا: كَيْفَ يَرِاقِبُ هَيْئَةُ الرِّقَابَةِ الشَّرْعِيَّةِ لَدِي مَجْلِسِ العُلَمَاءِ الإِنْدُونِيسِيِّ مِرَاقَبَةَ حَوْلَ التَّطْبِيقِ المَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ التَّمَوِيلِيَّةِ لِلبَنُوكِ الإِسْلَامِيَّةِ

اعْتَمَدَ البَحْثُ بِاسْتِخْدَامِ مَزِيجٍ مِنَ المُنَاحِجِ وَهِيَ البَحْثُ المَكْتَبِيَّةُ وَالبَحْثُ المِيدَانِيَّ بِطَرِيقَةِ النُّوعِيَّةِ. وَنَمَّ تَحْلِيلُهَا بِاجْتِرَاءِ التَّحْلِيلِ الوَصْفِيِّ. أَمَّا مَوْعِ البَحْثِ فَتَعَدُّ فِي بَعْضِ البَنُوكِ الإِسْلَامِيَّةِ بِمَدِينَةِ مَكَاسِرَ، وَهِيَ بَنُوكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ. وَنَهَجَ البَاحِثُ دِرَاسَةَ المُنَهْجِيَّةَ بِاعْتِمَادِ عَلَيَّ نَهْجٍ يَشْتَمَلُ عَلَيَّ عُلُومِ الشَّرْعِيَّةِ الإِسْلَامِيَّةِ وَعُلُومِ القَانُونِ الوَضْعِيِّ وَعُلُومِ الإِجْتِمَاعِيَّةِ وَعُلُومِ الإِقْتِصَادِيَّةِ.

تَسْتَبِيرُ هَذِهِ الدِّرَاسَةُ إِلَيَّ: أَوَّلًا: أَنَّ صُورَةَ العُقُودِ التَّمَوِيلِيَّةِ لَدِي بَنُوكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ تَشْتَمَلُ عَلَيَّ (أ) عَقْدِ الإِخْتِلَاطِ بَيْنَ العَيْنِ وَالدَّيْنِ بَعْدَ المَضَارَبَةِ الَّتِي تَتَرْتَّبُ عَلَيَّهَا تَنْمِيَةُ الأَمْوَالِ بِطَرِيقَةِ المَضَارَبَةِ، أَوْ إِخْتِلَاطِ بَيْنَ الدَّيْنِ بِالدَّيْنِ عَلَيَّ عَقْدِ المِشَارَكَةِ المَتَنَاقِصَةِ الَّتِي تَتَرْتَّبُ عَلَيَّهَا تَمَوِيلُ العُقَارَاتِ (ب) وَعَقْدِ المِبادِلَةِ بِطَرِيقَةِ المِرَابِحَةِ الَّتِي تَتَرْتَّبُ عَلَيَّهَا تَمَوِيلُ العُقَارَاتِ. جَدِيرٌ بِالذِّكْرِ أَنَّ هَذِهِ العُقُودَ مَسْجُلاً لَدِي هَيْئَةِ التَّسْجِيلَاتِ. ثَانِيًا: أَنَّ تَطْبِيقَ المَبَادِئِ الشَّرْعِيَّةِ الَّتِي تَكُونُ خَالِيَةً مِنَ عُنْصُرِ الرِّبَا وَالعُغْرُ وَالقَمَارِ وَالجُرْمِ وَ الضَّرْبِ لِلغَيْرِ يَعدُّ مِعادِلَةً لِبنُودِ العُقُودِ التَّمَوِيلِيَّةِ لَدِي البَنُوكِ الإِسْلَامِيَّةِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ وَهِيَ عَقْدُ المَضَارَبَةِ وَالمِشَارَكَةِ المَتَنَاقِصَةِ وَالمِرَابِحَةِ. مِنْ خِلالِ هَذِهِ التَّحْقِيقِ العَمِيقِ لِلبنُودِ العَقْدِ وَجِدْتُ (أ) أَنَّ بَنُوكِ المَعَامَلَاتِ وَمَصْرَفِ التَّنْمِيَةِ الإِقْلِيمِيَّةِ لِلوَحَدَاتِ الشَّرْعِيَّةِ قَدْ نَعَدَّ الفُتُوِيَّ لَدِي هَيْئَةِ الرِّقَابَةِ الشَّرْعِيَّةِ التَّابِعِ لِمَجْلِسِ العُلَمَاءِ الإِنْدُونِيسِيِّ وَقَرَّرتِ البَنُوكِ المَرْكَزِيَّةِ فِي تَكْوِينِ البنُودِ العَقْدِيَّةِ. ثَالِثًا: قَامَ هَيْئَةُ الرِّقَابَةِ الشَّرْعِيَّةِ التَّابِعِ لِمَجْلِسِ العُلَمَاءِ الإِنْدُونِيسِيِّ رِقَابَةً لِعُقُودِ التَّمَوِيلِيَّةِ فِي البَنُوكِ الإِسْلَامِيَّةِ بِاخْتِيَارِ عَقْدِ مِنَ العُقُودِ ثُمَّ تَحَقَّقَ تَحْقِيقًا عَمِيقًا، فَإِذَا انْتَهَكَ البَنُوكِ الإِسْلَامِيَّةِ لِمَبَادِئِ الشَّرْعِيَّةِ كَمَا وَرَدَتْ فِي الفُتُوِيَّ وَقَرَّرتِ البَنُوكِ المَرْكَزِيَّةِ، سَوفُ يَطْرَحُ هَيْئَةُ الرِّقَابَةِ الشَّرْعِيَّةِ إِلَيَّ هَيْئَةُ الإِدَارَةِ لِتَنْفِيزِهَا أَوْ تَقْدِيمِ حَلِّ فِي تَشْكِيلِ الرِّأْيِ الشَّرْعِيِّ الَّتِي تَكُونُ تَوَجِیْهَاتٍ لِلبَنُوكِ الإِسْلَامِيَّةِ

سَبَبُفِیدُ مِنْ هَذِهِ الدِّرَاسَةِ يَقتَرِحُ البَاحِثُ إِلَيَّ (أ) أَنَّ هَذِهِ الدِّرَاسَةَ سَوفُ يَكُونُ مَرْجِعًا لِلبَنُوكِ الإِسْلَامِيَّةِ فِي تَرْقِيبِ وَتَنْفِیزِ مَبَادِئِ الشَّرْعِيَّةِ فِي بنُودِ العَقْدِيَّةِ التَّمَوِيلِيَّةِ. (ب) أَنَّ تَشْكِيلَ هَيْئَةِ الرِّقَابَةِ الشَّرْعِيَّةِ لِأَيِّ أَنْ يَكُونُ مَخْتَصِّصًا فِي مِجالِ الحُكْمِ الإِسْلَامِيِّ والقَانُونِ الوَضْعِيِّ وَعُلُومِ المَعَامَلَاتِ المَالِيَّةِ وَالإِقْتِصَادِيَّةِ. وَالجَمْعُ بَيْنَ هَذِهِ التَّخَصِّصَاتِ يَجْعَلُ الإِشْرَافَ عَلَيَّ امْتِنَالِ لِمَبَادِئِ الشَّرْعِيَّةِ فِي العُقُودِ المَصْرَفِيَّةِ الإِسْلَامِيَّةِ سَوفُ تَكُونُ أَكْثَرَ فَعَالِيَّةً وَتَكَامُلًا. (ج) الإِقتِراحُ لِلحُكُومَةِ لِإِنْشَاءِ القَرَّاراتِ المَتَعَلِّقَةِ بِهَيْئَةِ الرِّقَابَةِ الشَّرْعِيَّةِ لَتَكُونُ أَكْثَرَ فَعَالِيَّةً وَالزَّامًا.

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

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan perbankan syariah di Indonesia sangat progresif dan signifikan. Dari tahun ke tahun pertumbuhan bank syariah di Indonesia mengalami peningkatan yang tinggi. Pada tahun 2013, tercatat sudah ada 11 bank umum syariah, dan 23 unit bank umum yg membuka unit syariah, dan 160 bank BPRS, sehingga total jaringan kantor perbankan syariah mencapai 2.496 kantor. Dalam lima tahun terakhir industri perbankan syariah di Indonesia tumbuh sebanyak 38% per tahun, melampaui pertumbuhan industri perbankan syariah di dunia yg hanya tumbuh sebesar 10%-20% per tahun menurut data tahun 2009, sedangkan pada tahun 2013 industri perbankan syariah di Indonesia tumbuh sebesar 47% pertahun.¹

Menjamurnya perbankan syariah di Indonesia tidak terlepas dari payung hukum berupa peraturan perundang-undangan dan peraturan pemerintah yang mendukung dan memberikan kepastian hukum terhadap beroperasinya perbankan syariah. Hal itu dapat dilihat dengan diundangkannya Undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah yang secara tegas memberikan payung hukum dan pengakuan akan eksistensi perbankan syariah di Indonesia. Kehadiran perbankan syariah juga memiliki andil yang signifikan dalam menanggulangi tingkat pengangguran terbuka di Indonesia dengan merekrut ribuan sarjana dari berbagai disiplin ilmu.

¹ Otoritas Jasa Keuangan (OJK), “*Statistik Perbankan Syariah*”, Situs Resmi OJK. www.OJK.go.id. (3 April 2014)

Pada prinsipnya, sistem operasional perbankan syariah menggunakan akad-akad mu‘amalah yang bersumber dari kitab-kitab fikih, seperti akad jual beli (*murabahah*), sewa-menyewa (*ijarah*), kerjasama (*musyarakah*), gadai (*rahn*), bagi hasil (*mudharabah*), pemindahan utang (*hawalah*), dan pertukaran valuta asing (*sarf*). Konsep-konsep itu dimodifikasi, sehingga dapat diterapkan dalam akad-akad pada lembaga keuangan syariah modern, seperti perbankan, asuransi, pegadaian, dan lembaga pertukaran uang (*money changer*).

Menurut Wahbah al-Zuhaili, pada prinsipnya konsep-konsep fikih, termasuk fikih mu‘amalah itu dinamis dapat menyesuaikan dengan kebutuhan zaman, situasi, dan adat kebiasaan, karena merupakan produk ijtihad yang didasarkan pada sumber analogi (*qiyas*), *maslahah*, (kemaslahatan) dan *‘urf* (adat kebiasaan). Hanya prinsip-prinsip pokoknya saja yang tetap, karena bersumber dari al-Qur’an, seperti prinsip keridaan bagi pihak-pihak yang bertransaksi dan prinsip pemeliharaan hak dan pemenuhan kewajiban pada pihak lain.²

Akad-akad di atas melahirkan produk dan jasa yang didasarkan pada sistem bagi hasil, kerjasama, dan keuntungan (*margin*), tergantung model dan bentuk akad yang digunakan. Berdasarkan hal tersebut, sistem operasional, produk, maupun jasa yang dihasilkan oleh perbankan syariah merupakan modifikasi dari berbagai bentuk akad yang tertuang dalam fikih klasik, karena itu, istilah dan karakteristiknya memiliki perbedaan mendasar dengan bank konvensional. Untuk menghindari kesan bahwa perbankan syariah hanya syariah ditinjau dari aspek produk, jasa, dan pelayanan saja. Maka unsur-unsur kesyariahan dalam aspek bertransaksi dan

² Wahbah Al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuh*, Jilid. I, (cet. IV; Daar al-Fikr: Suriah), h. 39

manajemen harus juga dikedepankan, sehingga ekspektasi masyarakat terhadap perbankan syariah bukan hanya memperhatikan aspek spritualisme dan simbolisasinya saja, tetapi secara rasional perbankan syariah memang memiliki keunggulan, baik pelayanan maupun profit terhadap transaksi keuangan yang dilakukan oleh masyarakat.³

Menurut Peraturan Bank Indonesia (PBI) Nomor: 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia Nomor: 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah pasal 2 ayat 3 disebutkan bahwa pemenuhan prinsip syariah dilaksanakan dengan memenuhi ketentuan pokok hukum Islam antara lain prinsip keadilan dan keseimbangan (*'adl wa al-tawazun*), kemaslahatan (*maslahah*), dan universalisme (*'alamiyah*) serta tidak mengandung *garar, maysir, riba, zhalim, riswah*, dan objek haram.⁴

Atas dasar itu, pada prinsipnya, akad-akad pada perbankan syariah seharusnya mengandung azas-azas hukum perikatan Islam yang meliputi, *pertama*, azas kebebasan. Para pihak yang berakad bebas untuk melakukan bentuk perikatan dan perjanjian, baik substansi dan meterinya maupun syarat-syarat yang dipersyaratkan dalam klausul perjanjian. *kedua*, azas persamaan. Yaitu kedua belah pihak memiliki kedudukan yang sama saat menentukan hak dan kewajiban masing-

³M. Umer Chapra dan Tariqullah Khan. Terj. Ikhwan Abidin, *Regulasi dan Pengawasan Bank Syariah*, (cet. I; Jakarta: PT. Bumi Aksara, 2008), h. xiii

⁴Bank Sentral Republik Indonesia, "*Peraturan Bank Indonesia*", *Situs Resmi Bank Indonesia*. <http://www.bankindonesia.com> (10 Pebruari 2013)

masing pihak.⁵ *ketiga*, azas keadilan. Yaitu keadilan proporsional dalam konteks perjanjian yang menekankan pada kesetaraan posisi dan pertukaran prestasi di antara para pihak yang berkontrak. Keadilan proporsional ini diwujudkan dalam bentuk *equal pay for equal work*, yaitu masing-masing pihak akan mendapatkan bagian masing-masing sesuai dengan kontribusinya.⁶ *keempat*, asas kerelaan atau konsensualisme.⁷ Al-Qur'an dan hadis menekankan bahwa hendaknya transaksi itu didasari atas kerelaan dan keridhaan dari masing-masing pihak yang bertransaksi. *kelima*, asas kejujuran dan kebenaran.⁸ Salah satu unsur etika dalam berbisnis adalah pentingnya kejujuran dan kebenaran. Nilai ini seharusnya menjadi landasan aplikatif bagi lembaga keuangan yang berlabelkan Islam. Karena unsur kejujuran dan kebenaran akan menghindarkan pihak-pihak yang berkontrak dari segala bentuk manipulasi dan kecurangan. *keenam*, asas manfaat. Dan *ketujuh*, asas tertulis⁹ perjanjian-perjanjian yang dilakukan seharusnya dituangkan dalam tulisan yang dapat dipertanggungjawabkan secara hukum. Pembuktian akibat terjadinya wanprestasi dari masing-masing pihak dapat dibuktikan secara yuridis apabila ada bukti tertulis.

Secara teori, akad yang dikembangkan pada perbankan syariah bersumber dari fikih muamalah, karena itu, perbankan syariah sangat kental dengan nuansa

⁵Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah* (cet. I; Jakarta: Sinar Grafika Offset, 2012), h. 15-18. Lihat juga, Gemala Dewi, dkk, *Hukum Perikatan Islam di Indonesia* (cet. II; Jakarta: Kencana Prenada Media Group, 2006), h. 31-33

⁶Agus Yudha Hernoko, *Hukum Perjanjian Asas Proporsionalitas dalam Kontrak Komersial* (cet. II; Jakarta: Kencana Prenada Media Group, 2011), h. 96

⁷Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 22

⁸Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 23

⁹Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 25

hukum Islam, sehingga setiap produk yang diluncurkan oleh bank syariah harus diverifikasi oleh para ahli hukum Islam. Faktanya, akad-akad yang dijalankan bank syariah tidak sesuai dengan konsep yang diperkenalkan dalam fikih klasik, tetapi akad-akad tersebut telah mengalami modifikasi dan bahkan cenderung mengembangkan multi akad (akad *murakkabah*)¹⁰ terhadap suatu produk. Sehingga dapat dikatakan bahwa sebagian produk perbankan syariah menggunakan multi akad, hal ini dilakukan untuk mengantisipasi perkembangan produk perbankan dan kebutuhan nasabah. Secara teori, kelihatannya terjadi pelanggaran terhadap konsep syariah pada penerapan multi akad, sehingga diperlukan kajian mendalam dari aspek hukum untuk sampai pada kesimpulan bahwa konsep penerapan multi akad tidak bertentangan dengan syariah.

Akad dipandang sah dan berlaku mengikat apabila terpenuhi rukun-rukun yang meliputi, para pihak yang bertransaksi, adanya obyek akad, dan substansi (materi) akad. Unsur-unsur ini memiliki syarat-syarat yang harus dipenuhi untuk sahnya suatu perjanjian. Selain harus terpenuhinya rukun-rukun akad dan syarat-syaratnya, para fuqaha juga sepakat bahwa unsur-unsur eksternal yang berkaitan dengan psikologi pihak yang bertransaksi juga dapat menjadi pertimbangan batalnya

¹⁰ Definisi akad *murakkabah* adalah " ن يَتَّفِقُ الطَّرْفَانِ عَلَى إِبرَامِ مُعَامَلَةٍ (صَفَقَةٍ) تَشْتَمِلُ عَلَى عَقْدَيْنِ فَأَكْثَرَ كَالْبَيْعِ وَالْإِحَارَةِ وَالشَّرِكَةِ وَالْمُضَارَبَةِ بِحَيْثُ تُعْتَبَرُ مُوجِبَاتِ تِلْكَ الْعُقُودِ الْمُحْتَمَعَةِ وَجَمِيعِ الْحُقُوقِ وَالْإِثْرَامَاتِ الْمَتَرْتَبَةِ عَلَيْهَا جَمَلَةً وَاحِدَةً لَا تُقْبَلُ التَّفْرِيقُ وَالتَّحْزِينَةُ وَالْإِنْفِصَالُ بِمَثَابَةِ أَثَارِ الْعَقْدِ الْوَاحِدِ يائى: "Kesepakatan dua pihak untuk melaksanakan suatu akad yang mengandung dua akad atau lebih --seperti jual beli dengan sewa menyewa, dan atau syirkah dengan mudharabah ... dst.-- sehingga semua akibat hukum akad-akad yang terhimpun tersebut, serta semua hak dan kewajiban yang ditimbulkannya dipandang sebagai satu kesatuan yang tidak dapat dipisah-pisahkan, sebagaimana akibat hukum dari satu akad". Lihat, Nazih Hammad, *al-'uqud al-murakkabah fi al-fiqh al-islamiy, dirasah ta'siliyah lilmanzumat al-akdiyah al-mustahdasah* (cet. II; Beirut: Dar al-Kalam, h. 7

suatu perjanjian. Unsur-unsur itu meliputi, *pertama*, keterpaksaan atau *al-ikrah*. Adanya keterpaksaan dalam melakukan suatu perjanjian akan menghilangkan asas kerelaan dan keridaan dalam berkontrak. Padahal prinsip kerelaan dan keridaan merupakan unsur terpenting dalam membangun suatu ikatan perjanjian. Sehingga apabila terjadi keterpaksaan dalam melakukan akad, maka akad tersebut batal. *kedua*, kekeliruan pada obyek akad, kekeliruan dalam melakukan akad meliputi obyek akad baik jenis maupun sifatnya. Kekeliruan pada obyek akad dapat menjadikan suatu perjanjian batal demi hukum. *ketiga*, penipuan merupakan suatu upaya untuk menyembunyikan suatu kecacatan yang ada pada obyek akad. Penipuan itu meliputi penipuan berbentuk perbuatan dan ucapan. Sehingga apabila terjadi penipuan dan manipulasi terhadap obyek akad, maka suatu perjanjian dapat dibatalkan.¹¹

Adanya perlindungan hukum yang diberikan oleh fikih klasik terhadap pihak yang berakad, utamanya para pihak yang *bargaining positionnya* lemah dapat mengajukan persyaratan ini dalam klausul perjanjian. Konsep-konsep fikih klasik tentang unsur-unsur yang dapat membatalkan suatu akad penting untuk dielaborasi dalam sistem perjanjian modern seperti perjanjian-perjanjian yang diterapkan dalam perbankan syariah, sehingga posisi nasabah dapat dilindungi.

Aspek penting yang juga diabaikan oleh perbankan syariah adalah tidak diakomodirnya prinsip *khiyar* (hak memilih) bagi nasabah dalam transaksi *murabahah*. Pertimbangan tidak akomodirnya aspek itu, karena berpegang pada kaedah *sadd al-z'ari'ah* dan *maslahah 'ammah*, yaitu untuk menghindari pembatalan

¹¹Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama* (cet. I; Jakarta: Kencana Prenada Media Group, 2012), h. 91-94

akad oleh pemesan yang akan menimbulkan kerugian pada pihak bank.¹² Padahal hampir semua mazhab fikih memberlakukan hak memilih (*khiyaḥ*) dalam transaksi jual beli, termasuk akad *murabahah* yang meskipun sifat akadnya tidak lazim. Para ulama fikih sepakat bahwa hak memilih ini berlaku pada setiap transaksi jual beli yang terjadi antara dua belah pihak. Konsep *khiyaḥ* ini digunakan untuk meminimalisir resiko kerugian bagi pihak-pihak yang bertransaksi.

Dalam konsep fikih klasik dikenal lima macam bentuk *khiyaḥ*, yaitu, 1), *khiyaḥ majlis* (hak pilih bagi kedua belah pihak yang bertransaksi untuk membatalkan akad, selama keduanya berada dalam suatu majlis). 2), *khiyaḥ 'ayb* (hak untuk membatalkan atau melangsungkan akad jual beli bagi kedua belah pihak apabila terdapat suatu cacat pada obyek yang ditransaksikan). 3), *khiyaḥ ru'yah* (hak pilih bagi pembeli untuk memberlakukan atau membatalkan transaksi jual beli terhadap suatu obyek yang belum dilihat ketika transaksi berlangsung. 4), *khiyaḥ syarat* (hak pilih bagi kedua belah pihak yang bertransaksi apakah meneruskan atau membatalkan akad sesuai dengan persyaratan yang diajukan. Syarat itu tidak boleh lewat dari 3 hari). 5), *khiyaḥ ta'yin* (hak pilih bagi pembeli dalam menentukan barang yang berbeda kualitasnya dengan meminta pertimbangan).¹³

Hak memilih yang diperkenalkan oleh fikih klasik ini tidak menjadi sebuah keharusan dalam transaksi *murabahah* (jual beli) pada perbankan syariah, padahal

¹²M. Cholil Nafis, *Teori Hukum Ekonomi Syariah, Kajian Komprehensif Tentang Teori Hukum Ekonomi Islam, Penerapannya dalam Fatwa Dewan Syariah Nasional dan Penyerapannya ke dalam Peraturan Perundang-undangan* (cet. I; Jakarta: UI Press, 2011), h. 171

¹³Abd Rahman Ghazaḥy, dkk, *Fiqh Mu'amalat* (cet. I; Jakarta: Kencana Prenada Media Group, 2010), h. 99-103

dari aspek hukum, transaksi *murabahah* tidak terlepas dari beberapa persoalan hukum, diantaranya adalah:

1. Penyerahan barang.¹⁴ Transaksi jual beli akan dianggap sah dan menimbulkan akibat hukum bagi kedua belah pihak yang bertransaksi apabila obyek yang ditransaksikan itu dapat diserahkan dari penjual kepada pembeli. Dalam proses penyerahan barang itu seharusnya berlaku hak *khiyar* (*khiyar ru'yah* dan *'aib*) bagi pembeli (nasabah), karena barang yang ditransaksikan tidak ada pada saat ditransaksikan.
2. Resiko atas barang dan pembayaran¹⁵. Resiko yang mungkin timbul dari transaksi *murabahah* adalah berkaitan dengan barang dan pembayaran. Sebab mungkin saja barang yang ditransaksikan itu cacat atau mengalami kerusakan. karena itu, pembeli (nasabah) semestinya diberikan *khiyar 'ayb* berdasarkan pertimbangan akan kemungkinan yang terjadi. Resiko gagalnya penyerahan barang dan resiko atas barang yang ditransaksikan dapat saja terjadi, karena bank syariah pada dasarnya bukan bertindak sebagai penyimpan (*inventori*) atas barang-barang tersebut, tetapi dalam akad *murabahah* pada perbankan syariah terdapat tiga pihak yang terlibat dalam transaksi itu, bank syariah hanya bertindak sebagai penyedia dana terhadap transaksi yang dilakukan oleh nasabah, sehingga kualitas dan ciri barang yang akan ditransaksikan bukan kewenangan bank syariah.

¹⁴Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah* h. 123

¹⁵Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 123

Menurut UU No. 21 Tahun 2008 tentang perbankan syariah, bahwa yang dimaksud dengan prinsip syariah adalah prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah.¹⁶ Berdasarkan Undang-undang tentang perbankan syariah ini, maka Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI) sebagai lembaga sosial keagamaan memiliki independensi dalam mengeluarkan fatwa yang berkaitan dengan prinsip-prinsip syariah pada lembaga keuangan syariah. Karena itu, fatwa-fatwa DSN-MUI seharusnya bersifat mengikat yang apabila terjadi pelanggaran terhadap prinsip-prinsip syariah harus diberikan teguran dan sanksi. Fatwa-fatwa DSN-MUI ini juga dapat menjadi hukum materiil bagi hakim dalam memutuskan penyelesaian sengketa perbankan syariah.

Penjelasan undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah pada pasal 2 disebutkan bahwa “perbankan syariah dalam melakukan kegiatan usahanya berasaskan prinsip syariah...”. yang dimaksud berasaskan prinsip syariah antara lain, adalah kegiatan usaha yang tidak mengandung unsur riba, maisir (transaksi untung-untungan), *garar* (transaksi obyeknya tidak jelas), haram, dan zalim (transaksi yang menimbulkan ketidakadilan bagi pihak lainnya).¹⁷ Untuk memastikan prinsip-prinsip syariah terimplementasi sesuai fatwa DSN-MUI, maka pada Bank Umum Syariah dan Unit Usaha Syariah dibentuk lembaga pengawas,

¹⁶Muhammad Amin Suma, *Himpunan Undang-Undang Perdata Islam dan Peraturan Pelaksana Lainnya di Negara Hukum Indonesia* (cet. I; Jakarta: PT. RajaGrafindo Persada, 2008), h. 1457. Pengertian yang sama tentang prinsip syariah dapat juga ditemukan pada Peraturan Bank Indonesia No. 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia No. 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah Dalam Kegiatan Penghimpunan Dana Dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah.

¹⁷ Amin Summa, *Himpunan Undang-Undang Perdata Islam dan Peraturan Pelaksana Lainnya di Negara Hukum Indonesia*, h. 1487

yaitu Dewan Pengawas Syariah (DPS).¹⁸ Lembaga ini sekaligus sebagai pembeda dengan perbankan konvensional. Tugas dan tanggung jawab DPS diatur dalam Peraturan Bank Indonesia (PBI) Nomor 11/33/PBI/2009 Tentang Bank Umum Syariah Pasal 35 dan PBI Nomor 11/33/PBI/2009 Tentang Pelaksanaan *Good Corporate Governance* bagi Bank Umum Syariah dan Unit Usaha Syariah Pasal 47, tugas dan tanggung jawab tersebut adalah sebagai pemberi nasihat dan saran kepada Direksi serta pengawas prinsip syariah pada kegiatan Bank.¹⁹

Seiring perjalanan perbankan syariah yang semakin berkembang dan kuat, maka interaksi nasabah yang berafiliasi kepada perbankan syariah itupun semakin beragam. Nasabah juga semakin kritis dalam menilai sistem operasional perbankan syariah. Sehingga muncul anggapan bahwa hampir tidak ada perbedaan sistem operasional perbankan syariah dengan perbankan konvensional, kecuali dari sisi perwajahan dan simbolisasi syariah saja yang membedakan keduanya. Presepsi-presepsi negatif masyarakat terhadap perbankan syariah ini muncul akibat beberapa faktor:

1. Belum memahami konsep-konsep dasar perbankan syariah, utamanya yang berkaitan dengan akad-akad transaksi. Dapat dimaklumi, karena akad-akad itu bersumber dari fikih mu'amalah yang umumnya berbahasa Arab, sehingga istilah-istilah akad tersebut masih asing bagi masyarakat.

¹⁸Legalitas Dewan Pengawas Syariah diatur dalam UU No. 40 Tahun 2007 Tentang Perseroan Terbatas Pasal 109

¹⁹Bank Sentral Republik Indonesia, "*Peraturan Bank Indonesia No. 11/3/PBI/2009 Tentang Bank Umum Syariah Pasal 35 Junto PBI No. 11/33/PBI/2009 Tentang Pelaksanaan Good Corporate Governance bagi Bank Umum Syariah dan Unit Usaha Syariah Pasal 47*", Situs Resmi Bank Indonesia. <http://www.bankindonesia.com> (7 Juni 2013)

2. Para praktisi perbankan syariah yang tidak memberikan pemahaman terhadap nasabah akan akad-akad transaksi dan filosofinya, sehingga muncul *misunderstanding* (kesalahpahaman) masyarakat, bahwa akad-akad pada perbankan syariah mirip dengan apa yang dioperasikan pada bank konvensional, hanya isitilahnya saja yang berbeda.
3. Mekanisme kerja akad *murabahah* (jual-beli dengan margin disebutkan pada saat akad) diasumsikan oleh masyarakat memiliki kesamaan dengan sistem kredit pada bank konvensional. Perbedaannya hanya terletak pada standar bunga yang menjadi dasar pijakannya. Akad *murabahah* dicirikan berpatokan pada suku bunga tetap (*fixed*), sedangkan kredit pada bank konvensional berpatokan pada suku bunga menaik (*flat*).
4. Margin keuntungan pada akad *murabahah* dan prosentase nisbah bagi hasil pada akad *mudharabah* dan *musyarakah* semestinya didasari atas prinsip transparansi dan tawar-menawar. Namun faktanya, bank syariah hanya komitmen pada prinsip itu terhadap nasabah yang memiliki kemampuan keuangan dan daya tawar yang tinggi saja. Bagi nasabah yang *bargaining positionnya* lemah, maka prinsip itu tidak berlaku.

Asumsi-asumsi inilah yang melandasi persepsi negatif masyarakat terhadap perbankan syariah. Untuk itu, persepsi negatif masyarakat dapat menjadi tantangan bagi perbankan syariah untuk mengevaluasi kinerja dan meninjau ulang sistem operasionalnya. Bank syariah sudah semestinya menjadi bank pilihan utama masyarakat dalam mendukung transaksi keuangan dan kinerja ekonominya. *Market share* (pangsa pasar) bank syariah dari tahun ke tahun mengalami peningkatan yang

signifikan.²⁰ sehingga kontribusi perbankan syariah terhadap pembangunan perekonomian bangsa di bidang perbankan telah dapat dirasakan manfaatnya.

Berdasarkan latar belakang masalah tersebut, maka topik “Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah (Studi pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar di Kota Makassar)” perlu dikaji dalam bentuk disertasi dengan pertimbangan sebagai berikut:

1. Prinsip syariah merupakan ciri khas perbankan syariah, karena itu, akad-akad yang dikembangkan pada perbankan syariah seharusnya berdasarkan pada prinsip syariah.
2. Indikator prinsip syariah yang dijelaskan dalam peraturan perundang-undangan, baik Undang-undang No. 21 Tahun 2008 tentang perbankan syariah maupun peraturan bank Indonesia masih bersifat umum, karena itu perlu dijelaskan melalui penelitian hukum dengan berpatokan pada tiga sumber hukum, baik primer, sekunder, dan tersier.
3. Sistem perjanjian yang ditawarkan perbankan syariah mengalami kendala dari sudut pandang fikih klasik. Padahal untuk meminimalisir resiko kerugian dan wanprestasi (ingkar janji) yang mungkin saja muncul dari kedua belah pihak yang bertransaksi, maka konsep-konsep fikih klasik dalam meminimalisir resiko

²⁰Data tahun 2011-2012, pangsa pasar perbankan syariah di Indonesia meningkat sebesar 36,4%, yaitu berkisar 13,4 juta rekening atau sekitar 3% dari total masyarakat yang berinteraksi dengan lembaga keuangan perbankan. Masyarakat yang berinteraksi dengan perbankan di Indonesia hanya mencapai kurang lebih 49%, yaitu kira-kira 110 juta jiwa. Selanjutnya lihat, Rifki Ismal, *The Indonesian Islamic Banking, Theory and Practices.*, h. 6

kerugian, seperti *garar* (penipuan), *tadlis* (baik kualitas maupun kuantitas), hak memilih (hak *khiyar*), patut untuk dipertimbangkan dalam klausul perjanjian.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut, maka permasalahan utama yang akan menjadi fokus penelitian adalah bagaimana implementasi prinsip syariah dalam akad pembiayaan perbankan syariah dengan rumusan masalah sebagai berikut:

1. Bagaimana bentuk akad dan standar operasional produk pada bank muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar?
2. Bagaimana implementasi prinsip syariah dalam akad pembiayaan pada bank muamalat cabang Makassar dan Unit Usaha Syariah bank BPD Sulselbar?
3. Bagaimana pengawasan Dewan Pengawas Syariah terhadap implementasi prinsip syariah dalam akad pembiayaan pada bank muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsebar?

C. Fokus Penelitian dan Deskripsi Fokus

Fokus penelitian dalam disertasi ini adalah bagaimana implementasi prinsip-prinsip syariah dalam akad pembiayaan perbankan syariah. Akad pembiayaan itu terdiri dari akad *mudharabah*, akad *musyarakah mutanajisah*, dan akad *murabahah*. Indikator prinsip syariah yang dimaksud adalah sesuai yang tercantum dalam penjelasan UU No. 21 Tahun 2008 Tentang Perbankan Syariah. Indikator prinsip syariah meliputi bebas dari unsur riba, *garar*, haram, maisir, dan *zhalim*.

Untuk menghilangkan kesalahpahaman akan judul, maka berikut ini akan dipaparkan beberapa pengertian operasional.

Implementasi yang dimaksud adalah penerapan atau pelaksanaan.²¹ Yaitu untuk mengkaji bagaimana penerapan dan pelaksanaan prinsip syariah dalam akad pembiayaan pada perbankan syariah.

Pengertian prinsip syariah dapat ditelusuri dalam pasal 1 angka 12 Undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah, yaitu prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah.²²

Prinsip syariah dalam pengertian penulis adalah prinsip-prinsip yang tercantum dalam penjelasan pasal 2 Undang-undang No. 21 Tahun 2008 tentang Perbankan Syariah, yaitu, *Pertama*, terhindar dari riba. *Kedua*, terhindar dari *maisir*. *Ketiga*, terhindar dari *garar*. *Keempat*, terhindar dari haram. *Kelima*, terhindar dari *zhalim*.

Akad bersumber dari bahasa Arab yang menurut bahasa berarti perikatan, perjanjian, dan pemufakatan. Sedangkan menurut terminologi berarti pertalian ijab (pernyataan melakukan ikatan) dan kabul (pernyataan penerimaan ikatan) sesuai dengan kehendak syariat yang berpengaruh pada obyek perikatan.²³

Hukum Islam kontemporer menggunakan istilah “*iltizam*” untuk menyebut perikatan yang dalam bahasa Belanda dipedanankan dengan istilah “*verbinten*”. Dan istilah “akad” yang berarti perjanjian yang dipedanankan dengan istilah Belanda

²¹ Departemen Pendidikan Nasional RI, *Kamus Besar Bahasa Indonesia*, edisi III (cet. IV; Jakarta: Balai Pustaka, 2007)

²² Muhammad Amin Suma, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksana Lainnya di Negara Hukum Indonesia*, h. 1457

²³ Team Penyusun, *Ensiklopedi Hukum Islam*, Jilid I (cet. I; Jakarta: PT. Ichtiar Baru van Hoeve, 1997), h. 63

(*overeenkomst*).²⁴ Akad juga diartikan dengan kontrak (*contract*) yang menurut *Black's Law Dictionary* didefinisikan sebagai “*contract is an agreement between two or more persons which creates an obligation to do or not to do peculiar things*” (suatu perjanjian antara dua orang atau lebih yang menciptakan kewajiban untuk berbuat atau tidak berbuat sesuatu hal yang khusus).²⁵

Berangkat dari pengertian-pengertian di atas, maka dapat dikatakan bahwa pengertian akad mencakup perikatan dan perjanjian. Atau secara tegasnya akad merupakan perikatan yang lahir dari perjanjian. Dengan rumusan ini, pengertian akad akan lebih konkret, karena pada dasarnya akad berimplikasi pada hubungan hukum yang memberikan hak dan meletakkan kewajiban kepada para pihak yang membuat perjanjian serta mengikat pihak-pihak yang bersangkutan.

Pengertian mu'amalah dapat dikategorikan menjadi dua bagian, *pertama*, pengertian mu'amalah dalam arti luas, yaitu aturan-aturan (hukum-hukum) Allah untuk mengatur manusia dalam kaitannya dengan urusan duniawi dalam pergaulan sosial. *kedua*, pengertian mu'amalah dalam arti sempit, yaitu semua akad yang membolehkan manusia saling menukar manfaatnya dengan cara-cara dan aturan-aturan yang telah ditentukan Allah, dan manusia berkewajiban mengikuti cara-cara itu dan menaati aturan-aturan-Nya.²⁶

²⁴ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat* (cet. I; Jakarta: PT. RajaGarafindo Persada, 2007), h. 47

²⁵ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah.*, h. 12

²⁶ Minhajuddin, *Hikmah dan Filsafat Fikih Mu'amalah dalam Islam* (cet. I; Makassar: Alauddin University Press), h. 47-48

Menurut Minhajuddin ketika menganalisis pembagian fikih mu‘amalah sebagaimana yang diklasifikasikan oleh Ali Fikri menjadi dua bagian, yaitu, *pertama*, mu‘amalah *al-maddiyah* ialah berkaitan dengan obyek fikih mu‘amalah yang berkaitan dengan aspek-aspek halal, haram, dan *syubhat* suatu benda ditransaksikan maupun benda-benda yang dapat menimbulkan mudarat dan maslahat bagi manusia. *kedua*, mu‘amalah *al-adabiyah* berkaitan dengan prinsip dan etika bertransaksi terhadap benda-benda yang bersumber dari panca indra manusia, yang unsur penegaknya adalah hak dan kewajiban.²⁷

Perbankan Syariah yang dimaksud dalam penelitian ini adalah sebagaimana yang disebutkan dalam UU No. 21 Tahun 2008 tentang Perbankan Syariah, yaitu segala sesuatu yang menyangkut tentang Bank Syariah dan Unit Usaha Syariah, mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usaha.²⁸

D. Kajian Pustaka

Kajian tentang akad mu‘amalah yang dikembangkan pada perbankan syariah memiliki signifikansi tersendiri, sehingga beberapa peneliti tertarik untuk mengkaji penerapan akad mu‘amalah pada perbankan syariah, diantara buku-buku yang merupakan hasil penelitian dan memiliki relevansi dengan penelitian yang akan dilakukan ini sebagai berikut:

- a. Disertasi yang ditulis oleh Rusman Saing dengan judul “*Analisis Perbandingan Tingkat Pelayanan Perbankan Syariah dengan Perbankan Konvensional (Studi*

²⁷ Minhajuddin, *Hikmah dan Filsafat Fikih Mu‘amalah dalam Islam* h. 51

²⁸ Muhammad Amin Suma, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksana Lainnya di Negara Hukum Indonesia.*, h. 1456

Kasus di Kota Makassar, 2013), disertasi ini membahas tentang tingkat pelayanan perbankan syariah yang dikomparatifkan dengan tingkat pelayanan pada perbankan konvensional. Fokus kajian disertasi ini lebih mengarah pada perbandingan sistem pelayanan dengan mengukur sembilan aspek penilaian yang meliputi, 1), pelayanan pada *customer service* (CS), 2), pelayanan pada Teller, 3), pelayanan Satpam, 4), suasana ketika berada pada ruangan *banking hall*, 5), kenyamanan infrastruktur yang tersedia di ruangan bank, baik telepon, toilet, ATM. Metode penelitian dilakukan secara kuantitatif dengan pendekatan ekonomi, sosiologi, dan keagamaan.²⁹

- b. Buku yang ditulis oleh Fathurrahman Djamil dengan judul “*Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, (2012). Buku ini membahas tentang hakekat hukum ekonomi syariah dan bagaimana hubungan antara ekonomi dan hukum dalam perspektif Islam, dan bagaimana karakteristik dan prinsip syariah dalam bisnis dan ekonomi. Aspek lain yang dibahas dalam buku ini adalah pembahasan tentang teori akad dan perjanjian syariah serta aplikasinya di lembaga keuangan syariah. Berbagai transaksi di lembaga keuangan syariah diuraikan secara komparatif antara hukum Islam dan hukum bisnis. Buku ini juga menguraikan secara umum tentang persoalan multi akad yang berlaku dalam perbankan syariah dengan memaparkan pandangan ahli hukum Islam klasik dan kontemporer tentang multi akad itu, meskipun pembahasannya tidak rinci dan mendalam.³⁰

²⁹ Rusman Saing, *Analisis Perbandingan Tingkat Pelayanan Perbankan Syariah dengan Perbankan Konvensional (Studi Kasus di Kota Makassar)*, Disertasi (Makassar: PPS UIN Alauddin, 2013, h. xvi

³⁰ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah.*, h. v

- c. Buku yang ditulis oleh M. Cholil Nafis dengan judul *Teori Hukum Ekonomi Syariah, Kajian Komprehensif Tentang Teori Hukum Ekonomi Islam, Penerapannya dalam Fatwa Dewan Syariah Nasional dan Penyerapannya ke dalam Peraturan Perundang-undangan* (2011). Buku ini merupakan hasil penelitian disertasi yang pada intinya substansi buku ini mengarah pada kajian fatwa Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI) yang berkaitan dengan aspek-aspek lembaga keuangan syariah, fokus kajian ini mengarah pada penggalian metode penetapan hukum (*thuruq istinbat al-ahkam*) ekonomi syariah yang digunakan oleh DSN-MUI, juga melihat corak pemikiran hukum (corak mazhab) apa yang berpengaruh pada penetapan hukum atau fatwa DSN-MUI, sehingga dapat dikatakan bahwa buku ini hanya mengkaji akad muamalah dari aspek metode penetapan hukum apa yang digunakan oleh DSN-MUI yang kemudian selanjutnya diulas lebih dalam dari aspek kajian fikih klasiknya.³¹
- d. Buku yang ditulis oleh, H. Atang Abd. Hakim, MA dengan judul *Fiqih Perbankan Syariah, Transformasi Fiqih Muamalah ke dalam Peraturan Perundang-undangan* (2011). Buku ini juga merupakan hasil penelitian disertasi yang fokus kajiannya mengulas tentang proses transformasi melalui adaptasi dan harmonisasi fikih muamalah ke dalam peraturan perbankan syariah di Indonesia, khususnya ke dalam UU No. 21 Tahun 2008 tentang perbankan syariah. Akad-akad muamalah yang telah direduksi melalui fatwa DSN-MUI yang kemudian

³¹ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah, Kajian Komprehensif Tentang Teori Hukum Ekonomi Islam, Penerapannya dalam Fatwa Dewan Syariah Nasional dan Penyerapannya ke dalam Peraturan Perundang-undangan*, h. iii

ditransformasikan ke dalam UU No. 21 Tahun 2008 yang kemudian selanjutnya dikaji lebih mendalam dengan pendekatan fiqh klasik.³²

- e. Tesis yang ditulis oleh Haerolah Muh. Arif, *Produk-produk Bank Syariah dalam Tinjauan Fikih* (2008), tesis ini menelaah secara konseptual tentang produk-produk bank Syariah Mandiri dari sudut pandang fikih. Mengkaji konsep *mudharabah*, *musyarakah*, dan *murabahah* dari tinjauan fikih. Sehingga dapat disimpulkan bahwa penelitian ini hanya berkisar tentang produk-produk bank syariah Mandiri ditinjau dari sudut pandang fikih saja, tidak mencakup bagaimana prinsip-prinsip akad terimplementasi pada saat terjadinya proses transaksi keuangan.³³
- f. Buku yang ditulis oleh Abdul Ghofur Anshori, *Penerapan Prinsip Syariah dalam Lembaga Keuangan, Lembaga Pembiayaan, dan Perusahaan Pembiayaan* (2008), buku ini membahas tentang penerapan prinsip syariah pada lembaga keuangan secara umum, baik lembaga perbankan maupun non perbankan. Penerapan prinsip syariah dikaji dari pendekatan yuridis formal, yaitu berdasarkan undang-undang perbankan. pembahasannya terkesan deskriptif dan hanya melihat bagaimana implementasi undang-undang perbankan dalam kegiatan perbankan syariah yang diulas secara umum dan tidak mendalam.
- g. Buku yang ditulis oleh Syamsul Anwar, *Hukum Perjanjian Syariah Studi tentang Teori Akad dalam Fikih Mu'amalah* (2007), Buku ini membahas tentang hukum perjanjian syariah, yang merupakan bagian dari hukum perikatan syariah secara

³² H. Atang Abd. Hakim, *Fiqh Perbankan Syariah, Transformasi Fiqh Mu'amalah ke dalam Peraturan Perundang-undangan* (cet. I; Bandung: PT. Refika Aditama, 2011), h. xvi

³³Haerolah Muh. Arief, "Produk-produk Bank Syariah Mandiri dalam Tinjauan Fikih (suatu Telaah Konseptual)" (Tesis: PPS UIN Alauddin Makassar, 2008), h. x

umum. Ruang lingkup kajian buku ini meliputi proses terbentuknya akad, sah dan batalnya akad, akibat hukum suatu akad dalam kaitannya dengan subyek maupun obyek akad, serta terminasi akad. Uraian buku ini dilengkapi dengan pengenalan umum tentang hukum Islam yang meliputi pengertian, sumber, mazhab serta hukum perjanjian syariah di Indonesia. Reorientasi penulisan hukum perjanjian syariah dalam buku ini mengacu pada kerangka dan bahasa hukum pada umumnya, dan tidak mengikuti pendekatan tradisional yang menyajikan hukum Islam dalam bahasa dan kerangka fikih.³⁴

- h. Penelitian yang akan dilakukan, yaitu mengenai “Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah (Studi pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel) di Kota Makassar”. Fokus penelitian ini akan mengkaji penerapan prinsip syariah dalam akad pembiayaan perbankan. Prinsip syariah akan ditelusuri dari aspek yuridis formal, aspek normatif (al-Qur’an dan Hadis), hukum Islam, dan pendekatan hukum ekonomi. Kemudian akan melihat bagaimana implementasinya pada akad pembiayaan perbankan syariah. Yang akan diulas dengan pendekatan hukum Islam dan hukum ekonomi. Aspek lain yang akan dibahas adalah bagaimana Dewan Pengawas Syariah berperan secara efektif dalam mengawasi implementasi prinsip syariah dalam akad pembiayaan pada perbankan syariah.

³⁴ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat*, h. xv

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah yang diajukan, maka ada tiga tujuan penelitian sebagai berikut:

1. Untuk mengetahui dan mendeskripsikan bentuk akad dan standar operasional produk (SOP) pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar.
2. Untuk menganalisis bagaimana penerapan prinsip syariah pada akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar.
3. Untuk menganalisis bagaimana efektifitas Dewan Pengawas Syariah dalam mengawasi implementasi prinsip syariah dalam akad pembiayaan pada bank syariah.

2. Kegunaan Penelitian

Penelitian ini memiliki dua kegunaan, yaitu:

a. Kegunaan Teoritis

- 1) Hasil penelitian ini diharapkan dapat merekonstruksi konsep-konsep baru dalam sistem implementasi prinsip syariah dalam akad pembiayaan pada perbankan syariah. Konsep itu berkaitan dengan hukum Islam dalam bidang muamalah dan perbankan syariah.
- 2) Dapat memberikan informasi dan konfirmasi. Sebagai informasi, diharapkan hasil penelitian ini akan memberikan sumbangsih pemikiran terhadap

implementasi prinsip syariah dalam akad pembiayaan pada perbankan syariah. Sebagai konfirmasi, diharapkan hasil penelitian ini akan berdaya guna bagi para peneliti selanjutnya dalam membangun konsep bertransaksi pada perbankan syariah, baik berbentuk studi perbandingan maupun pemantapan terhadap kualitas penelitian yang lebih obyektif.

b. Kegunaan Praktis

- 1) Hasil penelitian ini dapat dijadikan sebagai bahan untuk membangun konsep baru dalam sistem implementasi prinsip syariah dalam akad pembiayaan perbankan syariah.
- 2) Sebagai bahan pertimbangan dalam merumuskan bentuk akad perjanjian yang dapat mendatangkan kemaslahatan bagi pihak-pihak yang bertransaksi.
- 3) Sebagai bahan pertimbangan dalam menempatkan dan memberikan kewenangan kepada Dewan Pengawas Syariah untuk mengawasi aspek syariah pada perbankan syariah.
- 4) Kajian ini diharapkan menjadi salah satu upaya memasyarakatkan metode penemuan hukum Islam, khususnya dalam bidang mu'amalah perbankan.
- 5) Dapat menjadi kontribusi dan bacaan ilmiah bagi yang berkepentingan, khususnya pihak perbankan syariah dan masyarakat Islam Indonesia pada umumnya.

BAB II

TINJAUAN TEORITIS

A. Pengertian syariah, fikih, fatwa, dan hukum Islam

Kaitan antara fikih dan syariat tidak dapat dilepaskan dari substansi yang terkandung dalam syariat. Fikih merupakan hasil penalaran dan interpretasi seorang mujtahid terhadap teks-teks syariat untuk menjawab dan merespons berbagai problem yang dihadapi masyarakat muslim dalam kehidupan sosial kemasyarakatan. Aktifitas intelektual itu tidak dapat dilepaskan dari kondisi sosio-kultural yang mengitari mujtahid dalam melahirkan pandangan-pandangan hukumnya. Karena itu, konsepsi bangunan hukum dalam Islam merupakan bagian dari ajaran Islam. Sehingga norma-norma hukum Islam bersumber dari al-Qur'an dan hadis sebagai wahyu ilahi yang oleh karenanya disebut dengan syariah yang berarti jalan yang digariskan Tuhan untuk manusia.¹

Fikih didefinisikan sebagai pemahaman. Juga diartikan dengan pengetahuan, sebagaimana yang ditemukan dalam literatur Arab klasik.²

Pengertian fikih mengalami reformulasi yang oleh kalangan ulama kontemporer didefinisikan sebagai pengetahuan tentang hukum-hukum Islam yang bersifat konkret.³ Pengetahuan tentang hukum itu mencakup dimensi akidah, ibadah,

¹ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi Tentang Teori Akad dalam Fikih Muamalat*, (cet. I; Jakarta: PT. RajaGrafindo Persada, 2007), h. 3

² Fairus Abadi mengartikan fikih dengan العلم بالشئ والفهم له "pengetahuan terhadap sesuatu dan memahaminya". Lihat Fairus Abadi dalam Umar Sulaeman Asyqar, *Tarikh al-Fiqh al-Islamy*, (cet. III; Kairo: Daar al-Nuqasy, 1991), h. 10

³ Fairus Abadi dalam Umar Sulaeman Asyqar, *Tarikh al-Fiqh al-Islamy*, h. 15. Terminologi fikih sebagai ilmu pengetahuan juga diungkapkan oleh al-Amidy dan Tajuddin al-Subky. Lihat. Al-Amidy, *al-Ihkam fi Ushul al-Ahkam*, Jilid I, (cet. Kairo: Daar-al-Hadis, 1995), h. 32

dan mu‘amalah. Pengertian fikih secara operasional digunakan dalam dua arti, *Pertama*, fikih identik dengan ilmu hukum (*jurisprudence*), yaitu suatu cabang ilmu yang mengkaji norma-norma syariah dalam kaitannya dengan tingkah laku konkret manusia dalam berbagai dimensi, baik hubungan vertical (akidah dan ibadah), maupun horizontal (mu‘amalah).⁴ Pengertian ini sejalan dengan pengertian fikih sebagai suatu ilmu pengetahuan tentang hukum atau studi tentang hukum. *kedua*, fikih sebagai kumpulan hukum (*law*), yaitu fikih adalah substansi hukum Islam yang terdiri dari kumpulan norma-norma hukum syarak yang mengatur tingkah laku manusia dalam berbagai dimensi hubungannya, baik ketentuan-ketentuan hukum yang ditetapkan langsung dalam al-Qur’an dan Sunah, maupun ditetapkan melalui hasil ijtihad dan interpretasi mujtahid terhadap kedua sumber hukum Islam.

Qadri Azizy, juga memetakan pengertian fikih dalam dua hal, *Pertama*, fikih diklasifikasikan sebagai ilmu hukum Islam (*Islamic Jurisprudence*), seperti terangkum dalam berbagai definisi ulama tentang fikih, yaitu (*al-‘ilm bil al-ahkām*). *Kedua*, fikih juga diklasifikasikan sebagai materi hukum, hal ini terangkum dalam definisi fikih sebagai (*majmu‘ al-ahkām*).⁵ karena itu, fikih dapat menjadi sumber materi hukum bagi hakim di pengadilan ketika belum ada materi undang-undang yang mengikat. Identifikasi fikih sebagai ilmu, maka secara ilmiah fikih mencakup aspek ontology, epistemologi, dan aksiologi. Sedangkan fikih sebagai kumpulan hukum berdasarkan reduksi mujtahid dari sumber hukum al-Qur’an dan sunah, maka

⁴ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi Tentang Teori Akad dalam Fikih Muamalat*, h. 5

⁵ A. Qadri Azizy, *Eklektisisme Hukum Nasional, Kompetensi Antara Hukum Islam dan Hukum Umum*, (cet. II; Yoqyakarta; Gama Media, 2004), h. 13. Definisi fikih sebagai *al-ilmu bil ahkām al-Syar’iyah* (Ilmu Hukum Islam) diutarakan oleh, al-Amidi dan Tajudin al-Subki, sementara ulama yang mengklasifikasikan fikih sebagai kumpulan materi hukum diutarakan oleh,

fikih dinyatakan secara perskriptif, yaitu berdasarkan hasil penalaran dan produk pemikiran hukum mujtahid yang sifatnya hipotesis.

Pengertian syariah secara operasional digunakan dalam dua arti. *Pertama*, syariah sebagai keseluruhan ajaran dan norma-norma yang dibawa oleh Nabi Muhammad saw. yang mengatur kehidupan manusia dalam dimensi kepercayaan maupun aspek tingkah laku praktisnya. *Kedua*, syariah sebagai kumpulan ajaran atau norma yang mengatur tingkah laku konkret manusia. syariah dengan pengertian kedua ini diidentikkan dengan hukum Islam.⁶

Titik temu antara fikih dan syariat terletak pada, *pertama*, substansinya, yaitu keduanya bermuatan hukum, *kedua*, hukum dalam syariat merupakan hukum yang bersumber dari Allah yang tertuang dalam nas. Sedangkan hukum dalam fikih meliputi, 1) norma-norma hukum seperti yang dimaksud dalam syariat, 2) produk hukum yang dihasilkan melalui penalaran mujtahid sehingga menghasilkan perskriptif yang bisa benar dan salah, kebenarannya bersifat hipotesis atau *z'anniyyat*.⁷ Salah satu produk ijtihad yang juga memiliki andil dalam merespons preblematika umat islam masa kini adalah fatwa. Fatwa merupakan hasil pemikiran ulama atau ahli hukum Islam untuk memberikan jawaban instan atas persoalan kekinian yang bersifat *ikhtiari* (pilihan) bagi peminta fatwa (*mustafti*).

Secara etimologis, kata fatwa berasal dari bahasa Arab *al-fatwa*. Menurut Ibnu Manzhur kata *fatwa* ini merupakan bentuk mashdar dari kata *fata>* yaitu,

⁶ A. Qadri Azizy, *Eklektisisme Hukum Nasional, Kompetensi Antara Hukum Islam dan Hukum Umum*, h. 4

⁷ Atang Abd. Hakim, *Fiqh Perbankan Syariah Transformasi Fiqh Mu'amalah ke dalam Peraturan Perundang-undangan*, (cet. I; Bandung: PT. Refika Aditama, 2011), h. 4. Lihat juga, Umar Sulaiman Asyqar, *Tarikh al-Fiqh al-Islamy*, h. 18

fatwan, yang bermakna muda, baru, penjelasan, penerangan. Secara terminologi, fatwa berarti pendapat mengenai suatu hukum dalam Islam yang merupakan tanggapan dan jawaban terhadap pertanyaan yang diajukan oleh peminta fatwa dan tidak mempunyai daya ikat.⁸ Dalam kajian usul fikih, fatwa merupakan pendapat yang dikemukakan seorang mujtahid atau *faqih* sebagai jawaban yang diajukan peminta fatwa dalam suatu kasus yang sifatnya tidak mengikat.⁹

Pengertian fatwa secara terminologis, sebagaimana dikemukakan oleh Zamakhsyari adalah penjelasan hukum syara' tentang suatu masalah atas pertanyaan seseorang atau kelompok. Menurut al-Syatibi, fatwa dalam arti *al-ifta* berarti keterangan-keterangan tentang hukum syara' yang tidak mengikat untuk diikuti. Menurut Yusuf Qardawi, fatwa adalah menerangkan hukum syara' dalam suatu persoalan sebagai jawaban atas pertanyaan yang diajukan oleh peminta fatwa (*mustafi*) baik secara perorangan atau kolektif.

berdasarkan pengertian di atas, dapat dipahami bahwa obyek dan substansi fatwa berkaitan dengan suatu persoalan tentang hukum Islam yang diajukan oleh peminta fatwa, baik sebagai pribadi, lembaga, pemerintah, maupun masyarakat secara luas. Sifat fatwa itu tidak memiliki daya mengikat. Karena itu, substansi fatwa dapat dipatuhi dan dilaksanakan oleh peminta fatwa (*mustafti*) dan juga dapat menolak isi fatwa itu, ataupun dapat meminta fatwa kepada *mufti* lain. Secara

⁸ Team Penyusun, *Ensiklopedi Islam*, Jilid II (cet. IV; Jakarta: Ictiar Baru Van Hoeve, 1997), h. 6-7

⁹ Team Penyusun, *Ensiklopedi Hukum Islam*, Jilid I (cet. I; Jakarta: Ictiar Baru Van Hoeve, 1996), h. 326

hierarkis, hasil fatwa yang satu tidak dapat membatalkan keputusan fatwa *mufti* yang lainnya, berdasarkan suatu kaedah usul¹⁰ "فإلّا يبطل ما قبله"

Dari beberapa pengertian di atas, terdapat dua hal penting, yaitu:

1. Fatwa bersifat responsif, yaitu merupakan jawaban hukum (*legal opinion*) yang dikeluarkan setelah adanya suatu pertanyaan atau permintaan fatwa (*based on demand*).
2. Fatwa sebagai jawaban hukum (*legal opinion*) tidaklah bersifat mengikat. Orang yang meminta fatwa (*mustafti*), baik perorangan, lembaga, maupun masyarakat luas tidak harus mengikuti isi atau hukum yang diberikan kepadanya.¹¹

Fatwa dihasilkan melalui proses dan kerja intelektual secara ilmiah dan kredibel. Menelusuri dan mendalami pendapat-pendapat mazhab yang beragam tentang persoalan yang diangkat, yang kemudian menganalisis argumen-argumen mazhab, sehingga akhir dari proses kerja intelektual itu dapat memutuskan mana yang mengandung spirit kemaslahatan yang lebih dominan. Karena itu, keputusan fatwa antara satu ulama dengan ulama lain boleh jadi memiliki perbedaan yang signifikan dan substantif.

Faktor-faktor penyebab timbulnya perbedaan hasil penalaran para ulama disebabkan oleh hal berikut:

¹⁰ Abd. Aziz 'Azzam, *al-Qawa'id al-Fiqhiyah*, (cet. I; Kairo: Dar al-Hadis, 2005), h. 233. Artinya: "Suatu hasil ijtihad tidak dapat membatalkan keputusan ijtihad yang lain".

¹¹ Ahyar A. Gayo, dkk, *Laporan Akhir Penelitian Hukum Tentang Kedudukan Fatwa MUI dalam Upaya Mendorong Pelaksanaan Ekonomi Syariah*, sumber: www. BPHN PUSTLIBANG.com, diakses tanggal 17 September 2013

1. Perbedaan tingkat kompetensi dalam memahami redaksi dan struktur bahasa Arab.
2. Perbedaan kompetensi tentang ilmu hadis riwayat
3. Perbedaan dalam menggunakan metodologi analisis hukum
4. Perbedaan menentukan tingkat kevalidan suatu kaedah hukum
5. Perbedaan dalam menggunakan metodologi analogi atau qiyas
6. Perbedaan dalam mengkompromikan argumen-argumen mazhab¹²

Penetapan fatwa di Indonesia berdasarkan pada dua corak, *Pertama*, dengan mekanisme *top down*, yaitu lembaga yang berwenang menetapkan fatwa proaktif dalam menetapkan status hukum terhadap suatu kasus hukum yang tidak didahului oleh pertanyaan dan permintaan fatwa dari masyarakat dan lembaga. *Kedua*, dengan mekanisme *botton up*, yaitu lembaga yang berhak menetapkan fatwa merespons pertanyaan dan permintaan fatwa dari masyarakat dan lembaga tertentu untuk menetapkan status hukum terhadap suatu kasus hukum. Corak fatwa seperti ini kebanyakan ditemukan pada kasus-kasus yang berkaitan dengan ekonomi, keuangan dan perbankan syariah.

Reaktualisasi hukum Islam dapat dilakukan melalui pemberdayaan fikih dan fatwa dengan memahami bahwa fikih dan fatwa merupakan hasil produk pemikiran ulama yang juga dipengaruhi oleh aspek sosio-kultural yang menyertainya. Produk pemikiran itu dijadikan sebagai suatu perangkat untuk mengatasi persoalan-

¹² Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa Adillatuh*, Juz I, (cet. IV; Daar al-Fikr: Suriah, 1997), h. 86-87

persoalan keagamaan yang berdimensi ibadah, muamalah, hukum keluarga, perdata dan pidana. Umumnya kalangan umat muslim cenderung berasumsi bahwa produk pemikiran fikih dianggap sebagai agama, karena pengamalan dan penerapan sebagian besar ajaran agama bersumber dari fikih, seperti bagaimana tata cara bersuci, salat yang sah, berpuasa, berhaji, maupun bagaimana seharusnya seorang muslim bertransaksi sesuai tuntunan syariat.

Seiring dengan kemajuan dan perkembangan zaman, persoalan yang dihadapi umat manusia sangat dinamis dan kompleks. Situasi dan kondisi senantiasa mengalami perubahan seiring dengan pergerakan manusia yang semakin intens. Intensitas perubahan itu terjadi pada berbagai aspek yang diakibatkan oleh perkembangan ilmu pengetahuan dan teknologi maupun arus globalisasi yang melanda dunia saat ini. Kajian fikih dan fatwa tidak dapat dilepaskan dari arus globalisasi itu, sehingga tantangan akan terus dihadapi bagi yang bergelut dibidang fikih (hukum Islam). Dapat dipastikan bahwa situasi dan kondisi lahirnya fikih klasik sangat jauh berbeda dengan situasi dan kondisi era *high tekhnologi* (kemajuan ilmu pengetahuan dan tekhnologi) seperti sekarang ini.

B. Fatwa dan Sumber Hukum Materil

Fatwa ditinjau dari segi produk hukum terbagi dua bagian, *Pertama*, mujtahid berupaya mengistinbatkan hukum dari nas (al-qur'an dan sunah) dalam berbagai kasus, baik diminta oleh pihak lain maupun tidak. *Kedua*, mufti tidak mengeluarkan

fatwa kecuali diminta dan persoalan yang diajukan kepadanya adalah persoalan yang dapat dijawabnya sesuai dengan pengetahuannya.¹³

Fatwa merupakan produk mufti, dan fikih merupakan hasil ijtihad seorang mujtahid, telah memberikan kontribusi signifikan dalam pembentukan norma-norma hukum, khususnya hukum Islam, sehingga menjadi hukum yang hidup (*living law*) untuk memandu kehidupan masyarakat muslim dalam kehidupan sehari-harinya. Fikih dan fatwa, meskipun sangat beranekaragaman dan mungkin terdapat kontradiksi satu dengan lainnya, telah menjadi bagian dari kebutuhan hukum masyarakat, dan menjadi referensi hukum dalam usaha implementasi konsep Islam dalam ranah ibadah, mu'amalah, dan etika.

Sumber hukum dalam kajian hukum konvensional dibedakan menjadi dua, *Pertama*, sumber hukum materil, yaitu sumber hukum dalam bentuk keyakinan hukum individu dan pendapat umum (*public opinion*) yang menjadi determinan materil untuk membentuk hukum dan menentukan substansi suatu hukum formil. *Kedua*, sumber hukum formil, yaitu yang menjadi determinan formil untuk membentuk hukum, menentukan berlakunya hukum.¹⁴ Bagir Manan menganalisis bahwa hukum agama merupakan norma. Ketika norma agama itu terimplementasi dalam kehidupan riil masyarakat, maka dapat menjadi kaidah-kaidah hukum tidak tertulis. Sebagian Negara ada yang menjadikan kaidah-kaidah hukum tidak tertulis tumbuh berkembang dan berdampingan dengan kaidah-kaidah hukum tertulis, bahkan dapat menjadi sumber terhadap pembentukan hukum formil. Seperti Mesir,

¹³ Team Penyusun, *Ensiklopedi Hukum Islam*, Jilid I, (cet. I; Jakarta: PT. Ichtiar Baru Van Hoeve, 1996), h. 326-327

¹⁴ Zafrullah Salim, *Fatwa Majelis Ulama Indonesia (MUI) dalam Perspektif Hukum dan Perundang-undangan*, (cet. II; Jakarta: Badan Litbang dan Diklat Kemenag RI, 2012), h. 27

Sudan, Malaysia, dan Indonesia adalah bagian dari Negara-negara yang menjadikan kaidah hukum tidak tertulis (hukum agama dan adat) sebagai bagian dari pembentuk hukum formil dan menjadi bagian penting dalam hukum tata Negara.

Secara historis, penyelenggaraan pemerintahan di Indonesia, baik pada zaman kolonial Belanda maupun setelah kemerdekaan, dan sebelum hukum Islam ditetapkan sebagai aturan tertulis yang dpositivasi dalam peraturan perundang-undangan, fikih dan fatwa telah menjadi pedoman hukum sebagai sumber hukum materil atas penyelesaian kasus warga Negara yang beragama Islam, seperti kasus perkawinan, kewarisan, dan hibah. Diantara kitab-kitab fikih yang menjadi pedoman dan sumber hukum materil adalah, kitab *fikih fath}al-mu'in*, kitab fikih *al-qalyubi*, kitab fikih *al-fiqh 'ala maz}hibi al-arba'ah*, dan kitab fikih *mugni al-muhtaj*; kitab *faraid}syamsuri fi al-faraid}*¹⁵

Penetapan kitab-kitab fikih sebagai sumber rujukan bagi para hakim dalam memutus perkara yang berkaitan dengan umat Islam merupakan prosedur untuk menghasilkan keputusan hukum yang bersifat pasti dan mengikat. Sumber-sumber kitab fikih ini kemudian menjadi referensi dalam pembentukan Kompilasi Hukum Islam yang ditetapkan sebagai bagian dari hukum formal di Indonesia sesuai Instruksi Presiden Nomor 11 Tahun 1991

C. Sumber Hukum dalam Kajian Hukum Islam

Sepanjang sejarahnya, bangsa Indonesia mengenal tiga sistem hukum, yaitu sistem hukum adat, sistem hukum Islam, dan sistem hukum Barat. Ketiga sistem

¹⁵ Zafrullah Salim, *Fatwa Majelis Ulama Indonesia (MUI) dalam Perspektif Hukum dan Perundang-undangan*, h. 28

hukum ini memiliki ciri dan karakter tersendiri. Hukum adat telah menjadi *living law* dan menjadi hukum tidak tertulis dalam kehidupan masyarakat Indonesia, sebagian hukum adat itu telah ada yang ditransformasi menjadi peraturan perundang-undangan.¹⁶ Hukum Islam mulai tumbuh dan berkembang di Indonesia sejak masuknya Islam di bumi pertiwi ini.¹⁷ Analisis tentang pemberlakuan hukum Islam di Indonesia tidak dapat dilepaskan dari berbagai teori yang dipaparkan oleh pakar hukum Islam maupun hukum Barat.¹⁸ Sedangkan hukum Barat (*civil law*) diperkenalkan di Indonesia bersamaan dengan kedatangan penjajah Belanda di bumi Nusantara. Awalnya hanya berlaku bagi orang Belanda dan Eropa, serta orang yang statusnya disamakan dengan orang Eropa, baik dari kalangan orang Cina maupun

¹⁶ Di antara hukum adat yang ditransformasi menjadi peraturan perundang-undangan adalah UU Pokok Agraria Tahun 1960

¹⁷ Di kalangan sejarawan terjadi perbedaan pendapat tentang pengenalan hukum Islam di Indonesia. Ada yang berpendapat bahwa hukum Islam telah dikenal sejak masuknya Islam di bumi pertiwi, yaitu abad ke-1 H atau abad ke-7 M. Pendapat lain mengatakan masuknya Islam di Indonesia terjadi pada abad ke-7 H atau abad ke-13 M. Lihat, Mohammad Daud, Ali, *Hukum Islam, Pengantar Ilmu Hukum dan Tata Hukum Islam di Indonesia*, (cet. XVI; Jakarta: PT. RajaGrafindo Persada, 2011), h. 209

¹⁸ Teori-teori pemberlakuan hukum Islam di Indonesia adalah, (1) Teori penaatan hukum Islam, yaitu adanya kesadaran umat Islam untuk melaksanakan hukum Islam sesuai perintah al-Qur'an. (2) Teori penerimaan otoritas hukum, yaitu, pemberlakuan hukum Islam dengan sendirinya berlaku bagi penganutnya setelah mengucapkan dua kalimat syahadat, karena itu teori ini juga dikenal dengan teori syahadat. (3) Teori *receptio in complexu*, yaitu hukum Islam telah diterima secara keseluruhan oleh orang Indonesia sejak agama Islam itu diajarkan dan mengakar dalam kehidupan masyarakat muslim Indonesia. Teori ini diperkenalkan oleh Van den Berg. Kemudian muncul *receptie theorie*/teori resepsi (menurut teori ini, hukum Islam akan berlaku bagi penganutnya apabila telah diresepsi oleh hukum adat), teori ini dicetuskan oleh Christian Snouck Hurgronje yang kemudian dikembangkan secara sistematis dan ilmiah oleh Cornelis van Vollenhoven dan Bertrand ter Haar. Selanjutnya, teori *receptie exit*, yaitu setelah berlakunya UU Dasar 1945 dengan mencantumkan pasal 29 ayat (1) dengan sendirinya membatalkan teori resepsi. Teori resepsi exit diperkenalkan oleh Prof. Hazairin. Kemudian teori ini dikembangkan oleh Sayuti Thalib dengan mengemukakan teori *receptie a contrario*, yaitu bahwa setelah pemberlakuan UU Dasar 1945 mengindikasikan adanya kebebasan untuk mengamalkan ajaran agama dan hukum agama. Maka dihasilkan prinsip bahwa bagi orang Islam diberlakukan hukum Islam. Hukum adat dapat diberlakukan bagi orang Islam kalau hukum adat tidak bertentangan dengan hukum Islam. Lihat, Juhaya S. Praja, *Hukum Islam Di Indonesia, Perkembangan dan Pembentukan* (cet. II; Bandung: Remaja Rosda Karya, 1994), h. XV, juga, Moehammad Daud Ali, *ibid.*, h. 242-264

orang Indonesia.¹⁹ Dalam perkembangan produk hukum selanjutnya, perundang-undangan bangsa Indonesia, terutama Kitab Hukum Pidana (KUH-Pidana) dan Kitab Hukum Perdata (KUH-Perdata) merupakan bukti warisan produk hukum bangsa Belanda. Lembaga legislatif belum mampu membuat KUH-Pidana dan KUH-Perdata yang sesuai dengan nilai dan norma, serta cita hukum bangsa Indonesia dalam rangka mewujudkan unifikasi sistem hukum²⁰ Ketiga sistem hukum tersebut diatas hidup dan menjadi dinamis ditengah masyarakat Indonesia, karena itu, ketiga sistem hukum ini menjadi bahan baku sistem perundang-undangan Nasional.

Hukum Islam sebagai salah satu bahan baku sistem hukum dan perundang-undangan Nasional telah memberikan andil yang cukup signifikan terciptanya suatu perundang-undangan. Hukum Islam sebagai sumber bahan baku perundang-undangan Nasional didasarkan pada UU No. 17 Tahun 2007 tentang Rencana Pembangunan Jangka Panjang Nasional Tahun 2005-2025. Salah satu isi ketentuan UU tersebut menyebutkan bahwa arah pembangunan jangka panjang tahun 2005-2025 di bidang pembangunan hukum adalah mewujudkan sistem hukum Nasional yang mantap bersumber pada Pancasila dan UUD 1945.²¹ Yeni Salma Barlinti menganalisis bahwa secara eksplisit Pancasila dan UUD 1945 sebagai dasar penggunaan hukum Islam sebagai sumber perundang-undangan Nasional.²² Dengan diundangkannya UU No. 17 Tahun 2007 ini, maka GBHN 1999 tidak berlaku lagi,

¹⁹ Juhaya S. Praja, *Hukum Islam Di Indonesia, Perkembangan dan Pembentukan*, h. 210

²⁰ A. Qadri Azizy, *Eklektisisme Hukum Nasional, Kompetensi Antara Hukum Islam dan Hukum Umum*, h. 114

²¹ UU No. 17 Tahun 2007 Tentang Rencana Pembangunan Jangka Panjang Nasional Tahun 2005-2025 Pasal 3

²² Yeni Salma Barlinti, *Kedudukan Fatwa Dewan Syariah Nasional dalam Sistem Hukum Nasional di Indonesia* (cet. I; Jakarta: Badan Litbang dan Diklat Kementerian Agama RI, 2010), h. 39

GBHN 1999 secara jelas menyatakan bahwa agama menjadi salah satu sumber perundang-undangan Nasional.

Materi hukum Islam tersebar pada tiga tempat, *Pertama*, terkandung dalam kitab-kitab fikih. *Kedua*, berbentuk peraturan perundang-undangan yang bermuatan hukum Islam, diantara hukum Islam yang dilegislati itu adalah Undang-undang Nomor 1 Tahun 1974 tentang perkawinan, Undang-undang No. 21 Tahun 2008 tentang perbankan syariah, dan Undang-undang No. 41 Tahun 2004 tentang wakaf. *Ketiga*, Putusan hakim yang telah dikodifikasi dalam bentuk yurisprudensi. Namun dilematisnya, karena ketiga sumber hukum Islam tersebut sering terjadi kontradiksi satu sama lainnya, baik antara fikih dengan perundang-undangan, maupun antara putusan hakim dengan perundang-undangan.²³ Kelihatannya, fikih yang berbentuk fatwa maupun yang termaktub dalam kitab-kitab fikih klasik tidak dapat diperhadapkan dengan peraturan perundang-undangan ketika terjadi kontradiktif, karena bentuk dan substansi fikih belum mengikat dan memaksa. Karena itu, melalui proses legislasi fikih diharapkan mampu untuk menafsirkan sesuatu yang sifatnya umum dalam peraturan perundang-undangan.

Untuk menjelaskan peraturan perundang-undangan yang kelihatannya saling kontradiktif, maka dibutuhkan sinkronisasi peraturan perundang-undangan yang ditelaah secara vertikal dengan memperhatikan tiga asas, yaitu, *pertama*, asas *lex superior derogat legi inferiori* (undang-undang yang lebih tinggi mengalahkan yang lebih rendah), *kedua*, asas *lex specialis derogat legi generali* (undang-undang yang bersifat khusus menyampingkan undang-undang yang bersifat umum), *ketiga*, asas

²³ Abdul Manan, *Reformasi Hukum Islam di Indonesia*, (cet. I; Jakarta: PT. RajaGrafindo Persada, 2006), h. 11

lex posterior derogat legi priori (undang-undang yang berlaku belakangan mengalahkan undang-undang yang terdahulu).²⁴

Fatwa sebagai bagian dari proses dan produk ijtihad, karena itu, fatwa sangat erat kaitannya dengan fikih. Sebab salah satu sumber materi fatwa adalah berasal dari opini syariah yang dikeluarkan oleh para ulama klasik. Pendekatan *tarjih* dan *ilhqāq* merupakan salah satu bentuk metodologi untuk melahirkan keputusan hukum berbentuk fatwa. Antara fikih dengan fatwa saling melengkapi satu sama lainnya. Fikih dipandang sebagai kitab hukum Islam (*rechtsboeken*) yang menjadi referensi penting dalam mengkaji dan mengembangkan pemikiran hukum Islam untuk merespons realitas kekinian. Sedangkan fatwa sebagai jawaban atas persoalan yang dihadapi umat Islam dapat berbentuk resume dari kitab fikih dan dapat memunculkan opini hukum baru yang berbeda dengan fikih.

D. Konsep Akad dalam Fikih Mu'amalah dan Hukum Perdata

1. Pengertian Akad dalam Fikih Mu'amalah dan Hukum Perdata

Kata akad bersumber dari bahasa Arab, yaitu *al-'aqdu* yang merupakan bentuk masdar dari عَقَدَ, يَعْقُدُ, عَقْدًا secara literal berarti menyimpul atau mengikat janji. Sebagian ahli bahasa ada yang melafalkan عَقْدَةٌ, يَعْقُدُ, عَقْدَ. Secara literal bermakna simpul atau *buhul*. Melakukan ikatan atau perjanjian jual beli diistilahkan dengan '*aqdu al-buyu'*'. Kata akad yang berkaitan dengan mengikat janji secara umum, baik janji dengan Allah maupun janji yang berhubungan dengan sesama manusia terdapat dalam QS al-Maidah/5: 1 sebagai berikut:

²⁴ Amiruddin dan Zainal Azikin, *Pengantar Metode Penelitian Hukum* (cet. VI; Jakarta: PT. RajaGarafindo Persada, 2012), h. 129

يَا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ (1)

Terjemahannya: “Wahai orang-orang yang beriman, penuhilah janji-janji itu...”²⁵

Pengertian akad secara etimologi berarti menyimpulkan dan atau mengikat tali.²⁶ Secara literal, akad berarti mengikat atau menghubungkan antara ujung sesuatu, baik ikatan secara nyata maupun ikatan maknawi. Dilakukan oleh dua belah pihak atau hanya satu pihak saja.²⁷ Secara terminology, akad didefinisikan sebagai pertemuan ijab dan kabul sebagai pernyataan kehendak dua pihak atau lebih untuk melahirkan suatu akibat hukum pada obyeknya.²⁸ Definisi akad menurut fuqaha pada umumnya adalah ketergantungan pernyataan antara dua belah pihak yang berakad secara hukum yang berimplikasi pada obyeknya.²⁹ Sedangkan menurut kompilasi hukum ekonomi syariah, akad adalah kesepakatan dalam suatu perjanjian antara dua pihak atau lebih untuk melakukan dan atau tidak melakukan perbuatan hukum tertentu.³⁰ Dari berbagai definisi akad diatas, dapat disimpulkan bahwa akad merupakan pernyataan kehendak antara dua belah pihak yang berakad terhadap suatu obyek yang menimbulkan akibat hukum terhadap obyeknya. Karena itu, tindakan hukum yang timbul dari satu pihak saja tidak dikategorikan akad.

Istilah lain yang sering disinonimkan dengan akad adalah “*iltizam*” yang berarti segala tindakan atau perbuatan yang mengandung tuntutan hak dan kewajiban yang timbul dari satu pihak, seperti perbuatan wakaf, maupun yang

²⁵ Departemen Agama RI, *Syamil al-Qur'an The Miracle 15 in 1*, (cet. I; Jakarta: PT. Sygma Examedia Arkanleema), h. 209

²⁶ Mustafa Ahmad Al-Zarqa, *al-Madkhal al-Fiqh al-'Am*, h. 381

²⁷ Wahbah Al-Zuhaily, *al-Fiqh al-Islamy wa adillatuhu*, h. 2917

²⁸ Syamsul anwar, *Hukum Perjanjian Syariah*, h. 68

²⁹ Wahbah Al-Zuhaily, *al-Fiqh al-Islamy wa adillatuhu*, h. 2918

³⁰ Kompilasi hukum ekonomi syariah, h. 14

timbul dari dua pihak, seperti perbuatan jual beli.³¹ Namun dalam perkembangan selanjutnya, istilah *iltizam* kurang populer dalam kajian hukum perjanjian syariah.

Kedudukan akad dalam setiap transaksi sangat signifikan. Karena setiap transaksi yang berimplikasi pada peralihan hak dan pemenuhan kewajiban harus dilandasi dengan akad. Akad ini juga menjadi salah satu sebab peralihan kepemilikan kebendaan yang paling dominan dilakukan dalam kegiatan transaksi manusia sepanjang zaman. Salah satu karakteristik perbankan syariah, yaitu setiap transaksi keuangan, baik berbentuk pendanaan, penyaluran dana, dan aktifitas penawaran jasa keuangan harus dilandasi dengan akad (*underlying transaction*) yang jelas.

Konsep pemikiran ini didasari atas pandangan bahwa uang dalam sistem ekonomi Islam hanya sebagai alat tukar, bukan untuk dikomoditaskan. Karena itu, setiap transaksi keuangan selalu disandingkan dengan aktifitas riil yang dilandasi dengan alas transaksi yang jelas. Seperti akad jual-beli yang menimbulkan margin keuntungan, akad sewa yang menimbulkan *fee*, dan akad penyertaan modal yang berakibat pembagian hasil keuntungan.

Akad dalam pengertian hukum perdata, diartikan dengan perjanjian dan perikatan. Namun dalam perkembangannya, istilah perikatan (*verbinten*) dipedanankan dengan istilah “*iltizam*”, sedangkan istilah perjanjian (*overeenkomst*) dipersamakan dengan istilah “akad”. Atau secara tegasnya akad merupakan perikatan yang lahir dari perjanjian. Dengan rumusan ini, pengertian akad akan lebih

³¹ Wahbah Al-Zuhaily, *al-Fiqh al-Islamy wa Adillatuhu*, h. 2920. Pada mulanya istilah *iltizam* hanya digunakan untuk pemenuhan dan kewajiban yang timbul dari satu pihak saja. Namun, para ahli fikih kontemporer menyebut istilah tersebut disinonimkan dengan akad dengan pengertian membangun hubungan perikatan yang timbul dari dua belah pihak. Lihat, Syamsul Anwar, *Hukum Perjanjian Syariah*, h. 47

konkret, karena pada dasarnya akad berimplikasi pada hubungan hukum yang memberikan hak dan meletakkan kewajiban kepada para pihak yang membuat perjanjian serta mengikat pihak-pihak yang bersangkutan.

Menurut Subekti, perikatan dapat didefinisikan sebagai suatu hubungan hukum mengenai harta kekayaan benda antara dua orang yang memberi hak pada yang satu untuk menuntut barang sesuatu dari yang lainnya, sedangkan orang yang lainnya itu diwajibkan memenuhi tuntutan itu.³²

Batasan Subekti bahwa perikatan merupakan hubungan hukum dalam aktifitas kebendaan memperjelas hubungan perikatan dalam hukum perdata dengan istilah akad dalam fikih muamalah. yaitu kedua istilah ini memiliki kesamaan dalam hal pengaturan peralihan kepemilikan kekayaan kebendaan yang timbul dari dua belah pihak.

2. Sumber Akad dan Perikatan

Perikatan dalam hukum positif bersumber dari perjanjian dan undang-undang, sebagaimana ditegaskan dalam Pasal 1233 KUH Perdata, “Tiap-tiap perikatan dilahirkan baik karena persetujuan (perjanjian), maupun karena undang-undang”.³³ Pasal ini menjelaskan bahwa “Perjanjian merupakan sumber perikatan paling penting”.³⁴ Sedangkan sumber akad dalam hukum Islam meliputi, *pertama*, akad atau isi perjanjian. *Kedua*, kehendak sepihak (*al-iradah al-munfaridah*), *ketiga*, perbuatan merugikan (*al-fi'l al-dharr*), *keempat*, perbuatan yang bermanfaat (*al-fi'l al-nafi'*), dan kehendak syarak. Mencermati sumber perikatan dalam hukum perdata

³² Subekti, *Pokok-pokok Hukum Perdata*, (cet. Jakarta: Intermesa, 1987), h. 120

³³ R. Subekti dan R. Tjitrosudibio, *Kitab Undang-undang Hukum Perdata*, h. 323

³⁴ Ahmadi Miru, *Hukum Perikatan Penjelasan Makna Pasal 1233-1456 BW*, h. 3

dan hukum Islam, tampaknya memiliki kemiripan, yaitu menempatkan isi akad sebagai sumber perikatan atau perjanjian yang sifatnya mengikat dan berlaku sebagai undang-undang sepanjang tidak bertentangan dengan prinsip syariah sebagaimana hadis Nabi: " **الْمُسْلِمُونَ عَلَى شُرُوطِهِمْ إِلَّا شَرْطًا حَرَّمَ حَلَالًا أَوْ أَحَلَّ حَرَامًا** "

3. Asas-asas Akad

Perikatan yang lahir dari suatu kesepakatan berlaku sebagai undang-undang bagi pihak-pihak yang berkontrak. Konsistensi pihak yang berkontrak untuk menjaga apa yang disepakati dalam kontrak harus menjadi komitmen bersama. Untuk mencapai komitmen itu, kedua belah pihak yang berkontrak harus sejajar dalam rangka mencapai kesepakatan sebagaimana dituangkan dalam kontrak. Pihak yang berkepentingan dalam kontrak dapat sejajar apabila sebelum mencapai kesepakatan memperhatikan asas-asas terjadinya sebuah kontrak perjanjian. Asas-asas tersebut adalah sebagai berikut:

1) *Asas Kebebasan*

Asas kebebasan dalam melakukan suatu perjanjian merupakan asas fundamental dalam hukum perjanjian. Para pihak yang melakukan akad bebas menentukan isi dan substansi perjanjian. Substansi itu meliputi materinya, persyaratan-persyaratan yang harus dipenuhi, bentuk perjanjian, apakah lisan atau tertulis, dan menetapkan teknis penyelesaian sengketa apabila terjadi sengketa dikemudian hari.³⁵ Asas ini dipengaruhi oleh paham individualisme yang embrionya lahir pada zaman Yunani dan berkembang pada zaman Renaissance. Paham ini

³⁵ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 15

dikembangkan melalui ajaran-ajaran Hugo de Groot, Thomas Hobbes, John Locke, dan Rousseau, dan mengalami proses internalisasi dalam kehidupan Barat, utamanya pasca revolusi Perancis.³⁶

Kebebasan untuk melakukan suatu perjanjian tidak berarti bahwa kebebasan tersebut adalah mutlak dan bersifat absolut, tapi kebebasan itu tidak boleh bertentangan dengan prinsip-prinsip ajaran agama dan norma-norma umum yang berlaku dalam masyarakat. Asas kebebasan ini bertujuan untuk menghindari segala bentuk eksploitasi dalam bertransaksi. Seperti adanya unsur paksaan, tekanan, dan penipuan dari salah satu pihak yang bertransaksi.

Kebebasan berkontrak dalam KUH Perdata dipahami dari susbtansi Pasal 1338 BW yang menyatakan bahwa “semua perjanjian yang dibuat secara sah berlaku sebagai undang-undang bagi mereka yang membuatnya”. Subekti menganalisis bahwa Pasal 1338 ayat (1) ini menekankan suatu pernyataan bahwa siapa saja diperbolehkan membuat perjanjian apa saja dan itu akan mengikat pihak-pihak sebagaimana mengikatnya undang-undang.³⁷ Kebebasan itu hanya dibatasi oleh ketertiban umum dan kesusilaan.

Ukuran untuk menentukan ketertiban umum tentunya berdasarkan pada aturan yang baku dan berlaku, sedangkan makna kesusilaan dapat dipahami bahwa hal tersebut tidak bertentangan dengan adat kebiasaan yang berlaku. Konsep membangun suatu ikatan perjanjian dalam fikih merupakan bagian dari hukum kebiasaan atau adat. Karena itu, kebiasaan-kebiasaan baik yang telah membudaya

³⁶ Agus Yudha Hernoko, *Hukum Perjanjian Asas Proporsionalitas dalam Kontrak Komersil*, h. 108

³⁷ Ahmadi Miru, *Hukum Perikatan*, h. 79

dalam kehidupan masyarakat menjadi suatu penentu sah tidaknya suatu perjanjian, meskipun kebiasaan itu tidak dicantumkan dalam syarat perjanjian.

Menurut Sutan Remi Sjahdeini, ruang lingkup asas kebebasan berkontrak dalam hukum perjanjian Indonesia meliputi:

- a. Kebebasan untuk membuat atau tidak membuat perjanjian
- b. Kebebasan untuk memilih pihak dengan siapa ia ingin membuat perjanjian\
- c. Kebebasan untuk menentukan atau memilih kausa dari perjanjian yang akan dibuatnya
- d. Kebebasan untuk menentukan obyek perjanjian
- e. Kebebasan untuk menentukan bentuk suatu perjanjian
- f. Kebebasan untuk menerima atau menyimpangi ketentuan undang-undang yang bersifat opsional.

2) *Asas Konsensualisme atau Kerelaan*

Asas ini menyatakan bahwa apapun bentuk transaksi dilakukan harus berdasarkan kerelaan dari pihak yang berakad³⁸ kerelaan merupakan sikap batin yang bersifat abstrak. Karena itu, diperlukan indikator yang merefleksikannya. Indikator itu berupa pernyataan dalam bentuk ijab dan kabul.³⁹ Keinginan untuk melakukan

³⁸ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 22

³⁹ Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama*, h. 80

suatu akad didasarkan atas niat dan tekad. Kedua hal ini sangat abstrak, sehingga diperlukan indikator untuk merefleksikannya. Indikator itu berupa pernyataan atau perbuatan, baik tertulis maupun tidak tertulis yang merefleksikan keinginan dan tekad atau berupa perbuatan yang merefleksikan sikap batin itu, seperti transaksi jual beli biasa yang tidak memerlukan persyaratan formil.⁴⁰

Konsep kerelaan dan keridaan merupakan salah satu dasar dalam hukum perjanjian Islam atau akad. Konsepsi ini dipahami dari sejumlah dalil normatif, baik dari al-Qur'an maupun sunah. Diantara petunjuk normatif al-qur'an tentang konsep kerelaan, yaitu. QS. Al-Nisa/4: 29

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِنْكُمْ

Terjemahannya: “Wahai orang-orang yang beriman! Janganlah kamu saling memakan harta sesamamu dengan jalan yang batil (tidak benar), kecuali dalam perdagangan yang berlaku atas dasar suka sama suka di antara kamu”.⁴¹

Ketentuan tersebut juga terdapat dalam hadis Nabi saw: " لَا يَحِلُّ مَالٌ أَمْرِي إِلَّا " بطيبِ نَفْسٍ مِنْهُ. Berdasarkan informasi dalil normatif tersebut, maka prinsip kerelaan dan keridaan merupakan simbol validitas suatu transaksi di pandang absah menurut al-Qur'an dan hadis Nabi saw. Karena itu tidak diperlukan formalitas perjanjian.

Asas *ridhiyah* atau kerelaan ini juga menjadi salah satu syarat pokok dalam hukum perjanjian KUH Perdata sebagaimana yang tercantum dalam Pasal 1320 KUH Perdata “sepakat mereka yang mengikatkan dirinya”.⁴² Dalam Pasal ini terkandung asas yang sangat esensial berkaitan dengan hukum perjanjian, yaitu asas

⁴⁰ Wahbah Al-Zuhaily, *Fiqh al-Islamy wa adillatuhu*, jilid IV, h. 3037

⁴¹ Departemen Agama RI, *Syamil al-Qur'an The Miracle 15 in 1*, h. 163

⁴² Subekti, *Kitab Undang-undang Hukum Perdata* (cet. XXXV; Jakarta: PT. Pradnya Paramita, 2004), h. 339

konsensualisme. Asas ini menegaskan kehendak pihak-pihak yang berkontrak untuk saling mengikatkan diri dan menimbulkan kepercayaan terhadap pemenuhan segala hal, sebagai konsekwensi dari suatu perjanjian.⁴³ Unsur kepercayaan yang terkandung dalam asas ini merupakan nilai etis yang bersumber dari moral.

Kepercayaan merupakan unsur terpenting untuk membangun jalinan perjanjian. Pihak-pihak yang melakukan perjanjian dapat saling percaya satu sama lain jika masing-masing pihak terbuka dan kooperatif terhadap substansi perjanjian. Karena itu, hukum Islam juga memberikan hak opsi (hak *khiyar*) dalam proses negosiasi suatu kontrak atau akad. Pentingnya mempertimbangkan hak opsi bagi pihak-pihak yang bertraksaksi sangat mendukung terhadap lahirnya kerelaan dan keridaan dari kedua belah pihak. Unsur-unsur yang dapat melahirkan kesepakatan yang berdasarkan kerelaan, yaitu, *pertama*, transparansi informasi terhadap isi akad, *kedua*, pemberian hak opsi untuk menentukan kelayakan obyek yang ditransaksikan, *ketiga*, Kedudukan setara bagi pihak-pihak yang bertransaksi atau berakad, *keempat*, Adanya komitmen kedua belah pihak untuk tunduk pada hukum perjanjian, baik hukum normatif maupun yuridis formal.

Kerelaan dan keridaan dapat tercapai apabila persesuaian kehendak (*meeting of mind*) dari kedua belah pihak dapat terjadi. Namun tidak dapat dipungkiri bahwa kecacatan berakad juga sering terjadi dalam proses maupun implementasi muatan perjanjian ketika dituangkan dalam suatu kesepakatan bersama. Cacat kehendak ini dapat timbul dari pihak-pihak yang berakad apabila unsur-unsur untuk mencapai kesepakatan terabaikan dalam proses negosiasi suatu akad perjanjian.

⁴³ Agus Yudha Hernoko, *Hukum Perjanjian Asas Proporsionalitas dalam Kontrak Komersil*, h. 121

3) *Asas Maslahat sebagai Asas Pembaruan Akad dalam Mu'amalah*

Pendekatan maslahat dalam hukum Islam merupakan konsep yang tepat untuk menyesuaikan hukum Islam dengan perubahan sosial yang berkembang sangat cepat seiring dengan modernisasi pembangunan. Agaknya dasar pemikiran ini juga yang melahirkan konsep-konsep pemikiran hukum Islam di Indonesia, seperti yang diusung oleh Hasbi al-Shiddieqy, yang bertumpu pada pemikiran maslahatnya Imam Syafi'i, meskipun maslahat dalam pandangan Hasbi hanya dijadikan sebagai kerangka dasar pemikiran bukan sebagai metode penemuan hukum. Dilain pihak Munawir Syadzali mencoba mengusung pandangan maslahatnya Imam al-Tufi yang salah satu pandangan kontroversialnya mendahulukan maslahat ketimbang nas dan ijma yang lemah. Sementara itu, Sahal Mahfudz dan KH. Ali Yafie mengadopsi pandangan maslahatnya al-Gazali dan al-Syatibi. Menurut mereka kepentingan umum (maslahat *al-'ammah*) harus dijadikan pertimbangan utama dalam proses pengambilan keputusan hukum. Sahal Mahfudz sendiri sering mengkritik kecenderungan penggunaan *qiyas* (analogi) yang berlebihan ketimbang penggunaan metode *istinbat* yang lain, sehingga berdampak pada kurangnya dimensi maslahat dalam produk hukum yang dihasilkan.⁴⁴ Pendekatan maslahat apapun yang digunakan, tampaknya semua sepakat bahwa tujuan Allah menetapkan syariat tiada lain untuk mewujudkan maslahat dan tercapainya kesejahteraan hamba di dunia maupun di akhirat.

⁴⁴ Mahsun Fuad, *Hukum Islam Indonesia, dari Nalar Partisipatoris hingga Emansipatoris*, h. 206

Teori masalah sebagai salah satu metode untuk mengistinbat hukum menjadi sebuah cara yang urgen untuk diterapkan khususnya dalam ranah mu'amalah. Al-Syatibi sendiri memaparkan dalam *al-muwafaqat* bahwa ranah mu'amalah adalah domain akal atau rasio, artinya bahwa untuk menentukan hukum dari praktek bermu'amalah adalah domain ijtihad dengan nuansa kontekstual lebih dominan ketimbang pembacaan tekstualnya. Akal diberikan kebebasan dalam memutuskan prinsip-prinsip bermu'amalah yang sesuai dengan kondisi zaman. Sedangkan wahyu hanya sebagai konfirmasi terhadap bentuk-bentuk transaksi yang paling mendasar.

Al-Syatibi yang membangun teori masalahnya dengan argumen bahwa tujuan syariat diturunkan kepada manusia adalah untuk menjamin kemaslahatan di dunia dan di akhirat. Masalah itu direalisasikan dalam bentuk lima komponen pokok dalam kehidupan manusia, yaitu menjaga masalah agama, jiwa, akal, keturunan, dan harta. Kelima komponen dasar ini diputuskan berdasarkan *istiqra'* (penelitian) terhadap situasi dan kebiasaan yang berkembang pada masanya, karena itu boleh jadi komponen-komponen dasar kebutuhan masalah manusia tersebut akan berkembang seiring perkembangan zaman dan peradaban manusia. Kelima komponen dasar itu terbingkai dalam tiga skala prioritas masalah, yaitu masalah *dhuruyat* (kebutuhan primer), *hajiya* (kebutuhan sekunder), dan *tahsiniya* (kebutuhan tersier). Skala prioritas itu direalisasikan berdasarkan urutan tingkat kebutuhan.⁴⁵

⁴⁵ Abu Ishak Ibrahim Al-Syatibi, *al-Muwafaqat fi Usul al-Ahkam*, Jilid II (cet. Kairo: Daar el-Fikr Publishing, t.th), h. 3-5

Aspek mu‘amalah atau dalam terminologi al-Syatibi dibahasakan dengan *al-‘adat*, menurutnya manusia dapat melakukannya dengan bantuan nalar. Karena ciri ‘illah (substansi hukum) dari mu‘amalah dapat dirasionalkan dengan melihat adanya masalah untuk kehidupan manusia. Contoh, transaksi pertukaran uang yang sejenis secara tunai adalah dilarang, karena tidak mengandung kemaslahatan, namun berbeda hukumnya apabila transaksi itu dilakukan secara non tunai atau kredit, maka hal itu dibolehkan, karena ada nilai kemaslahatan yang dapat diukur didalamnya.⁴⁶

Mayoritas ulama fikih menganggap aspek mu‘amalah termasuk dalam ranah kebiasaan bukan domain ibadah. karena itu, penentuan ‘ilat dan alasan kebolehnya berdasarkan masalah dan prinsip-prinsip keadilan serta kebebasan dalam berkontrak. Prinsip-prinsip itu dielaborasi dari petunjuk wahyu dan pengalaman empiris manusia sepanjang zaman.⁴⁷ nas hanya sebagai konfirmasi terhadap prinsip-prinsip umum yang harus terpenuhi dalam adat kebiasaan itu, seperti prinsip keadilan, kesetaraan, keridaan, dan kebebasan dalam berkontrak.⁴⁸ Karena pada dasarnya dalam mu‘amalah berlaku kaedah bahwa dasar dari mu‘amalah adalah boleh sampai ada dalil yang mengharamkannya.

Al-Syatibi memaparkan dalam kitabnya *al-muwafaqat* bahwa persoalan-persoalan yang berkaitan dengan *al-‘adah* atau mu‘amalah, maka fokus dan orientasi kajiannya memperhatikan substansi dan ‘ilat yang melingkupinya. Pernyataan ini terangkum dalam suatu kaedah yang dibangunnya “*al-Asl fi al-‘Ibadat bi an-Nisbah*

⁴⁶ Al-Syatibi, *al-Muwafaqat fi Usul al-Ahkam*, Jilid II, h. 213

⁴⁷ Imam Muhammad Abu Zahra, *al-Milkiyah wa Nazhriyah al-‘Aqd fi al-Syari’ah al-Islamiyah* (cet. I; Kairo: Daar el-Fikr, 1976), h. 261-262

⁴⁸ Imam Muhammad Abu Zahra, *al-Milkiyah wa Nazhriyah al-‘Aqd fi al-Syari’ah al-Islamiyah* h. 262

ila>al-Mukallaf al-Ta'abbud duna al-Iltifat>ila>al-Ma'anī>wa Asf al-'Adat>al-Iltifat>ila>al-Ma'anī".⁴⁹ Pembuktian validitas kaedah ini berdasarkan pendekatan *al-Istiqrā' al-ma'nawī*, yaitu bahwa *al-Syatī'ī* telah memperluas penjelasan berkaitan dengan 'illah dan hikmah dalam penetapan hukum bidang mu'amalah, dan umumnya 'illah (kausa) hukumnya dapat dirasionalkan, sehingga sangat relevan apabila diperhadapkan kepada ahli pikir.⁵⁰ Namun kaedah itu tidak menafikan bahwa ada sebagian persoalan mu'amalah yang tidak dapat dianalogikan karena akal tidak mampu menangkap maksud dan hikmahnya, sehingga ada unsur *ta'abbudat* di dalamnya, sikap *mukallaf* hanya menerima dan mengakui hikmah universal yang terkandung di dalamnya, yaitu untuk merealisasikan kemaslahatan, meskipun tidak diketahui secara pasti bagaimana kuantitas dan kualitas kemaslahatan itu. Contoh, penentuan bilangan bulan terhadap 'iddah wanita yang ditinggal mati suaminya atau ditalak, dan penentuan ukuran bilangan pada kasus denda kaffarat *zihar*.⁵¹

Al-Syatī'ī membangun argumentasinya atas tiga hal, *Pertama, istiqrā'* (metode induksi), berdasarkan pengamatan empiris disimpulkan bahwa tujuan diturunkannya syariat adalah untuk mewujudkan kemaslahatan hamba. Aspek mu'amalah adalah bagian dari perilaku manusia, karena itu, akal mampu mengetahui substansi kemaslahatan yang terkandung dalam aspek mu'amalah. *Kedua*, keterbukaan syariat dalam menjustifikasi substansi ilat dan hikmah terhadap aspek mu'amalah, mayoritas nas-nas yang berkaitan dengan aspek mu'amalah substansi ilatnya disesuaikan yang apabila dilogikakan, maka dengan sendirinya akal mampu

⁴⁹ Al-Syatī'ī, *Al-Muwafaqat*, Jilid II, h. 211

⁵⁰ Al-Syatī'ī, *al-Muwafaqat*, Jilid II, h. 213

⁵¹ Abd. Rauf Amin, *al-Ijtihad Ta'asṣarahu wa ta'sīruhu fi al-Fiqhi al-Maqasīd wa al-Waqī'*, (cet. I; Beirut: Daar al-Kutub al-Ilmiyah, 2013), h. 364

menangkap substansi ilat itu.⁵² Ketiga, fungsi nas berkaitan dengan aspek mu‘amalah hanya sebagai *mutammimah* (penyempurna) atau konfirmatif terhadap kemaslahatan yang belum mampu diketahui oleh akal, sekaligus mengisi nilai-nilai moral, sehingga aspek mu‘amalah tidak hanya berorientasi duniawi semata, tapi juga mengandung nilai trasendental ilahiyah didalamnya.⁵³

Atas dasar itu, al-Syatibi menetapkan suatu kaedah “pada dasarnya dalam urusan mu‘amalah berdasarkan pada susbtansinya”⁵⁴ Kesimpulan al-Syatibi ini didasarkan atas beberapa hal sebagaimana yang dianalisis oleh Abd. Rauf Amin seperti berikut:

1. Pada intinya aspek mu‘amalah, syariat memberikan kelapangan dan keterbukaan untuk menangkap substansi ilatnya dan tidak hanya terbatas terhadap apa yang ditunjuk oleh nas atau tekstual semata, tetapi memberikan keluasaan untuk menangkap makna kontekstual, sehingga pada umumnya aspek mu‘amalah ilat dan substansi hukumnya dapat dianalogikan.
2. Alasan kemaslahatan merupakan hal yang sangat melekat pada aspek mu‘amalah, sehingga penentuan dan klasifikasi status hukumnya ditentukan berdasarkan tingkat kemaslahatan yang dikandungnya.⁵⁵

⁵² Al-Syatibi, *al-Muwafaqat*, Jilid II, h. 213. Pandangan yang sama juga dikemukakan oleh al-Gazali, yaitu maksud munasabah (kesesuaian) adalah antara ilat dan hukum terdapat hubungan logis yang jelas maknanya. Kriteria untuk menentukan munasabah itu adalah adanya keterkaitan dengan kemaslahatan. Selanjutnya, Lihat, Imam Abu Hamid Muhammad bin Muhammad bin Muhammad Al-Gazali, *Al-Mustasfa fi ‘Ilmu Usul*, selanjutnya disebut *al-Mustasfa*, (cet. I; Beirut: Daar al-Kutub al-Ilmiyah, 1993), h. 174

⁵³ Al-Syatibi, *al-Muwafaqat*, Jilid II, h. 214

⁵⁴ Dasar kaedah ini adalah "الأصل في العبادات بالنسبة إلى المكلف التعبد دون الإلتفات إلى المعاني" lihat, al-Syatibi, *al-Muwafaqat*, jilid II, h. 211

⁵⁵ Abd. Rauf Amin, *al-Ijtihad Ta’asraru wa Ta’sirahu fi Fiqhi al-Maqasidi wa al-Waqy*, (cet. I; Beirut: Daar al-Kutub al-‘Ilmiyah, 2013), h. 362

Transaksi keuangan dalam industri perbankan syariah sangat dinamis sesuai dengan tuntutan dan keinginan nasabah. Karena itu, industri perbankan syariah juga harus merespons dengan akad-akad transformatif. Dewasa ini perbankan syariah mengembangkan inovasi akad dalam bentuk multi akad untuk merespons transaksi keuangan nasabah yang cenderung mengikuti perkembangan transaksi keuangan modern. Aspek penting yang harus diperhatikan dalam perbankan syariah bahwa setiap transaksi harus didasarkan atas akad. Akad ini menjadi domain Dewan Pegawai Syariah (DPS) dalam memberikan fatwa legislasi terhadap transaksi keuangan perbankan syariah. Fatwa dewan pengawas syariah dapat memiliki kepastian hukum dan berlaku mengikat dalam sistem perundang-undangan di Indonesia setelah melalui proses transformasi dalam bentuk peraturan bank Indonesia.

Atas dasar itu, dapat dikatakan bahwa bidang ekonomi syariah kontemporer merupakan medan ijtihad baru. Bentuk ijtihad baru tersebut adalah dengan lahirnya fatwa-fatwa Dewan Syariah Nasional (DSN-MUI) sebagai sebuah hasil ijtihad kolektif di bidang ekonomi syariah yang merupakan jawaban atas permasalahan atau perkembangan aktivitas ekonomi yang muncul di Indonesia. Fatwa DSN-MUI di bidang ekonomi dan keuangan syariah lahir untuk merespons permasalahan-permasalahan ekonomi syariah yang muncul pada ranah empirik. Karena itu, hasil fatwa DSN-MUI itu disatu sisi dapat menguatkan apa yang telah dianalisis oleh para ulama klasik atau disisi lain dapat menjadi sebuah solusi baru yang berbeda dengan kesimpulan hukum yang ada dalam kitab-kitab fikih klasik.⁵⁶

⁵⁶ Ma'ruf Amin, *Pembaruan Hukum Ekonomi Syariah dalam Pengembangan Produk Keuangan Kontemporer (Transformasi Fikih Muamalat dalam Pengembangan Ekonomi Syariah)*,

Fatwa DSN-MUI sekaligus menjadi hukum materil sebagai pedoman dalam menjalankan kegiatan ekonomi syariah secara praksis. Dalam Surat Keputusan DSN-MUI No. 02 Tahun 2000 tentang Pedoman Rumah Tangga Dewan Syariah Nasional Majelis Ulama Indonesia, Pasal 1 ayat (2) disebutkan peran dan fungsi DSN-MUI sebagai berikut:

DSN merupakan satu-satunya badan yang berwenang dan mempunyai tugas utama untuk mengeluarkan fatwa atas jenis-jenis kegiatan, produk, dan jasa keuangan syariah serta mengawasi penerapan fatwa dimaksud oleh lembaga keuangan syariah di Indonesia.⁵⁷

Kedudukan fatwa-fatwa DSN-MUI dalam sistem perundang-undangan di Indonesia tidak memiliki kekuatan hukum yang mengikat, karena tidak dibuat oleh lembaga negara yang berwenang untuk membuat peraturan, namun hanya dibuat oleh lembaga sosial kemasyarakatan, sehingga secara formil hanya berlaku sebagai himbuan moral yang sifatnya tidak mengikat.⁵⁸ Namun fatwa-fatwa DSN-MUI dapat menjadi sumber hukum materil, karena sifatnya sebagai doktrin ahli hukum. Fatwa DSN-MUI di bidang ekonomi syariah dan keuangan dapat berlaku sebagai hukum formil yang mengikat apabila telah ditetapkan dalam peraturan pemerintah, sebagaimana yang ditunjuk oleh UU No. 10 Tahun 2004 Pasal 7 ayat (4) bahwa

jenis peraturan perundang-undangan lain selain sebagaimana dimaksud pada ayat (1), diakui keberadaannya dan mempunyai kekuatan hukum mengikat sepanjang diperintahkan oleh peraturan perundang-undangan yang lebih tinggi.⁵⁹

Naskah pidato Ilmiah pada Penganugerahan Gelar Doktor Kehormatan dalam Bidang Hukum Ekonomi Syariah pada Rapat Senat Terbuka UIN Syarif Hidayatullah Jakarta, 2012

⁵⁷ Majelis Ulama Indonesia, *Pedoman Rumah Tangga Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI)*, Pasal 1 ayat (2)

⁵⁸ Menurut UU No. 10 Tahun 2004 Pasal 1 ayat (1) angka 2 dijelaskan bahwa yang dimaksud dengan peraturan perundang-undangan adalah "Peraturan tertulis yang dibentuk oleh lembaga negara atau pejabat yang berwenang dan mengikat secara umum".

⁵⁹ UU No. 10 Tahun 2004 Tentang Pembentukan Peraturan Perundang-undangan Pasal 7 ayat (4).

Dalam bagian penjelasan Pasal 7 ayat (4) dijelaskan bahwa “jenis peraturan perundang-undangan selain dalam ketentuan ini antara lain, peraturan yang dikeluarkan oleh MPR dan DPR, DPD, MA, MK, BPK, Bank Indonesia, Menteri, Kepala Badan, Lembaga atau Komisi yang setingkat yang dibentuk oleh undang-undang atau Pemerintah atas perintah UU, DPRD Provinsi, Gubernur, DPRD Kabupaten/Kota, Bupati, Walikota, Kepala Desa atau setingkat.

Sumber hukum perbankan syariah di Indonesia terdiri dari:

1. Undang-undang Dasar 1945 (pasal 33)
2. Undang-undang No. 13 Tahun 1968 Tentang Bank Sentral
3. Undang-undang No. 14 Tahun 1967 Tentang Pokok-pokok Perbankan
4. Undang-undang No. 7 Tahun 1992 Tentang Perbankan
5. Undang-undang No. 10 Tahun 1998 Tentang Perubahan atas Undang-undang No. 7 Tahun 1992 Tentang Perbankan
6. Peraturan Pemerintah No. 72 Tahun 1992 Tentang Bank Berdasarkan Prinsip Bagi Hasil
7. Kitab Undang-undang Hukum Perdata
8. Kitan Undang-undang Hukum Dagang dan UU Kepailitan
9. Peraturan Pemerintah
10. Surat Keputusan Presiden (Keppres)

11. Instruksi Presiden

12. Surat Keputusan Menteri Keuangan

13. Surat Edaran Bank Indonesia

14. Peraturan lainnya yang berhubungan erat dengan kegiatan perbankan syariah.⁶⁰

Sumber hukum perbankan di Indonesia tidak hanya bersumber dari hukum formil semata, tetapi dimungkinkan juga bersumber dari hukum tidak tertulis. Perbankan syariah memiliki karakteristik hukum yang berbeda dengan perbankan konvensional. Karakteristik hukum perbankan syariah adalah hukum Islam yang bersumber dari fatwa yang dikeluarkan oleh lembaga yang berwenang mengeluarkan fatwa di Indonesia, yaitu Majelis Ulama Indonesia (MUI) melalui Dewan Syariah Nasional (DSN). Berdasarkan struktur lembaga yang berwenang mengeluarkan peraturan perundang-undangan, maka DSN-MUI tidak memiliki kewenangan mengeluarkan peraturan yang sifatnya mengikat dan memiliki kepastian hukum. Fatwa-fatwa DSN-MUI dapat dikategorikan sebagai doktrin hukum yang menjadi faktor pembentuk peraturan di bidang ekonomi dan keuangan syariah di Indonesia, diantaranya adalah perbankan syariah.⁶¹ Sebab ciri utama perbankan syariah adalah sistem operasionalnya yang harus sesuai dengan prinsip syariah.⁶² Kedudukan

⁶⁰ Muhammad Djumhana, *Hukum Perbankan di Indonesia*, (cet. I; Bandung: PT. Citra Aditya Bakti, 1993), h. 14-15. Lihat juga

⁶¹ Faktor-faktor yang membantu pembentukan hukum perbankan di Indonesia adalah, *pertama*, Perjanjian (akad), *kedua*, Yurisprudensi, *ketiga*, Doktrin. Lihat, Muhammad Djumhana, h. 19-20

⁶² Menurut UU No. 21 Tahun 2008 Tentang Perbankan Syariah, Pasal 1 angka 12 bahwa yang dimaksud dengan prinsip syariah adalah prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa

Dewan Pengawas Syariah (DPS) dalam struktur perbankan syariah di Indonesia diakui sebagai bagian dari pihak terafiliasi.

Berdasarkan praktik peradilan agama di Indonesia, fatwa dikategorikan ke dalam pendapat para ahli hukum atau doktrin ahli hukum. Penggunaan fatwa sebagai sumber dan faktor pembentuk hukum antara lain disebabkan:

1. Isi fatwa yang berdasarkan pada hukum Islam dengan menggunakan metodologi penetapan hukum Islam
2. Fatwa dikeluarkan oleh mufti atau ulama yang telah memenuhi syarat, sehingga produk hukum yang dikemukakannya adalah tidak sembarangan
3. Materi fatwa adalah sesuatu yang belum diatur dalam suatu hukum yang mengikat. Apabila materi fatwa mengatur sesuatu yang bertentangan dengan peraturan perundang-undangan, maka fatwa diposisikan sebagai bahan untuk menafsirkan perundang-undangan.⁶³

Fatwa DSN-MUI tidak hanya menjadi hukum materil bagi hakim dalam penyelesaian sengketa bisnis syariah, tetapi juga menjadi sumber utama dalam pembentukan peraturan perundang-undangan yang berkaitan ekonomi dan keuangan syariah di Indonesia. Produk fatwa DSN-MUI telah ditransformasikan dalam bentuk peraturan perundang-undangan, yaitu UU. No. 21 Tahun 2008 Tentang Perbankan Syariah, Peraturan Menteri Keuangan, dan Peraturan Bank Indonesia, Mahkamah Agung dengan PERMA untuk membentuk Kompilasi Hukum Ekonomi Syariah.

di bidang syariah. Lihat. M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1457

⁶³ Yeni Salma Barlinti, *Kedudukan Fatwa Dewan Syariah Nasional dalam Sistem Hukum Nasional di Indonesia*, h. 98

E. Prinsip Syariah dalam Peraturan Perundang-undangan Perbankan Syariah

1. Peran Perbankan Syariah dalam Perekonomian Nasional

Sistem perbankan syariah di Indonesia diwujudkan dalam kerangka sistem perekonomian Indonesia, khususnya berdasarkan UU No.7/1992 tentang Perbankan, yakni menerapkan *dual banking system* (mengakomodir penerapan bank syariah dalam sistem perbankan konvensional). Kemudian UU tersebut diganti dengan UU No.10/1998 yang mengatur dengan rinci landasan hukum serta jenis-jenis usaha yang dapat dioperasikan dan diimplementasikan oleh bank syariah. Kemudian dipertegas dengan UU No. 21/2008 tentang Perbankan Syariah. Payung hukum tersebut telah mendorong penguatan eksistensi perbankan syariah di Indonesia.⁶⁴ Yang kemudian diikuti dengan berbagai peraturan-peraturan yang dikeluarkan oleh Bank Indonesia berdasarkan fatwa yang dikeluarkan oleh Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI). Lembaga inilah yang berwenang menjustifikasi kesyariahan produk lembaga keuangan syariah di Indonesia.

Secara formal, eksistensi perbankan syariah di Indonesia diakui melalui Undang-undang No. 7/1992 tentang Perbankan yang mengakomodasi keberadaan bank bagi hasil. Secara sosiologis, pengaturan bank berdasarkan prinsip bagi hasil dilandasi oleh pemikiran bahwa bank syariah sebagai suatu system lembaga *intermediary* yang terintegrasi dalam system perbankan nasional merupakan bank alternative yang berdasarkan pada nilai-nilai Islam yang sesuai dengan keyakinan sebagian masyarakat Indonesia. secara sosiologis-empiris, aktualisasi nilai-nilai

⁶⁴ Wirdyaningsih, dkk, *Bank dan Asuransi Islam di Indonesia* (cet. III; Jakarta: Kencana Prenada Media Group, 2007), h.2. Lihat juga, Amir Machmud dan Rukmana, *Bank Syariah, Teori, Kebijakan, dan Studi Empiris di Indonesia*, (cet. I; Jakarta; Erlangga, 2010), h. i

Islam di bidang ekonomi dan keuangan merupakan bentuk akomodatif terhadap konsep pemikiran bahwa ajaran Islam dapat diimplementasikan di Indonesia melalui internalisasi nilai-nilai (value) Islam dalam kehidupan sosiologis masyarakat. Bukan melalui formalisasi ajaran dalam bentuk mendirikan Negara Islam. Disisi lain, sebagian masyarakat beranggapan bahwa ajaran Islam hanya dapat diaktualisasikan secara sistematis dan melembaga apabila diformalkan melalui suatu lembaga yang dipanyungi oleh peraturan perundang-undangan.

Awal beroperasinya perbankan syariah di Indonesia hanya dipanyungi oleh UU. No. 7 Tahun 1992 tentang Perbankan yang kemudian diiringi dengan peraturan Pemerintah Nomor 72 Tahun 1992 yang mengatur mengenai ketentuan usaha kegiatan bank berdasarkan prinsip bagi hasil. Respon masyarakat terhadap kehadiran perbankan syariah sangat signifikan, sehingga untuk mengkomodir dan mengatur lebih lanjut perbankan syariah, maka Pemerintah mengundang Undang-undang Nomor 10 Tahun 1998 tentang Perubahan Atas Undang-undang Nomor 7 Tahun 1992 tentang Perbankan. Secara formal, Undang-undang Nomor 10 Tahun 1998 memberikan ruang gerak dan peluang yang lebih besar terhadap tumbuh dan berkembangannya bank yang berdasarkan pada prinsip syariah. undang-undang Nomor 10 Tahun 1998 memberikan pilihan operasional perbankan nasional yang dapat didasarkan kepada system bunga atau system syariah dan prinsip syariah, yang pengelolaannya dapat dilaksanakan oleh bank konvensional atau bank syariah. bank konvensional diperkenankan menganut *dual banking system* dalam system

operasionalnya, yang sebelumnya dilarang sebagaimana diatur dalam Peraturan Pemerintah Nomor 72 Tahun 1992.⁶⁵

Ekspektasi masyarakat terhadap kehadiran perbankan syariah sangat tinggi, hal ini berimplikasi pada regulasi sebagai payung hukumnya. Karena itu, laju pertumbuhan perbankan syariah tidak cukup hanya diatur dalam suatu Bab atau Pasal tertentu dalam suatu perundang-undangan. Tetapi diperlukan Undang-undang khusus yang mengatur karakteristik perbankan syariah. berdasarkan realitas empiris dan desakan dari masyarakat muslim Indonesia melalui Majelis Ulama Indonesia (MUI), Pemerintah bersama Dewan Perwakilan Rakyat (DPR) merancang Undang-undang tentang Perbankan Syariah yang resmi diundangkan oleh Presiden pada tanggal 16 Juli 2008 melalui Undang-undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah.

Dasar pertimbangan atau konsideran lahirnya Undang-undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah, yaitu, *pertama*, bahwa sejalan dengan tujuan pembangunan nasional Indonesia, dan untuk mencapai terciptanya masyarakat adil dan makmur berdasarkan demokrasi ekonomi, dikembangkan system ekonomi yang berlandaskan pada nilai keadilan, kebersamaan, pemerataan, dan kemanfaatan yang sesuai dengan prinsip syariah. *kedua*, bahwa kebutuhan masyarakat Indonesia akan jasa-jasa perbankan syariah semakin meningkat. *Ketiga*, bahwa perbankan syariah memiliki kekhususan dibandingkan dengan perbankan konvensional. *Keempat*, bahwa pengaturan mengenai perbankan syariah dalam Undang-undang No. 7 Tahun 1992 tentang Perbankan sebagaimana telah diubah

⁶⁵ Rachmadi Usman, *Aspek Hukum Perbankan Syariah di Indonesia*, (cet. I; Jakarta: Remaja Rosdakarya, 2012), h. 52

dengan Undang-undang No. 10 Tahun 1998 belum spesifik sehingga perlu diatur secara khusus dalam suatu undang-undang tersendiri.⁶⁶

Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah Pasal 2 menyebutkan bahwa kegiatan operasional perbankan syariah dilakukan berdasarkan prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian. Yang dimaksud dengan demokrasi ekonomi adalah demokrasi berdasarkan Pancasila dan Undang-undang Dasar 1945. Atas dasar itu, demokrasi ekonomi yang dikembangkan oleh perbankan syariah adalah demokrasi yang sesuai dengan falsafah bangsa Indonesia, yaitu demokrasi kerakyatan yang menganut prinsip pemerataan, keadilan dan keseimbangan.

Perbankan syariah bagian dari lembaga perantara keuangan (*intermediary finance*) dengan fungsi utama menghimpun dan menyalurkan dana masyarakat. Pada Pasal 4 UU Perbankan Syariah ditetapkan fungsi-fungsi bank syariah adalah sebagai berikut:

- (1) Bank syariah dan Unit Usaha Syariah (UUS) wajib melaksanakan fungsi menghimpun dan menyalurkan dana masyarakat.
- (2) Bank syariah dan UUS dapat menjalankan fungsi social dalam bentuk lembaga baitul maḥ, yaitu menerima dana yang berasal dari zakat, infaq, sedekah, hibah, atau dana social lainnya dan menyalurkan kepada organisasi penyelenggara zakat.

⁶⁶ M. Amin Suma, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1455

- (3) Bank syariah dan UUS dapat menghimpun dana social yang berasal dari wakaf uang dan menyalurkannya kepada pengelola wakaf (nadzir) sesuai dengan kehendak pemberi wakaf (wakif)
- (4) Pelaksanaan fungsi sosial sebagaimana dimaksud pada ayat (2) dan ayat (3) sesuai dengan ketentuan perundang-undangan.

Kedudukan Undang-undang Perbankan Syariah dalam system Undang-undang Perbankan Nasional adalah sebagai *lex specialis*, karena UU Perbankan Syariah merupakan undang-undang yang khusus mengatur perbankan syariah, sedangkan UU Perbankan mengatur perbankan secara umum, baik perbankan syariah maupun perbankan konvensional. Berdasarkan asas *lex specialis derogate lex generalis*, yaitu undang-undang yang bersifat khusus mengesampingkan undang-undang yang bersifat umum. Karena itu, jika dalam UU Perbankan Syariah ada pengaturan yang berbeda dengan yang diatur dalam UU Perbankan, maka bagi Perbankan Syariah undang-undang yang digunakan adalah UU tentang Perbankan Syariah.⁶⁷

Kehadiran Undang-undang Perbankan Syariah mempertegas eksistensi perbankan syariah di Indonesia, sekaligus memperkuat dasar pengaturan hukumnya, sehingga segala hal yang berkaitan dengan dasar hukum operasional perbankan syariah mengacu pada UU Perbankan Syariah, baik berkaitan dengan eksistensi dewan pengawas syariah, penyelesaian sengketa, dan acuan dalam dokumentasi dan legitimasi, serta pengaturan sanksi apabila terjadi pelanggaran dan penyimpangan dari peraturan yang berlaku.

⁶⁷ Neni Sri Imaniyati, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, (cet. I; Bandung: CV. Mandar Maju, 2013), h. 74

Perkembangan perbankan syariah di Indonesia sangat progresif dan signifikan. Dari tahun ke tahun pertumbuhan bank syariah di Indonesia mengalami peningkatan yang tinggi. Pada tahun 2013, tercatat sudah ada 11 bank umum syariah, dan 23 unit bank umum yg membuka unit syariah, dan 160 bank BPRS, sehingga total jaringan kantor perbankan syariah mencapai 2.496 kantor. Dalam lima tahun terakhir industri perbankan syariah tumbuh sebanyak 38% per tahun, melampaui pertumbuhan industri perbankan syariah di dunia yg hanya tumbuh sebesar 10%-20% per tahun menurut data tahun 2009, sedangkan pada tahun 2013 industri perbankan syariah di Indonesia tumbuh sebesar 47% pertahun.⁶⁸

Data statistik bank Indonesia tahun 2013 menunjukkan bahwa aset perbankan syariah saat ini sudah mencapai Rp.174 Triliun (4,4% dari aset perbankan nasional), sementara DPK Rp. 138 Triliun. Suatu hal yang luar biasa adalah, total pembiayaan yang disalurkan perbankan syariah sebesar Rp 135 Triliun, ini berarti FDR perbankan syariah di atas 99 persen. Data ini menunjukkan bahwa fungsi intermediasi perbankan syariah untuk menggerakkan perekonomian, sangatlah besar. Pertumbuhan aset, DPK dan pembiayaan juga relative masih tinggi, masing-masingnya adalah, aset tumbuh \pm 37%, DPK tumbuh \pm 32%, dan Pembiayaan tumbuh \pm 40%. Satu hal yang perlu dicatat, bahwa *market share* pembiayaan perbankan syariah dibanding konvensional, sudah melebihi dari lima persen, tepatnya 5,24%. Jumlah nasabah pengguna perbankan syariah dari tahun ke tahun meningkat signifikan, dari tahun 2011-2012 tumbuh sebesar 36,4%. Data per

⁶⁸ Otoritas Jasa Keuangan (OJK), “Statistik Perbankan Syariah”, Situs Resmi OJK. www.OJK.go.id. (3 April 2014)

Oktober 2012 total jumlah nasabah perbankan syariah mencapai 13,4 juta rekening, baik nasabah DPK maupun nasabah pembiayaan.⁶⁹

Industri perbankan syariah di Indonesia mengalami pertumbuhan secara progresif, pertumbuhan ini didukung beberapa faktor:

1. Populasi penduduk Muslim Indonesai sangat besar, berdasarkan survei nasional pada tahun 2010, jumlah penduduk Indonesai kurang lebih 208 juta jiwa, 88% diantaranya adalah penduduk Muslim.
2. Dukungan dari pemerintah, tahun 2014 dana haji akan diinvestasikan pada perbankan syariah. Dana haji yang jumlahnya beberapa triliun akan didepositokan pada perbankan syariah.
3. Dukungan dari parlemen dan legislatif. Perbankan syariah sebagai salah satu sistem perbankan nasional memerlukan berbagai sarana pendukung agar dapat memberikan kontribusi terhadap perekonomian nasional. Salah satu sarana pendukung vital adalah adanya sistem perundang-undangan yang khusus mengatur legalitas hukum perbankan syariah di Indonesia. Aspek hukum dibutuhkan untuk menjamin kepastian hukum bagi praktisi perbankan syariah, menjamin terimplementasinya prinsip-prinsip syariah, dan melindungi nasabah sebagai konsumen akhir dari produk-produk perbankan syariah.

Kedudukan perbankan syariah adalah merupakan *lex specialis* dari Undang-undang perbankan. Karena undang-undang perbankan syariah dikategorikan sebagai undang-undang yang khusus mengatur perbankan syariah, sedangkan undang-undang perbankan adalah undang-undang yang mengatur secara

⁶⁹ Otoritas Jasa Keuangan (OJK), “Statistik Perbankan Syariah”, Situs Resmi OJK. www.OJK.go.id. (3 April 2014)

umum perbankan nasional di Indonesia. Dengan menggunakan asas tersebut, maka produk hukum dari kedua undang-undang tersebut tidak saling kontradiktif.⁷⁰

4. Kontribusi ulama. Karakteristik perbankan syariah adalah adanya dewan pengawas syariah yang anggotanya terdiri dari ulama yang menguasai hukum ekonomi syariah dan memahami bidang keuangan dan perbankan. Fungsi dewan pengawas syariah adalah memastikan prinsip-prinsip syariah terimplementasi dengan baik dalam kegiatan operasional perbankan syariah. Karena itu, opini dan keputusan hukum dewan pengawas syariah dapat menjadi salah satu bahan hukum bagi pembentukan peraturan perbankan yang lebih mengikat dan memiliki kepastian hukum.
5. Kinerja dan komitmen perbankan syariah untuk menarik nasabah berafiliasi pada perbankan syariah. Tiap tahun nasabah perbankan syariah, utamanya dana pihak ketiga mengalami peningkatan. Nasabah memilih berafiliasi pada perbankan syariah tidak saja karena faktor emosional, tapi juga karena faktor rasional, yaitu rasionalisasi bagi hasil terhadap tabungan dan deposito atau margin keuntungan yang kompetitif dengan perbankan konvensional.⁷¹

Bank Indonesia sebagai regulator perbankan nasional telah mencanangkan enam program inisiatif yang dilaksanakan dalam kurung waktu 10 tahun, mulai tahun 2005-2015, keenam program prioritas pengembangan dan penguatan

⁷⁰ Neni Sri Imaniyati, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, (cet. I; Bandung: Mandar Maju, 2013), h. 74

⁷¹ Rifki Ismal, *The Indonesian Islamic Banking Theory and Practices*, (cet. I; Jakarta: Gramata Publishing, 2011), h. ; Jakarta: Gramata Publishing, 2011), h. 3 data per desember 2013, tingkat bagi hasil yang diberikan bank syariah terhadap deposito dan tabungan mudharabah jika di ekuivalen berada dikisaran 5–6%, angka ini tidak jauh berbeda dengan bunga pada perbankan konvensional yang berada pada kisaran 6% perbulan.

perbankan syariah, yaitu, *pertama*, meningkatkan tingkat kepatuhan syariah, *kedua*, meningkatkan tingkat kehati-hatian bank syariah, *ketiga*, meningkatkan daya efisiensi dan daya saing, *keempat*, meningkatkan sumber daya manusia perbankan syariah, *kelima*, meningkatkan stabilitas perbankan, *keenam*, mengoptimalkan peran sosial bank syariah terhadap pertumbuhan ekonomi kecil dan menengah.⁷²

Berdasarkan undang-undang No. 21 Tahun 2011 Tentang Otoritas Jasa Keuangan (OJK) Pasal 5 menyebutkan bahwa fungsi OJK adalah menyelenggarakan sistem pengaturan dan pengawasan yang terintegrasi terhadap keseluruhan kegiatan di bidang sektor jasa keuangan. Pada Pasal 6 disebutkan tugas OJK yang meliputi:

- a. Kegiatan jasa keuangan di sektor perbankan.
- b. Kegiatan jasa keuangan di sektor pasar modal.
- c. Kegiatan jasa keuangan di sektor perasuransian, dana pensiun, lembaga pembiayaan, dan lembaga jasa keuangan lainnya.⁷³

Berdasarkan pasal 6 di atas, tentang tugas OJK yang turut serta mengatur dan mengawasi sektor perbankan nasional termasuk perbankan syariah, namun undang-undang No. 21 Tahun 2011 Tentang OJK ini tidak secara tegas menyebutkan bahwa pengawasan akan prinsip syariah merupakan wewenang OJK. Karena itu, pengaturan tentang pengawasan prinsip syariah pada OJK masih menunggu peraturan pemerintah selanjutnya. Pengaturan akan kepatuhan terhadap *shariah compliance* untuk sekarang ini masih berkordinasi dengan Bank Indonesia.

⁷² Rifki Ismal, *The Indonesian Islamic Banking, Theori and Practise*, h. 2

⁷³ Team Penyusun, *Himpunan Peraturan Perundang-undangan Perbankan dan Otoritas Jasa Keuangan*, (cet. I; Surabaya: Anfaka Perdana, 2012), h. 8

2. Sumber Prinsip Syariah dalam Perundang-undangan

Pada awal berdirinya perbankan syariah di Indonesia pada tahun 1992 yang ditandai dengan kehadiran Bank Muamalat mendapat legitimasi dari undang-undang No. 7 Tahun 1992 tentang Perbankan, yang kemudian undang-undang ini diubah dengan Undang-undang No. 10 tahun 1998 tentang Perubahan atas Undang-undang No. 7 tahun 1992 tentang Perbankan. Kedua Undang-undang ini belum mengatur perbankan syariah secara spesifik dan sifatnya masih umum. Undang-undang No. 7 tahun 1992 tentang Perbankan hanya menyebutkan kalimat “pembagian hasil keuntungan” pada Pasal 1 angka 12 yang menjelaskan tentang ketentuan umum. pada Pasal 6 huruf m tentang jenis usaha bank umum, salah satunya adalah tentang penyediaan pembiayaan bagi nasabah berdasarkan prinsip bagi hasil. Dan Pasal 13 huruf c tentang jenis usaha bank perkreditan rakyat, diantaranya adalah menyediakan pembiayaan bagi nasabah berdasarkan prinsip bagi hasil.⁷⁴

Pengaturan perbankan syariah berdasarkan Undang-undang No. 7 tahun 1992 tentang Perbankan hanya didasarkan pada kalimat “prinsip bagi hasil” yang tercantum dalam ketentuan umum perbankan dan jenis usaha bank umum dan bank perkreditan rakyat. Padahal sistem operasional perbankan syariah tidak hanya berdasarkan prinsip bagi hasil, tetapi juga dilandasi dengan semangat membumikan prinsip-prinsip ekonomi Islam yang sarat akan nilai-nilai keadilan, kemaslahatan, dan keuniversalan (*rahmatan lil alamin*) dengan berpatokan pada prinsip-prinsip syariah, yaitu menghindari transaksi berbasis riba, maisir, garar, dan *zhalim*.

⁷⁴ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, (cet. I; Jakarta: RajaGrafindo Persada, 2004), h. 1393-1398

Sebagai tindak lanjut pengimplementasian Undang-undang No. 7 tahun 1992 tentang Perbankan, Pemerintah mengeluarkan Peraturan Pemerintah (PP) Nomor 72 tahun 1992 tentang Bank Berdasarkan Prinsip Bagi Hasil. Peraturan Pemerintah tersebut terdiri atas 9 Pasal yang meliputi 15 ayat. Dalam Peraturan Pemerintah itu juga dijelaskan bahwa yang dimaksud dengan bank berdasarkan prinsip bagi hasil adalah Bank Umum dan Bank Perkreditan Rakyat yang melakukan kegiatan usaha semata-mata berdasarkan prinsip bagi hasil.⁷⁵ Sedangkan yang dimaksud dengan Prinsip bagi hasil adalah prinsip bagi hasil berdasarkan syariat yang digunakan oleh bank berdasarkan prinsip bagi hasil dalam. (a). Menetapkan imbalan yang akan diberikan kepada masyarakat sehubungan dengan penggunaan dana masyarakat. (b). Menetapkan imbalan yang akan diterima sehubungan dengan penyediaan dana kepada masyarakat dalam bentuk pembiayaan. (c). Menetapkan imbalan sehubungan dengan kegiatan usaha lainnya yang lazim dilakukan oleh bank.⁷⁶

Mencermati Peraturan Pemerintah di atas, dapat dikatakan bahwa prinsip bagi hasil merupakan karakteristik perbankan syariah menjadi landasan sistem operasional, baik dalam aspek pendanaan, pembiayaan, dan usaha bank lainnya. Padahal akad-akad perbankan syariah merupakan hasil transformasi dari akad-akad fikih muamalah yang bersumber dari fikih dengan ciri dan karakteristik yang berbeda satu sama lainnya.

Term “bank yang berdasarkan prinsip bagi hasil” yang tercantum dalam UU No. 7 tahun 1992 tentang Perbankan mengalami perubahan menjadi “bank

⁷⁵ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1357

⁷⁶ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1357

berdasarkan prinsip syariah” sebagaimana tercantum dalam UU No. 10 tahun 1998 pada Pasal 1 angka 3,4,12, dan 13. Perubahan ini untuk mempertegas dan mengkhususkan (*lex specialist*) terhadap makna prinsip bagi hasil yang cenderung ambiguitas dalam UU No. 7 tahun 1992 tentang Perbankan. Karena itu, UU No 10 tahun 1998 tentang Perubahan atas UU No 7 tahun 1992 tentang Perbankan berlaku sebagai UU yang datang belakangan, sehingga mengesampingkan UU yang datang sebelumnya. Asas yang dipedomani ketika terjadi konflik hukum dan konstitusi adalah “*Lex posterior derogat legi priori*”.⁷⁷

Term “prinsip syariah” yang tercantum dalam UU No. 10 Tahun 1998 tentang Perubahan atas UU No. 7 Tahun 1992 tentang Perbankan, sebagaimana yang disebutkan dalam Pasal 1 angka 13 bermakna “aturan perjanjian berdasarkan hukum Islam antara bank dengan pihak lain untuk penyimpanan dana dan atau pembiayaan kegiatan usaha atau kegiatan lainnya yang dinyatakan sesuai dengan syariah, antara lain pembiayaan berdasarkan prinsip bagi hasil (*mudharabah*), pembiayaan berdasarkan prinsip penyertaan (*musyarakah*), prinsip jual beli barang dengan memperoleh keuntungan (*murabahah*), pembiayaan barang modal berdasarkan prinsip sewa murni tanpa pilihan (*ijarah*), atau dengan adanya pilihan pemindahan kepemilikan atas barang yang disewa dari pihak bank oleh pihak lain (*ijarah wa iqtina*)”.⁷⁸

⁷⁷ Atang Abd Hakim, *Fiqh Perbankan Syariah*, h. 96. Lihat juga, Amiruddin dan Zainal Azikin, *Pengantar Metode Penelitian Hukum*, (cet. VI; Jakarta: PT. Raja Grafindo Persada, 2012), h. 129

⁷⁸ M Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1415

Implikasi diundangkannya UU No. 10 Tahun 1998 berdampak pada dicabutnya beberapa peraturan perundang-undangan. Bahkan bank yang didirikan berdasarkan UU yang dinyatakan tidak berlaku, maka secara yuridis formal harus mengikuti ketentuan UU No. 10 Tahun 1998 sesuai dengan kaedah “*Lex posterior derogat legi priori*” . Suatu hal yang patut dicermati bahwa Undang-undang No. 7 Tahun 1992 dan UU No. 10 Tahun 1998 tidak mencantumkan pengertian perbankan syariah, sehingga secara yuridis-formal pengertian perbankan syariah belum baku dalam tata hukum perbankan nasional. Karena itu, pengertian perbankan syariah hanya mengacu pada definisi yang diutarakan oleh para akademisi dan pakar perbankan syariah.

Menurut Miranda S. Gultom, terdapat lima faktor yang mendukung eksistensi dan perkembangan sistem ekonomi dan keuangan syariah di Indonesia. *Pertama*, dikeluarkannya fatwa Majelis Ulama Indonesia bahwa bunga bank adalah riba dan haram. *Kedua*, trend kesadaran umat Islam kelas menengah ke atas yang semakin meningkat untuk bermu‘amalah secara Islami. *Ketiga*, Sistem ekonomi syariah yang dimotori oleh perbankan syariah mampu survive dan menunjukkan eksistensinya saat terjadi krisis ekonomi Asia Tenggara, yang berdampak pada runtuhnya sebagian perbankan konvensional. *Keempat*, Pemerintah terus-menerus memperbaharui regulasi di bidang perbankan nasional, termasuk mengakomodir perbankan syariah. *Kelima*, Tuntutan integrasi lembaga keuangan syariah yang saling menopang.⁷⁹

⁷⁹ Miranda S. Gultom, *Sambutan Deputy Gubernur Senior Bank Indonesia pada Seminar “Strategi Pengembangan Lembaga Keuangan Syariah di Indonesia”* dalam Neni Sri Imaniyati, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, (cet. I; Bandung: Mandar Maju, 2013), h. 65

Diktum pertimbangan diundangkannya UU Perbankan Syariah didasari atas tujuan pembangunan nasional Indonesia, yaitu untuk terciptanya masyarakat adil dan makmur berdasarkan demokrasi ekonomi, dikembangkan sistem ekonomi yang berdasarkan pada nilai keadilan, kebersamaan, pemerataan, dan kemanfaatan yang sesuai dengan prinsip syariah.⁸⁰ Mencermati materi diktum pertimbangan tersebut, pada prinsipnya sistem ekonomi Islam yang diwujudkan melalui sistem perbankan syariah tidak bertentangan dengan prinsip-prinsip Pancasila dan UUD 45 sebagai norma tertinggi dalam kehidupan berbangsa dan bernegara. Pancasila merupakan *filosofische grondslag* dan *common platforms* atau norma fundamental yang menjiwai sistem perundang-undangan di Indonesia. Termasuk UU perbankan syariah.

Teori hierarki norma hukum yang dicetuskan oleh Hans Kelsen, kemudian dikembangkan oleh Hans Nawiasky dengan teori *von stufenufbau der rechtsordnung* mengemukakan susunan norma teori. *Pertama*, Norma fundamental negara (*staatsfundamentalnorm*). *Kedua*, Aturan dasar negara (*staatsgrundgesetz*). *Ketiga*, Undang-undang formal (*formall gesetz*). *Keempat*, Peraturan pelaksanaan dan peraturan otonom (*verordnung en autonome satzung*). Susunan teori norma ini menurut A. Hamid S. Attamimi dijabarkan dalam struktur hierarki tata hukum Indonesia, sehingga memiliki struktur sebagai berikut:

1. Norma *Staatfundamentalnorm* tercantum dalam Pancasila atau Pembukaan UUD 1945

⁸⁰ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1455

2. Norma *staatsgrundgesetz* tercantum dalam Batang Tubuh UUD 1945 dan Konvensi Ketatanegaraan
3. Norma *formal gesetz* tercantum dalam Perundang-undangan
4. Norma *verordnung en Autonome satzung* terlihat pada peraturan pemerintah pusat maupun daerah.⁸¹

Prinsip-prinsip ekonomi Islam yang meliputi nilai keadilan, kebersamaan, pemerataan, dan kemamfaatan ditransformasi dalam bentuk perundang-undangan nasional. Nilai-nilai tersebut tidak bertentangan dengan prinsip Pancasila sebagai norma *staatsfundamentalnorm*, bahkan sejalan dengan prinsip norma Pancasila yang fundamental itu. Struktur nilai yang tercantum dalam Pancasila memiliki kesamaan dengan prinsip-prinsip ekonomi Islam. Prinsip syariah sebagai muara dari prinsip-prinsip ekonomi Islam sangat sejalan dengan prinsip Ketuhanan Yang Maha Esa dalam sila Pertama Pancasila. Nilai keadilan yang bermakna suatu keadaan di mana terdapat kesamaan perlakuan di depan hukum (*equal before law*), kesamaan hak kompensasi, mendapatkan hak hidup secara layak, hak untuk menikmati pembangunan dan tidak adanya pihak yang dirugikan, serta adanya keseimbangan dalam setiap aspek kehidupan.

Teori *mudharabah* secara filosofis mengindikasikan bahwa suatu transaksi harus didasarkan atas prinsip kesetaraan. Sistem bagi hasil pada perbankan syariah menempatkan kedua belah pihak yang bertransaksi sebagai mitra, sehingga masing-masing pihak memiliki *bargaining position* yang sama. Pembagian keuntungan didasarkan atas kondisi riil usaha, sedangkan resiko ditanggung secara bersama

⁸¹ Teguh Prasetyo dan Abdul Halim Barakatullah, *Filsafat, Teori, dan Ilmu Hukum, Pemikiran Menuju Masyarakat yang Berkeadilan dan Bermartabat*, h. 384

secara proporsional. Dari sudut pandang ekonomi, ketika penyerahan risiko usaha hanya dibebankan kepada salah satu pihak dinilai melanggar norma keadilan.

Menurut Said Sa'ad Marthon,⁸² sistem bagi hasil (*mudharabah*) dibangun atas empat karakteristik. *Pertama*, dialektika nilai-nilai spritualisme dan materialisme. Bahwa orientasi kegiatan ekonomi dan bisnis tidak hanya untuk mendapatkan nilai kepuasan maksimum semata, seperti ajaran ekonomi konvensional, tetapi juga ada unsur spritualisme ibadah, yaitu kekayaan hak milik merupakan amanah dan titipan Tuhan untuk didayagunakan bagi kepentingan kehidupan agar mencapai kesejahteraan bersama. *Kedua*, Kebebasan dalam aktifitas ekonomi. Konsep perbankan syariah tidak hanya mengakomodir ekspektasi masyarakat muslim untuk bertransaksi sesuai dengan ajaran dan prinsip-prinsip Islam. Tetapi juga bersifat universal sesuai ajaran *rahmatan lil 'alamin*.

Al-Qur'an memberikan panduan bagi orang yang senang mengumpulkan dan menumpuk harta, bahwa tidak ada larangan untuk melakukan hal itu, tetapi jangan sampai harta itu menjadikan manusia lupa diri, sombong dan angkuh terhadap sesamanya, meskipun sebelumnya al-Qur'an juga telah mensinyalir bahwa ada kecenderungan manusia lupa diri ketika telah menggapai kesempurnaan dan telah merasa berkecukupan. Dalam al-Qur'an dapat ditemukan sejumlah ayat yang menjadi pedoman nilai dalam mengumpulkan dan meberdayakan harta, QS Ali'imran/3:14 sebagaimana berikut:

⁸² Said Sa'ad Marthon, *al-Madkhal li al-Fikri al-Iqtisadi fi al-Islamy*, dalam, Abdul Manan, *Hukum Ekonomi Syariah*, h. 33

" زَيْنَ النَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ الذَّهَبِ وَالْفِصَّةِ وَالْخَيْلِ الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ذَلِكَ مَتَاعُ الْحَيَاةِ الدُّنْيَا وَاللَّهُ عِنْدَهُ حُسْنُ الْمَبَاقِ "

Terjemahannya: “Dijadikan terasa indah dalam pandangan manusia cinta terhadap apa yang diinginkan, berupa perempuan-perempuan, anak-anak, harta benda yang bertumpuk dalam bentuk emas dan perak, kuda pilihan, hewan ternak, dan sawah lading. Itulah kesenangan hidup di dunia, dan di sisi Allah-lah tempat kembali yang baik”.⁸³

Ketiga, Menjaga kemaslahatan. Salah satu unsur manusia dapat mencapai kebahagiaan dunia dan akhirat adalah terpenuhinya kepemilikan harta sebagai kebutuhan mutlak (*dharuriyah*).⁸⁴ Salah satu asas kepemilikan harta menurut Kompilasi Hukum Ekonomi Syariah adalah asas manfaat, yaitu bahwa kepemilikan benda pada dasarnya diarahkan untuk memperbesar manfaat dan mempersempit mudarat.⁸⁵

Ketentuan tentang prinsip syariah juga ditetapkan dalam peraturan bank Indonesia Nomor 10/16/PBI/2008 Tentang Perubahan Atas Peraturan Bank Indonesia Nomor 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah. Khususnya pada Pasal 2 ayat 2 dan 3, bunyi Pasal itu sebagai berikut:

“ayat (2) berbunyi: Dalam melaksanakan jasa perbankan melalui kegiatan penghimpunan dana, penyaluran dana dan pelayanan jasa bank, Bank wajib memenuhi Prinsip Syariah. Ayat (3) berbunyi: Pemenuhan Prinsip Syariah sebagaimana dimaksud pada ayat (2) dilaksanakan dengan memenuhi ketentuan pokok hukum Islam antara lain prinsip keadilan dan keseimbangan

⁸³ Departemen Agama, *Syamil Al-Qur'an The Miracle*, h. 99

⁸⁴ Al-Syatibi, *al-Muawafiqat fi Ushl al-Ahkam*, Jilid II, h. 3-4

⁸⁵ Team Penyusun Fokusmedia, *Kompilasi Hukum Ekonomi Syariah*, (cet. I; Bandung: Fokusmedia, 2008), h. 12

(*'adl wa tawazun*), kemaslahatan (*maslahah*), dan universalisme (*'abamiyah*) serta tidak mengandung *gharar, mayisir, riba, zalim* dan objek haram”.⁸⁶

Adanya ketentuan Prinsip Syariah yang dikeluarkan oleh Bank Indonesia sebagai regulator perbankan nasional bertujuan melengkapi dan sekaligus menjelaskan peraturan perundang-undangan yang mengatur tentang perbankan syariah. Karena itu, fungsinya sebagai *taqyid* dan *takhsis* terhadap hal yang sifatnya umum dalam Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah. Sehingga kedua aturan ini menjadi sumber dan rujukan terhadap pelaksanaan prinsip syariah dalam perbankan syariah. Keengganan mematuhi ketentuan pemenuhan prinsip syariah sebagaimana yang terdapat dalam kedua peraturan tersebut dapat dikenakan sanksi administratif. Sumber dan bahan baku pembentukan norma prinsip syariah dalam peraturan perundang-undangan ini adalah fatwa-fatwa yang dikeluarkan oleh DSN-MUI yang kemudian diserap dan ditransformasi menjadi peraturan yang sifatnya mengikat dan memaksa.

3. Indikator Prinsip Syariah dalam Undang-undang Perbankan Syariah

Term prinsip syariah disebutkan dalam Undang-undang No. 21 tahun 2008 Tentang perbankan syariah dengan pengertian prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah.⁸⁷ Kewenangan penentuan dan kepatuhan akan prinsip syariah (*syariah compliance*) berada pada Majelis Ulama Indonesia (MUI) yang dipresentasikan oleh Dewan Pengawas Syariah (DPS) yang dibentuk pada masing-masing bank umum syariah, bank perkreditan rakyat syariah

⁸⁶ Team Penyusun, *Himpunan Ketentuan Perbankan Syariah Bidang Umum dan Operasional Bank Muamalat*, (Jakarta: Bank Muamalat Tbk, 2011), h. 108

⁸⁷ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan lainnya di Negara Hukum Indonesia*, h. 1457

(BPRS), dan unit usaha syariah pada bank konvensional. Maupun pada lembaga keuangan syariah secara umum, seperti BMT, asuransi syariah, dan reksadana syariah.

Pada penjelasan Undang-undang No. 21 tahun 2008 Tentang Perbankan Syariah Pasal 2 disebutkan bahwa:

“Kegiatan usaha yang berdasarkan Prinsip Syariah, antara lain adalah kegiatan usaha yang tidak mengandung unsur. (a). Riba, yaitu penambahan pendapatan secara tidak sah (batil). (b). *Maisir*, yaitu transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan. (c). *Garar*, yaitu transaksi yang obyeknya tidak jelas, tidak dimiliki, tidak diketahui keberadaannya, atau tidak dapat diserahkan pada saat transaksi dilakukan kecuali diatur lain dalam syariah. (d). Haram, yaitu transaksi yang obyeknya dilarang dalam syariah. (e). *Zalim*, yaitu transaksi yang menimbulkan ketidakadilan bagi pihak lainnya”.⁸⁸

Pada penjelasan atas Peraturan Bank Indonesia Nomor 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia Nomor 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta pelayanan Jasa Bank Syariah diuraikan tentang pengertian item-item prinsip syariah. *Pertama*, term “*adl*” berarti menempatkan sesuatu hanya pada tempatnya, dan memberikan sesuatu hanya pada yang berhak serta memperlakukan sesuatu sesuai posisinya. *Kedua*, term “*tawazun*” berarti keseimbangan yang meliputi aspek material dan spiritual, aspek privat dan publik, sektor keuangan dan sektor riil, bisnis dan sosial, dan keseimbangan aspek pemanfaatan dan kelestarian. *Ketiga*, term “*maslahah*” berarti segala bentuk kebaikan yang berdimensi duniawi dan ukhrawi, material dan spritual serta individual dan kolektif serta harus memenuhi tiga unsur kepatuhan syariah, yaitu halal, bermanfaat, dan membawa

⁸⁸ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan lainnya di Negara Hukum Indonesia*, h. 1487

berkah (*tayyib*) dalam semua aspek secara keseluruhan yang tidak menimbulkan kemudharatan. *Keempat*, term “*alamiyah*” berarti sesuatu yang dapat dilakukan dan diterima oleh dengan dan untuk semua pihak yang berkepentingan (*stakeholders*) tanpa membedakan suku, agama, ras, dan golongan, sesuai dengan semangat kerahmatan semesta (*rahmatan lil alamin*).⁸⁹ Sedangkan term “*garar, maisir, zhalim, haram*, dan *riba*” memiliki pengertian yang sama seperti pada penjelasan Undang-undang Perbankan Syariah No. 21 Tahun 2008 Tentang Perbankan Syariah. Terma-terma tersebut menjadi prinsip syariah dalam system operasional perbankan syariah, sebagaimana berikut:

1) *Terma Riba*

Diskursus tentang bunga bank bagian dari sistem ribawi menjadi bahan debatabel yang hampir tidak berkesudahan. Masing-masing kelompok mengajukan argumentasi dari tinjauan fikih, ekonomi, dan sosiologis-psikologis. Term riba merupakan bagian dari kajian hukum Islam (fikih), khususnya pada bidang kajian mu‘amalah dalam aspek *malayah wa al-iqtisadiyah* (ekonomi dan keuangan). Term riba ini diadopsi dan ditransformasi menjadi aturan prinsip syariah yang dituangkan dalam peraturan-perundang-undangan dan peraturan teknis bank Indonesia untuk diimplementasikan pada sistem operasional perbankan syariah, karena itu sistem perbankan syariah juga dikenal dengan *free interest banking system* (bank bebas bunga) dalam sistem transaksinya.

⁸⁹ Team Penyusun. *Himpunan Ketentuan Perbankan Syariah Bidang Umum dan Operasional Bank Muamalat*, h. 115

Istilah riba dikonotasikan dengan istilah interest yang berarti bunga. Pengertian riba secara etimologis berarti tumbuh dan berkembang.⁹⁰ Sedangkan secara terminologi fikih, Hanafiyah mendefinisikan riba dengan “penambahan suatu harta tanpa diiringi dengan kompensasi dalam suatu transaksi keuangan”. Penambahan tersebut apakah disekapati secara riil atau sifatnya abstrak (*hukmy*).⁹¹ Pengertian riba secara baku dapat ditelusuri dalam Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah, khususnya pada bagian penjelasan pasal demi pasal. Pada penjelasan Pasal 2 disebutkan bahwa asas prinsip syariah antara lain adalah menghindari riba, yaitu penambahan pendapatan secara tidak sah (batil) antara lain dalam transaksi pertukaran barang sejenis yang tidak sama kualitas, kuantitas, dan waktu penyerahan (*fadl*), atau dalam transaksi pinjam-meminjam yang mempersyaratkan nasabah penerima fasilitas mengembalikan dana yang diterima melebihi pokok pinjaman karena berjalannya waktu (*nasi'ah*).⁹²

Mencermati penjelasan Pasal 2 Undang-undang Perbankan Syariah, tampaknya jenis riba dapat diklasifikasikan dalam dua bagian. *Pertama*, riba *fadhl* atau riba *al-buyu'* yang terjadi dalam sistem pertukaran barter terhadap barang sejenis yang tidak sama kualitas dan kuantitasnya. *Kedua*, riba *nasi'ah*, yaitu tambahan pembayaran atas jumlah modal yang disyaratkan diawal transaksi yang harus dibayar oleh si peminjam kepada yang meminjam tanpa resiko sebagai imbalan dari jarak waktu pembayaran yang diberikan kepada si peminjam. Riba

⁹⁰ Wahbah al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, (cet. IV; Beirut: Daar al-Fikr, 1997), h. 3697. Riba dengan arti bertambah dan berkembang dapat ditelusuri pada QS al-Hajj/22: 5 "فَادًا اَنْزَلْنَا" "فَادًا اَنْزَلْنَا" kata *wa rabat* berarti bertambah dan berkembang.

⁹¹ Wahbah al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, h. 3698

⁹² M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1487

nasi'ah biasanya terjadi pada transaksi utang piutang.⁹³ Berdasarkan pengertian ini, *riba nasi'ah* mengandung tiga unsur, yaitu. *Pertama*, Adanya syarat yang disepakati pada awal transaksi tentang tambahan pembayaran terhadap modal yang dipinjamkan. *Kedua*, terjadinya penambahan itu tanpa didasari atas resiko usaha, kecuali sebagai imbalan atas kompensasi tenggang waktu pembayaran. *Ketiga*, penambahan tersebut dipersyaratkan dalam pemberian piutang dan tenggang waktu.

Bunga bank didefinisikan sebagai harga atau balas jasa yang harus dibayar oleh bank kepada nasabah penyimpan (kreditor) dan harga yang harus dibayar oleh nasabah sebagai debitor kepada bank.⁹⁴ Bunga (*rate of interest*) diartikan sebagai harga dari penggunaan uang atau bisa juga dipandang sebagai sewa atas penggunaan uang untuk jangka waktu tertentu.⁹⁵ Pengertian ini didasarkan atas fungsi uang menurut ekonomi konvensional yang diklasifikasikan dalam tiga motif, yaitu untuk transaksi, berjaga-jaga, dan spekulasi. Karena itu, permintaan akan uang didasarkan atas tiga motif tersebut. Jika uang dapat diperdagangkan, maka akan memicu penentuan profitabilitas sebagai ukuran dalam permintaan dan penawaran uang dipasaran. Sehingga antara transaksi sektor keuangan dengan sektor riil selalu mengalami disparitas yang berimplikasi pada *buble economic* atau gelembung ekonomi. Berbeda dengan ekonomi Islam yang memandang uang sebagai media pertukaran semata. Karena uang hanya sebagai alat tukar, maka ia tidak memiliki harga atas dirinya, kecuali mata uang yang berbentuk emas atau perak, nilai nominalnya setara dengan nilai instriknya.

⁹³ Satria Efendi, *Riba dalam Pandangan Fiqh, Kajian Islam tentang Berbagai Masalah Kontemporer*, dalam Abdul Raman Gazaly, dkk, *Fiqih Mu'amalat*, (cet. I; Jakarta: Kencana Prenada Media Group, 2010), h. 218

⁹⁴ Kasmir, *Dasar-dasar Perbankan*, (cet. X; Jakarta: PT. RajaGrafindo Persada, 2012), h. 154

⁹⁵ Boediono, *Ekonomi Monoter*, (cet. XII; Yogyakarta: BPFE, 2005), h. 75

Pada perbankan konvensional, istilah bunga menjadi *built in* dalam sistem operasionalnya. Bunga pada perbankan konvensional dikategorikan dalam dua bagian. *Pertama*, bunga simpanan, merupakan harga beli yang harus dibayar oleh bank kepada nasabah simpanan atas kompensasi terhadap ransangan untuk menarik nasabah menyimpan dananya. *Kedua*, bunga pinjaman merupakan bunga yang dibebankan kepada para peminjam (kreditor) atas kompensasi waktu terhadap penggunaan uang yang dipinjamkan kepadanya.⁹⁶ Karena itu, penentuan suku bunga ditentukan berdasarkan hubungan timbal balik antara bunga simpanan dan bunga pinjaman. Semakin tinggi bunga pinjaman, maka semakin naik pula bunga simpanan.

Teori terjadinya bunga dapat dikelompokkan dalam dua kategori, yaitu. *Pertama*, teori bunga bank murni (*pure theory of interest*) yang terbagi kepada empat macam. (a) *classical theory of interest*, (b) *abstinence theory of interest*, (c) *productivity theory of interest*, (d) *austrian theory of interest*. *Kedua*. Teori bunga moneter (*monetary theory on interest*) yang terbagi kepada dua macam. (a). *Loanable funds theory of interest*. (b) *keynesian theory of interest*.⁹⁷

Menurut teori klasik, bunga adalah balas jasa atau kompensasi yang dibayarkan peminjam kepada pemberi pinjaman. Dasar teori ini bersumber dari pemikiran bahwa pengorbanan yang diberikan seharusnya mendapatkan balas jasa berupa pembayaran. Tokoh teori ini adalah Smith dan Ricardo. Kelemahan teori ini bahwa pemberi pinjaman hanya akan meminjamkan uang yg tidak dimanfaatkan, atau uang lebih. Dengan demikian, pemberi pinjaman tidak menahan diri atas apapun. Dalam pandangan teori *abstinence*, bahwa bunga adalah harga yang

⁹⁶ Kasmir, *Dasar-dasar Perbankan*, h. 154

⁹⁷ Atang Abd. Hakim, *Fiqih Perbankan Syariah Transformasi Fiqih Muamalah ke dalam Peraturan Perundang-undangan*, h. 66

dibayarkan sebagai imbalan atas tindakan “tahan nafsu” atau menahan diri dari aktifitas produktif atau kegiatan yang direncanakan untuk mendapatkan keuntungan ekonomi. Tokoh teori ini adalah Nassau Senior. Kelemahan teori ini bahwa kreditor hanya akan meminjamkan uangnya yang tidak digunakan atau menganggur. Kreditor yang tidak melakukan kegiatan produktif (*abstine*) dan tidak meminjamkan uangnya dapat memilih menabung dalam bentuk likuid. Selain itu, yang mempengaruhi keseimbangan antara tabungan dan investasi adalah tingkat pendapatan, bukan permintaan dan penawaran tabungan.

Teori produktifitas mengajukan alasan terjadinya bunga, bahwa produktifitas sebagai properti terkandung dalam kapital dan produktifitas kapital dipengaruhi oleh bunga. Nilai kapital yang dikonsumsi dalam produksi akan menimbulkan nilai tambah. Tokoh aliran ini adalah E.B. Bawarek. Teori ini kemudian dikembangkan oleh Austrian teori dengan argumentasi bahwa nilai sekarang (*present value*) lebih besar daripada nilai yang akan datang (*future value*). Perbedaan tersebut harus mendapat pergantian dari peminjam atau debitur. Pergantian itu lazim disebut bunga. Kedua teori ini memiliki kelemahan dari sisi bahwa kegiatan menabung tidak selalu menginginkan jumlah tabungan meningkat di masa akan datang, tetapi kegiatan menabung juga dapat dipengaruhi oleh faktor berjaga-jaga dan investasi untuk jaminan hari tua, pendidikan, kesehatan, dan prestise yang tidak mesti memerlukan bunga.⁹⁸

Tampaknya teori-teori terjadinya bunga diatas dibangun berdasarkan asumsi tentang fungsi uang dalam perekonomian konvensional. Fungsi utama uang dalam sistem perekonomian adalah sebagai *medium of change* (alat tukar). Fungsi utama

⁹⁸ Atang Abd. Hakim, *Fiqih Perbankan Syariah Transformasi Fiqih Muamalah ke dalam Peraturan Perundang-undangan*, h. 68

ini kemudian mengembangkan fungsi uang yang lain, seperti uang berfungsi sebagai *standar of value* (standar pembakuan nilai), *store of value* (media penyimpanan kekayaan), *unit of account* (standar penghitung nilai), dan *standar of deffered payment* (media pembakuan pembayaran tangguh). Fungsi-fungsi uang ini didasarkan atas motif untuk transaksi, berjaga-jaga, dan spekulasi. Karena itu, perekonomian konvensional berasumsi bahwa uang adalah bagian dari modal (*capital*), sehingga semakin banyak uang dipegang, maka semakin besar kesempatan untuk meningkatkan nominalnya. Dengan asumsi bahwa istilah uang dipersamakan dengan *capital*, maka uang cenderung dikomoditaskan untuk menambah nilai nominalnya, baik diproduktifkan pada sektor riil, yaitu sebagai modal usaha produktif, maupun melalui mekanisme pertambahan nilai uang berbasis bunga. Adanya unsur bunga sebagai standar pertambahan nilai uang memengaruhi keinginan untuk memegang uang atas dasar motif spekulasi.

Permintaan akan uang menurut teori Keynes berlandaskan pada konsepsi bahwa pada umumnya orang memegang uang, karena selalu menginginkan dirinya tetap likuid (kelebihan uang atau produktif). Preferensi untuk tetap eksis produktif atau *surplus* dana dengan memegang uang inilah yang membuat kelompok yang *minus* dana bersedia membayar harga tertentu untuk penggunaan uang. Karena itu, berlaku hubungan timbal balik antara tingkat suku bunga dengan unsur permintaan akan uang. Semakin tinggi tingkat bunga, semakin cenderung orang berspekulasi untuk menabung dan investasi uangnya di lembaga keuangan.

Menurut aliran pragmatisme, bahwa yang dilarang dalam Islam adalah *usury* (rente) yang cenderung menggunakan standar bunga irasional dan melebihi suku bunga yang sah menurut hukum, yang dalam istilah al-Qur'an *ad}afan mud}afan*

atau secara berlipat ganda, hal tersebut sangat berbeda dengan bunga (*interest*) yang cenderung tidak memberatkan bagi peminjam dalam transaksi ekonomi. Pemberlakuan bunga juga sebagai konsekuensi logis atas biaya dari tenggang waktu yang diberikan kreditur kepada peminjam berdasarkan teori *opportunity cost*, maupun bunga adalah penutupan biaya inflasi berdasarkan teori inflasi, dan harga uang hari ini lebih tinggi nilainya dibandingkan nilai uang pada masa yang akan datang berdasarkan teori nilai waktu uang. Diantara ulama yang berpandangan seperti ini adalah Muhammad Abduh, Rasyid Ridha, Abd. Wahab Khallaf, dan Muhammad Saltut.⁹⁹

Teori lain yang menjelaskan fenomena bunga dalam aktifitas perekonomian, khususnya perbankan dan lembaga keuangan adalah *monetary theory of interest*. Teori ini menjelaskan bahwa aktifitas bunga merupakan fenomena moneter. Untuk itu, ada dua teori yang menjelaskan terjadinya bunga dalam aktifitas moneter, yaitu. *Pertama, loanable funds*, teori dana investasi atau ketersediaan dana yang dapat dipinjamkan. Teori ini menjelaskan bahwa penentuan tingkat bunga didasarkan atas penawaran dan permintaan terhadap dana yang dapat dipinjamkan. Sebab menurut teori klasik, bunga adalah harga yang terjadi di pasar dana investasi.¹⁰⁰ *Kedua*, teori *liquidity preference*, yaitu bahwa tingkat suku bunga ditentukan oleh permintaan dan penawaran terhadap uang. Teori ini didasarkan atas pandangan bahwa salah satu motif memegang uang adalah untuk spekulasi, yaitu usaha untuk menjamin keuntungan pada masa yang akan datang. Argumen *opportunity* guna mendapatkan keuntungan dari meminjamkan uang sebagai alasan terjadinya bunga. Kelemahan

⁹⁹ Atang Abd. Hakim, *Fiqih Perbankan Syariah Transformasi Fiqih Muamalah ke dalam Peraturan Perundang-undangan*, h. 69

¹⁰⁰ Boediono, *Ekonomi Moneter*, h. 76

teori ini adalah menjadikan argumen tindakan spekulatif sebagai motif memegang uang di masa akan datang.¹⁰¹ Tindakan spekulatif sifatnya abstrak, karena itu tidak dapat dijadikan sebagai dasar ‘*ilat*’ alasan penentuan suatu hukum, karena bersifat tidak pasti. Tindakan tidak pasti dalam sistem ekonomi Islam disebut *garrar*, karena itu menjadi dilarang.

Penentuan ‘*ilat*’ suatu hukum dalam kajian usul fikih didasarkan pada *tahqiq al-manat*¹⁰², *tanqih al-manat*¹⁰³ } *takhrij al-manat*¹⁰⁴ dengan berpatokan pada pengertian ‘*ilat*’ yang meliputi sifat riil yang konsisten dan memiliki persesuaian terhadap hukum yang terdapat pada pokok. ‘*Ilat*’ merupakan rukun terhadap proses analogi suatu permasalahan hukum. Karena itu, *ilat* menjadi sifat dan keadaan yang melekat pada dan mendahului peristiwa atau perbuatan hukum yang terjadi dan sekaligus menjadi sebab hukum atas problem hukum yang dianalogikan. Untuk menentukan validitas suatu *ilat*, maka para ahli usul menetapkan syarat-syarat kategorisasi suatu ‘*ilat*’, yaitu. *Pertama*, ‘*ilat*’ merupakan sifat yang riil dan pasti. *Kedua*, harus konsisten dan tidak labil. *Ketiga*, memiliki persesuaian dan kesamaan antara hukum dan sifat yang menimbulkan adanya ‘*ilat*’. *Keempat*, ‘*ilat*’ yang menjadi ukuran terjadinya proses analogi harus bersifat umum. *Kelima*, ‘*ilat*’ hukum tidak bertentangan dengan dalil atau argumen yang lebih kuat.¹⁰⁵

¹⁰¹ Boediono, *Ekonomi Monoter*, h. 82, lihat juga, Atang Abd. Hakim, *Fiqh Perbankan Syariah*, h. 68

¹⁰² *Tahqiq al-manat* merupakan kegiatan ijtihad yang oleh Muhammad Abu Nur Zahir didefinisikan sebagai membangun argumentasi bahwa *ilat* yang asli yang diketahui secara tekstual atau kontekstual memiliki kesamaan dengan apa yang ada pada cabang. Proses membangun argumentasi ini disebut dengan *tahqiq al-manat*. Kegiatan penalaran ini dapat dilakukan oleh semua kalangan tanpa harus memenuhi criteria mujtahid.

¹⁰³ *Tanqih al-manat* merupakan proses ijtihad untuk menentukan ‘*ilat*’ yang pasti dan mengesampingkan semua cirri-ciri yang diduga bagian dari ‘*ilat*’.

¹⁰⁴ *Takhrij al-manat* didefinisikan sebagai kegiatan untuk menghasilkan *ilat* tertentu terhadap suatu hukum melalui beberapa metode, diantaranya adalah metode *munasabah*.

¹⁰⁵ Muhammad Abu Zahra, *Usul al-Fiqh*, (cet. I; Kairo: Daar al-Fikr, t.th), h. 238-241

Dalam kajian ilmu fikih, penentuan unsur waktu sebagai indikator terjadinya bunga dalam akad pinjam-meminjam sangat tidak dibolehkan, karena unsur waktu tidak dapat memproduktifkan uang. Unsur yang meretaskan uang adalah kerja dan usaha. Keuntungan yang sah menurut prespektif syariah harus memiliki unsur modal, obyek usaha, dan resiko usaha. Karena itu, kreditur tidak hanya terlibat dalam perolehan keuntungan semata, tetapi juga harus melibatkan diri dalam potensi kerugian. Sebagaimana kaedah fikih " " (mengambil manfaat harus disertai jaminan). Prinsip-prinsip dasar dalam aktifitas ekonomi mengindikasikan bahwa modal adalah bagian dari faktor-faktor produksi yang bertujuan untuk menggerakkan sektor riil yang berimplikasi pada keuntungan dalam rangka pengembangan modal. Atas dasar itu, usaha apapun bentuknya berpotensi mendapatkan keuntungan dan berpotensi mengalami kerugian. Karena itu, antara modal dan usaha bagian terpenting dari faktor-faktor produksi.

Para ulama berpandangan bahwa bunga atau membungakan uang diharamkan dalam berbagai bentuk aktifitas ekonomi, baik dalam bentuk simpanan pada bank maupun dalam bentuk investasi pada surat-surat berharga. Diantara ulama kontemporer yang memfatwakan keharaman bunga bank adalah as-Syeikh Abdurrahman Taj, as-Syeikh Abd. Majid Salim, as-Syeikh Jadalhaq Ali Jadalhaq, dan as-Syeikh Mahmud Syaltut. Pandangan ulama ini juga didukung dengan keputusan Mukhtamar Lembaga Riset al-Islami yang kedua pada tahun 1965 dengan mengeluarkan keputusan bahwa bunga yang diperoleh dari berbagai bentuk kredit adalah haram, baik itu berbentuk kredit konsumtif maupun kredit produktif. Hal yang sama juga diputuskan oleh fatwa *majma' al-fiqh al-Islamiy*, (salah satu badan yang ada pada organisasi OKI) yang di selenggarakan di Jeddah tgl 10-16 Rabi'ul

Awal 1406 H bertepatan dengan tgl. 22 28 Desember 1985 memfatwakan bahwa semua tambahan atau bunga atas pinjaman yang telah jatuh tempo dan bunga atas pinjaman uang yang dinyatakan dalam bentuk prosentase sejak awal akad adalah haram.

Majelis Ulama Indonesia melalui fatwa Nomor 1 Tahun 2004 Tentang Bunga (interest atau fa'idah) memutuskan beberapa ketentuan, *Pertama*, Pengertian Bunga (Interest) dan Riba yang mencakup (a). Bunga (Interest atau fa'idah) adalah tambahan yang dikenakan dalam transaksi pinjaman uang (*al-qard*) yang diperhitungkan dari pokok pinjaman tanpa mempertimbangkan pemanfaatan atau hasil pokok tersebut berdasarkan tempo waktu, diperhitungkan secara pasti di muka, dan pada umumnya berdasarkan persentase. (b). Riba adalah tambahan (*ziyadah*) tanpa imbalan yang terjadi karena penagguhan dalam pembayaran yang diperjanjikan sebelumnya, dan inilah yang disebut riba nasi'ah. *Kedua*, Hukum bunga (interest) yaitu, (a) Praktek pembungaan uang saat ini telah memenuhi kriteria riba yang terjadi pada zaman Rasulullah saw, yaitu riba nasi'ah. Dengan demikian, praktek pembungaan uang ini termasuk salah satu bentuk riba, dan riba haram hukumnya. (b) Praktek penggunaan tersebut hukumnya adalah haram, baik dilakukan oleh bank, asuransi, pasar modal, pegadaian, koperasi, dan lembaga keuangan lainnya maupun dilakukan oleh individu. *Ketiga*, Bermu'amalah dengan lembaga keuangan konvensional dengan ketentuan (a) Untuk wilayah yang sudah ada kantor dan jaringan lembaga keuangan syari'ah serta mudah dijangkau, tidak dibolehkan melakukan transaksi yang didasarkan kepada perhitungan bunga. (b) Untuk wilayah yang belum ada kantor atau jaringan lembaga keuangan Syari'ah, diperbolehkan

melakukan kegiatan transaksi di lembaga keuangan konvensional berdasarkan prinsip darurat.¹⁰⁶

Fatwa MUI tentang bunga pada perbankan konvensional lahir berdasarkan permintaan dan pertanyaan sebagian masyarakat muslim Indonesia tentang status bunga pinjam yang dikenakan pada transaksi pinjaman (*al-qard*) dan utang-piutang (*al-dayn*), baik dilakukan oleh orang perorangan maupun lembaga. Keputusan fatwa bunga ini juga didasarkan atas sejumlah pandangan ulama fikih dan keputusan forum ulama internasional yang mengharamkan bunga bank, diantaranya keputusan *Majma' al-Bu'us al-Islami* di Al-Azhar Mesir pada Mei 1965, *Majma' al-Fiqh al-Islami* Negara-negara OKI yang diselenggarakan di Jeddah tgl 10-16 Rabi'ul Awal 1406 H bertepatan dengan tgl. 22-28 Desember 1985, *Majma' al-Fiqh Rabith al-'Alam al-Islami* yang diselenggarakan di Makkah tanggal 12-19 Rajab 1406 H, Keputusan *Daw' al-Ifta'* kerajaan Saudi Arabia tahun 1979, dan Keputusan *Supreme Shariah Court Pakistan* tgl. 22 Desember 1999. Dan berdasarkan keputusan forum nasional diantaranya, keputusan Fatwa Dewan Syari'ah Nasional (DSN) Majelis Ulama Indonesia (MUI) Tahun 2000 yang menyatakan bahwa bunga tidak sesuai dengan Syari'ah. Keputusan Sidang Lajnah Tarjih Muhammadiyah tahun 1968 di Sidoarjo yang menyarankan kepada PP Muhammadiyah untuk mengusahakan terwujudnya konsepsi system perekonomian khususnya lembaga perbankan yang sesuai dengan kaidah Islam. Keputusan Munas 'Alim Ulama dan Konbes NU tahun 1992 di Bandar Lampung yang mengamanatkan berdirinya Bank Islam dengan

¹⁰⁶ Majelis Ulama Indonesia, *Himpunan Fatwa MUI sejak 1975*, (cet. II; Jakarta: Erlangga, 2011), h. 5-6

system tanpa bunga. Keputusan Ijtima' Ulama Komisi Fatwa se-Indonesia tentang fatwa bunga (interest atau fa'idah), tanggal 22 Syawal 1424/16 Desember 2003.

Secara empiris, fatwa tentang keharaman bunga bank tidak mendapat respon signifikan dari masyarakat muslim Indonesia. karena itu, masih diperlukan kajian yang lebih komprehensif yang mendukung argumentasi bahwa bunga bank itu bagian dari praktek riba, yaitu analisis hukum yang ditinjau dari berbagai aspek dan bidang keilmuan. Menggunakan analisis fikih dan usul semata dengan metode *istinbat al-hukum* melalui proses qiyas atau penganalogian hukum terhadap kasus bunga sebagai riba belum mampu secara pasti dan konsisten menghasilkan suatu hukum yang validitasnya dapat diterima secara konsensus oleh para ulama. Karena itu, melalui ijtihad kolektif dengan melibatkan analisis multidisipliner harus diupayakan untuk menghasilkan suatu kepastian hukum terhadap status bunga bank sebagai praktek riba. Sebab terkadang dalam proses analogi hukum, masih terjadi pembauran antara penentuan ilat (kausa hukum) dan hikmah (signifikansi hukum). Padahal penentuan suatu hukum dilihat dari ada tidaknya ilat yang dikandungnya, karena ilat yang menjadi sebab hukum bukan hikmah (signifikansi hukum).

Sistem operasional perbankan syariah di Indonesia, salah satunya didasarkan atas konsep *mudharabah* sebagaimana legalitasnya diakui dalam Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah maupun peraturan pemerintah lainnya yang berbentuk peraturan bank Indonesia dan Kompilasi Hukum Ekonomi Syariah. Definisi *mudharabah* menurut perundang-perundangan adalah kerjasama antara pihak pertama (*malik, shahibul mal*, atau nasabah) sebagai pemilik dana dan pihak kedua (*'amil, mudharib*, atau bank syariah) yang bertindak sebagai pengelola dana dengan membagi keuntungan usaha sesuai dengan kesepakatan yang dituangkan dalam

akad.¹⁰⁷ Sedangkan dalam Kompilasi Hukum Ekonomi Syariah, *mudharabah* didefinisikan sebagai kerjasama antara pemilik dana atau penanam modal dengan pengelola modal untuk melakukan usaha tertentu dengan pembagian keuntungan berdasarkan nisbah.¹⁰⁸

Secara filosofis, bank syariah adalah bank yang aktifitas operasionalnya terlepas dari sistem bunga (riba).¹⁰⁹, yaitu beroperasi dengan sistem bagi hasil.¹¹⁰ Sistem ini dianggap lebih sesuai dengan etika, karena hubungan antara pihak yang bertransaksi dilandasi atas dasar kemitraan (*partnership*), bukan atas dasar hubungan debitur dan kreditur. Konsep bagi hasil juga lebih mendukung terhadap stabilitas pertumbuhan ekonomi, alokasi, dan distribusi pendapatan. Konsep *mudharabah* ini bukan bersumber dari tradisi Islam, tapi bersumber dari tradisi-tradisi berekonomi sebelum Islam datang, sehingga dianggap sebagai bagian dari aktifitas ekonomi masyarakat pra Islam.¹¹¹ Ada beberapa aspek praktis beroperasinya bank syariah, yaitu karena alasan, (1) terpeliharanya aspek keadilan bagi para pihak yang bertransaksi, (2) dapat memelihara kestabilan nilai tukar mata uang, karena selalu

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

¹⁰⁷ Muhammad Amin Summa, *Himpunan Perundang-undangan Perdata Islam*, h. 1491

¹⁰⁸ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 14

¹⁰⁹ Amir Machmud dan Rukmana, *Bank Syariah, Teori, Kebijakan, dan Studi Empiris di Indonesia* (cet. I; Jakarta: Erlangga Press, 2010), h. 2

¹¹⁰ Istilah bagi hasil merupakan terjemahan dari kalimat *mudharabah*. Kata *mudharabah* sendiri berarti akad antara dua belah pihak untuk salah satu pihak mengeluarkan sejumlah uang untuk diperdagangkan dengan syarat keuntungan dibagi dua sesuai dengan perjanjian. Sedangkan kerugian ditanggung oleh pemodal. Pengusaha akan menanggung kerugian berupa tanaga dan beban kerja saja. Lihat, Wahbah al-Zuhaily, *al-fiqh al-Islamiyy wa adillatuhu*, Jilid V (cet. I; Beirut: Daar al-Fikr al-Mu'ashir, 1999), h.3924.

¹¹¹ Muhammad, *Manajemen Pembiayaan Mudharabah di Bank Syariah* (cet. I; Jakarta: PT. RajaGrafindo Persada, 2008), h. 23

terkait dengan transaksi riil, (3) transparansi menjadi sifat yang melekat, (4) dalam sistem bunga, bank tidak tertarik dalam kemitraan usaha.¹¹²

Mekanisme perolehan keuntungan dalam sistem perbankan syariah harus dilandasi dengan alas transaksi yang riil berupa akad. Akad transaksi itu harus mengandung *'iwad* (*equivalent countervalue*) yang mencakup resiko usaha, obyek usaha, dan *dhaman* (jaminan). Karena itu, model transaksi apapun dalam sistem ekonomi Islam harus memenuhi kaedah tersebut yang sekaligus menjadi referensi penentuan validitas kesyariahan suatu akad.¹¹³ Teori *'iwad* menjadi justifikasi bahwa suatu transaksi yang menghasilkan keuntungan akan bebas dari unsur riba. Sebaliknya, apabila transaksi tidak mengandung unsur *'iwad* di dalamnya, maka keuntungan yang dihasilkan berpotensi mengandung unsur riba.

Pada perbankan konvensional, bunga, *comodity money*, dan spekulasi merupakan standar penentuan keuntungan atas suatu transaksi. Jika transaksi didasarkan atas unsur-unsur tersebut, maka cenderung menyebabkan penciptaan keuntungan tanpa resiko dan tersedotnya uang ke sektor moneter. Sistem ini berimplikasi pada terciptanya kesenjangan antara sektor riil dan sektor moneter yang seringkali mengakibatkan *bubble economic* (gelembung ekonomi), yaitu secara angka dan nominal terjadi transaksi ekonomi yang tinggi, tetapi kenyataannya secara riil transaksi itu sangat kecil.

¹¹²Amir Machmud dan Rukmana, *Bank Syariah, Teori, Kebijakan, dan Studi Empiris di Indonesia*, h. 5

¹¹³Ascarya, *Akad dan Produk Bank Syariah*, (cet. I; Jakarta: PT. RajaGrafindo Persada, 2007), h. 28

2) *Terma Garar*

Istilah *garar* dalam kajian fikih dapat didefinisikan sebagai tindakan penipuan atau melakukan tindakan manipulasi dengan berbagai sarana penipuan.¹¹⁴ Menurut Kompilasi Hukum Ekonomi Syariah, bahwa yang dimaksud dengan penipuan adalah mempengaruhi pihak lain dengan tipu daya untuk membentuk akad, berdasarkan bahwa akad tersebut untuk kemaslahatannya, tetapi dalam kenyataannya sebaliknya.¹¹⁵ sedangkan penjelasan Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah mendefinisikan *garar* sebagai transaksi yang obyeknya tidak jelas, tidak dimiliki, tidak diketahui keberadaannya, atau tidak dapat diserahkan pada saat transaksi dilakukan kecuali diatur lain dalam syariah.¹¹⁶ Definisi yang tercantum dalam undang-undang perbankan syariah lebih rinci yang jika dicermati redaksinya memiliki kesamaan dengan pengertian *garar* yang terdapat dalam kajian fikih. Sebagian ulama mendefinisikan *garar* merupakan bentuk jual beli yang mengandung resiko bagi salah satu dari pihak yang bertransaksi sehingga berakibat pada peralihan hak tanpa kompensasi. Sedangkan Ahmad Zarqa mendefinisikan bahwa *garar* merupakan bentuk transaksi jual beli yang tidak pasti (serba mungkin) tidak jelas obyeknya, baik kualitas maupun kuantitasnya. Karena mengandung unsur untung-untungan, penipuan dan spekulasi.¹¹⁷

Unsur *garar* yang dapat membatalkan transaksi adalah semua transaksi yang eksistensi obyeknya tidak pasti, baik kualitas maupun kuantitasnya. Mayoritas ulama berpendapat bahwa status hukum jual beli yang mengandung unsur *garar*

¹¹⁴ Wahbah Al-Zuhaili, *al-Fiqih al-Islamy wa Adillatuhu*, jilid. IV, h. 3072

¹¹⁵ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 21

¹¹⁶ Muhammad Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia* h. 1487

¹¹⁷ Wahbah Al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, Jilid. V, h. 3410

adalah tidak sah. Menurut imam al-Nawawi, jual beli yang terdapat unsur *garar*, hukumnya tidak sah, kecuali pada dua hal. *Pertama*, transaksi terhadap obyek yang saling menyatu, tidak dapat dipisahkan satu sama lainnya, maka sulit untuk menghindari unsur *garar*. *Kedua*, transaksi yang menurut adat kebiasaan sulit menghindari terjadinya unsur *garar* didalamnya. Seperti membayar ketika menggunakan fasilitas umum, seperti kamar mandi umum. Unsur *garar* diklasifikasikan kepada dua kategori, yaitu, (1) unsur *garar* yang terdapat dalam obyek transaksi. yaitu transaksi yang obyeknya tidak pasti, baik jenis, kualitas, maupun kuantitasnya. (b) unsur *garar* yang terdapat dalam siqat akad.

Kajian fikih klasik menempatkan tindakan penipuan dalam akad dikategorikan sebagai bagian dari cacat kehendak yang tidak dapat memengaruhi validitas suatu akad.¹¹⁸ Dalam hukum Islam cacat kehendak meliputi, *Pertama*, adanya unsur paksaan, *Kedua*, terjadinya kekhilafan, *Ketiga*, adanya unsur penipuan, *Keempat*, ketidakseimbangan prestasi.¹¹⁹ Dalam Pasal 1321 KUH Perdata Indonesia menetapkan bahwa cacat kehendak terjadi karena tiga hal, yaitu, (a), terjadinya kekhilafan (*dwaling*), (b), adanya unsur paksaan (*dwang*), (c), terdapat unsur penipuan (*bedrog*).¹²⁰

Adanya unsur penipuan tidak serta merta menjadikan akad transaksi dapat dibatalkan. Menurut yurisprudensi bahwa suatu penipuan tidak cukup kalau pihak penipu hanya melakukan perbuatan bohong semata mengenai sesuatu yang menjadi

¹¹⁸ Muhammad Abu Zahra, *al-Milkiyah wa Nazhriyah al-'Aqd fi al-Syariah al-Islamiyah*, (cet.I; Daar al-Fikr al-'Arabi, t.th), h. 453 lihat juga, Wahbah Al-Zuhailly, *Fikih Islam wa Adillatuhu*, Jilid IV, h. 3063

¹¹⁹ Syamsul Anwar, *Hukum Perjanjian Syariah Studi tentang Teori Akad dalam Fikih Muamalat*, h. 163

¹²⁰ Ahmadi Miru, *Hukum Perikatan, Penjelasan Makna Pasal 1233 sampai 1456 BW*, (cet. III; Jakarta: RajaGrafindo Persada, 2011), h. 69

obyek transaksi, melainkan harus ada serangkaian kebohongan yang disebut tipu muslihat. Karena itu, unsur penipuan terdiri dari: (1), tipu muslihat, (2) tipu muslihat itu mendorong pihak tertipu untuk menutup perjanjian. Dalam kajian fikih unsur penipuan terbagi dua macam, *Pertama*, penipuan yang sifatnya sulit dihindari (*gubun yasiṛ*). Penipuan model ini umumnya terjadi dalam transaksi, sehingga dimaafkan atau tidak memengaruhi validitas akad transaksi. *Kedua*, penipuan yang mengarah kepada tindakan tipu muslihat (*gubun fabisy* atau *gubun ma at-tagriḍ*). Penipuan model ini dapat memengaruhi akad transaksi atau pihak-pihak yang bertransaksi diberikan hak khayar atau hak memilih antara meneruskan, dan atau membatalkan akad transaksi.¹²¹ Jika terjadi sengketa disebabkan adanya unsur penipuan, maka pihak pengadilan menganggap bahwa penipuan tidak dipersangkakan, tetapi harus dibuktikan di depan hakim untuk meminta pembatalan perjanjian.

Bentuk akad transaksi yang rentan terhadap penipuan sehingga berlaku khayar atau hak memilih bagi pihak yang dirugikan untuk meneruskan atau membatalkan akad adalah perjanjian amanah, yaitu transaksi yang didasarkan atas akad kepercayaan. Salah satu bentuk transaksi yang berdasarkan kepercayaan adalah jual beli *murabahah*¹²² yaitu jual beli di mana pembeli diberi tahu secara jujur oleh penjual mengenai harga pokok barang dan cara memperolehnya apakah melalui

¹²¹ Wahbah Al-Zuhaili, *Fikih Islamy wa Adillatuhu*, Jilid IV, h. 3072-3075

¹²² Pengertian akad *murabahah* dalam Undang-undang Perbankan Syariah adalah akad pembiayaan suatu barang dengan menegaskan harga belinya kepada pembeli dan pembeli membayarnya dengan harga yang lebih sebagai keuntungan yang disepakati. Sedangkan menurut Kompilasi Hukum Ekonomi Syariah, *Murabahah* adalah pembiayaan saling menguntungkan yang dilakukan oleh *shāhibul maḍ* dengan pihak yang membutuhkan melalui transaksi jual beli dengan penjelasan bahwa harga pengadaan barang dan harga jual terdapat nilai lebih yang merupakan keuntungan atau laba bagi *shāhibul maḍ* dan pengembaliannya dilakukan secara tunai atau angsur. Selanjutnya lihat, M, Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

pembelian utang atau tunai atau sebagai penggantian dalam kasus perdamaian.¹²³ Praktek akad *murabahah* pada perbankan syariah sering mengalami kendala dari sudut pandang hukum, diantaranya adalah mekanisme penyerahan barang, resiko atas barang dan mekanisme pembayarannya, jaminan, dan pajak.

Mekanisme penyerahan barang dalam hukum Islam, yaitu barang harus dimiliki secara riil dan mampu diserahkan pada saat transaksi. Apabila dua syarat ini tidak dapat dipenuhi, maka akad jual beli dianggap tidak memenuhi syarat, sehingga dapat dibatalkan. Ketentuan umum jual beli *murabahah* sebagaimana yang dijelaskan dalam fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang *Murabahah* adalah bank syariah bertindak sebagai penjual dan sekaligus sebagai lembaga keuangan syariah. Karena itu, sebagai penjual, bank harus memiliki obyek barang yang akan ditransaksikan sebelum akad *murabahah* dilakukan atau terjadi akad wakalah (pendelegasian wewenang) kepada pihak ketiga untuk pembelian barang sebelum transaksi *murabahah* dilakukan. Berdasarkan mekanisme seperti ini, kelihatannya perbankan syariah akan mengalami kendala teknis dan sulit untuk mengimbangi keinginan nasabah yang cenderung ingin praktis dan serba cepat dalam pemenuhan transaksi keuangannya. Atas dasar itu, perbankan syariah sering melakukan modifikasi terhadap ketentuan akad transaksi yang tidak mesti sama seperti yang tertuang dalam kitab fikih klasik. Proses modifikasi akad ini dianggap sebagai pelanggaran berkategori *garar yasi* atau penipuan yang masih wajar dan tidak memengaruhi validitas akad transaksi yang dilakukan.

¹²³ Syamsul Anwar, *Hukum Perjanjian Syariah Studi tentang Teori Akad dalam Fikih Muamalat*, h. 173

3) *Haram, Maisir dan Zhlīm*

Prinsip syariah yang harus dipenuhi dalam transaksi perbankan syariah adalah menghindari investasi dana pada hal yang diharamkan oleh syariat. Pengertian haram dapat ditemukan dalam UU No. 21 Tahun 2008 Tentang Perbankan Syariah, khususnya pada penjelasannya. Definisi haram adalah transaksi yang obyeknya dilarang dalam syariah. Sedangkan pengertian *maisir* adalah transaksi yang digantungkan kepada suatu keadaan yang tidak pasti dan bersifat untung-untungan. Pengertian *zhlīm* meliputi transaksi yang menimbulkan ketidakadilan bagi pihak lainnya.¹²⁴ Dalam KUH Perdata Pasal 1320 disebutkan tentang syarat-syarat yang diperlukan untuk sahnya suatu perjanjian. “untuk sahnya perjanjian-perjanjian diperlukan empat syarat; (1) sepakat mereka yang mengikatkan dirinya, (2) kecakapan untuk membuat suatu perikatan, (3) suatu hal tertentu, (4) suatu sebab yang halal.¹²⁵ Syarat keempat yang berkaitan dengan suatu sebab yang halal. Istilah halal bermakna bahwa isi perjanjian tidak boleh bertentangan dengan undang-undang kesusilaan dan ketertiban umum.

Ketentuan perundang-undangan berkaitan dengan indikator prinsip syariah yang harus terhidar dari unsur haram, *maisir*, dan *zhlīm*, sebagai langkah pereventif pembentuk Undang-undang untuk mencegah perbankan syariah mengelola dan menginvestasi dana pada kegiatan-kegiatan yang diharamkan dan dilarang oleh syariat. Karena itu, unsur *maisir* (spekulasi) dalam mencari keuntungan harus terhindar dari system transaksi keuangan perbankan syariah. Untuk meminimalisir unsur-unsur spekulasi, maka pemerintah membuat instrument pasar uang dan pasar saham antar perbankan syariah. seperti Surat Wadiah Bank Indonesia (SWBI),

¹²⁴ M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1487

¹²⁵ Ahmadi Miru, *Hukum Perikatan*, h. 67

Sukuk, dan pasar saham syariah. untuk menghindari unsur-unsur haram, *maisir*, dan *zabihim*, maka salah satu kaedah yang digunakan oleh DSN-MUI dalam menetapkan fatwa adalah *al-tafriq al-halal min al-haram* (memisahkan unsur-unsur halal dari pendapatan yang haram). Kaedah DSN-MUI merupakan pengembangan dari kaedah¹²⁶

" (apabila sesuatu yang halal dan haram bercampur baur, maka sesuatu yang haram itu lebih diunggulkan). Karena itulah dibenarkan ada *spin off* atau pendirian unit usaha syariah pada bank konvensional.

F. Konsep Akad Pembiayaan Perspektif Fatwa DSN-MUI dan Fikih

1) Konsep akad pembiayaan mudharabah

Pembiayaan berdasarkan atas akad mudharabah merupakan salah satu bentuk penyaluran dana yang dilakukan oleh perbankan syariah sebagaimana diatur dalam Pasal 19 huruf c, yaitu "menyalurkan pembiayaan bagi hasil berdasarkan akad mudharabah, akad musyarakah, atau akad lain yang tidak bertentangan dengan prinsip syariah".¹²⁷ Untuk selanjutnya ketentuan pelaksanaan pembiayaan dengan mekanisme mudharabah diatur dalam PBI No. 46/PBI/2005 yang merupakan transformasi dari ketentuan fatwa DSN No. 7/DSN-MUI/IV/2000 tentang Pembiayaan Mudharabah.

Akad mudharabah dapat didefinisikan sebagai akad kerja sama usaha antara dua pihak, dimana pihak pertama (*malik*) menyediakan modal (harta) kepada

¹²⁶ Artinya: "apabila unsur halal dan haram bersatu, maka unsur haram akan lebih dominan". Dasar dari kaedah ini bersumber dari hadis Nabi saw: " دع ما يربيك إلى ما لا يربيك " "tinggalkan yang meragukan kepada yang tidak meraguka". Lihat, Abd. 'al-'Aziz Muhammad 'Azzam, *al-Qawa'id al-Fiqhiyah*, (cet. I; Kairo: Dar-al-Hadis, 2005), h. 250

¹²⁷ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1464

pengelola untuk diproduktifkan. Keuntungan usaha dibagi menurut kesepakatan yang dituangkan dalam kontrak. Sedangkan apabila rugi ditanggung oleh pemilik modal selama kerugian itu bukan akibat kelalaian si pengelola.¹²⁸ Menurut penjelasan undang-undang Perbankan Syariah, *mudārabah* dalam pembiayaan didefinisikan sebagai akad kerja sama suatu usaha antara pihak pertama (*matik, shhibul mal*, bank syariah) yang menyediakan seluruh modal dan pihak kedua (*'amil, mudharib*, nasabah) yang bertindak selaku pengelola dana dengan membagi keuntungan usaha sesuai dengan kesepakatan yang dituangkan dalam akad, sedangkan kerugian ditanggung sepenuhnya oleh bank syariah, kecuali jika pihak kedua melakukan kesalahan yang disengaja, lalai atau menyalahi perjanjian.¹²⁹

Mencermati definisi *mudārabah* di atas, tampaknya akad *mudārabah* merupakan akad kerjasama usaha untuk tujuan produktif dengan modal tunai yang diberikan oleh pemilik modal atau bank syariah kepada pengelola atau nasabah. Keuntungan dibagi sesuai kesepakatan kontrak dan kerugian ditanggung oleh pemilik modal atau bank syariah, selama resiko kerugian itu bukan disebabkan oleh kelalaian pengelola atau kelasahan manajemen dari pihak pengelola atau nasabah.

Ketentuan dan teknis operasional pembiayaan *mudārabah* dijelaskan dalam PBI. No. 7/46/PBI/2005 tentang Akad penghimpunan dan penyaluran dana bagi bank yang melaksanakan kegiatan usaha berdasarkan prinsip syariah, khususnya pada Pasal 6 dan 7 serta berdasarkan surat edaran bank Indonesia No. 10/14/DPbS tanggal 17 Maret 2008 perihal pelaksanaan prinsip syariah dalam kegiatan penghimpunan

¹²⁸ Wahbah Al-Zuhaily, *Fiqh al-Islamy wa Adillatuhu*, Jilid. V, h. 3924

¹²⁹ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1491

dana dan penyaluran dana serta pelayanan jasa bank syariah. Sebagaimana juga dijelaskan dalam kodifikasi produk perbankan syariah pada item pembiayaan atas dasar akad *mudharabah*.

Ketentuan teknis operasional pembiayaan *mudharabah* di atas relatif memiliki kesamaan dan merujuk kepada fatwa DSN-MUI, yaitu fatwa DSN No. 7/DSN-MUI/IV/2000 tentang pembiayaan *mudharabah* atau *qirad*. Ketentuan-ketentuan tersebut mengatur tentang (1) pemilik dana, yang terdiri dari bank syariah dan nasabah. (2) jangka waktu pembiayaan dan pengembalian dana serta pembagian keuntungan menurut kesepakatan. (3) modal dapat berbentuk uang tunai atau barang yang dinilai berdasarkan harga pasar (*net realizable value*) (4) resiko kerugian ditanggung oleh bank maksimal setara jumlah pembiayaan yang diberikan, kecuali resiko itu disebabkan kelalaian *mudharib* atau pengelola (5) pembagian hasil usaha atau keuntungan dinyatakan dalam bentuk nisbah yang disepakati. (6) bank memiliki hak dalam pengawasan dan pembinaan usaha nasabah, baik itu pembiayaan dalam bentuk *mudharabah mutlak* maupun *mudharabah muqayyadah* (terikat). (7) bank dapat meminta jaminan atau agunan untuk mengantisipasi resiko akibat gagal bayar atau kelalaian *mudharib*. Namun ada beberapa bagian pada PBI No. 7/46/PBI/2005 dan kodifikasi produk perbankan syariah yang memiliki perbedaan dengan ketentuan yang terdapat dalam fatwa DSN No. 7/DSN-MUI/IV/2000 tentang pembiayaan *mudharabah (qirad)*, yaitu tentang pembagian keuntungan yang dalam perbankan syariah dilakukan dengan menggunakan metode bagi untung dan rugi (*profit and loss sharing*) atau metode bagi pendapatan (*revenue sharing*). Ketentuan ini berbeda dengan fatwa DSN No. 15/DSN-MUI/IX/2000 tentang prinsip distribusi hasil usaha dalam lembaga keuangan syariah yang hanya menyebutkan *profit sharing dan net*

revenue sharing dengan menganjurkan menggunakan metode *net revenue sharing* (prinsip bagi hasil) dengan alasan bahwa metode ini dianggap paling *ashlah* atau memenuhi unsur kemaslahatan bagi pihak-pihak yang bertransaksi.¹³⁰

Ketentuan-ketentuan yang terdapat dalam fatwa DSN-MUI tentang mudharabah maupun yang ditetapkan oleh PBI dan SE. BI tentang pelaksanaan prinsip syariah dalam kegiatan penghimpunan dana dan penyaluran dana serta pelayanan jasa bank syariah pada umumnya bersesuaian dengan pemikiran para ulama fikih klasik tentang konsep pembiayaan mudharabah yang dapat diklasifikasikan dalam bentuk rukun dan syarat mudharabah. Dalam perspektif fikih, rukun mudharabah menurut mayoritas ulama terdiri dari; *Pertama*, pihak-pihak yang berakad. *Kedua*, obyek akad yang meliputi modal, usaha, dan keuntungan. *Ketiga*, *shqat*, yaitu ijab dan qabul yang harus dituangkan dalam akad tertulis dalam akta notaris sesuai dengan perintah Allah dalam QS 2/282,¹³¹ *urf* perbankan dan tradisi perjanjian modern, karena hal ini dapat menghindari kemudharatan yang timbul dikemudian hari akibat moral hazard dari pihak-pihak yang bertransaksi. Pernyataan *ijab qabul* tidak cukup diungkapkan secara lisan, namun diharuskan dalam bentuk pernyataan tertulis di atas akta notaris, karena keabsahan mudharabah menurut para ulama harus memenuhi unsur rukun dan syarat-syaratnya agar tercapai tujuan dari

¹³⁰ Lihat fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 tentang pembiayaan mudharabah atau *qirad*, dan PBI. No. 7/46/PBI/2005 tentang akad penghimpunan dan penyaluran dana, dan surat edaran BI No. 10/14/DPbS tanggal 17 Maret 2008 perihal pelaksanaan prinsip syariah dalam kegiatan penghimpunan dana dan penyaluran dana serta pelayanan jasa bank syariah. Serta kodifikasi produk perbankan syariah tahun 2008. Lihat juga, Yeni Salma Barlinti, *Kedudukan Fatwa Dewan Syariah Nasional*, h. 236-240

¹³¹ Ayat tentang perintah menulis perjanjian utang adalah “ يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَدَايْتُمْ بَدَيْنَ إِلَىٰ أَجَلٍ مُّسَمًّى فَآكْتُوبُوا ” artinya “Hai orang-orang yang beriman, apabila kamu melakukan utang piutang untuk waktu yang ditentukan, hendaklah kamu menuliskannya”. Lihat, The Miracle, *Al-Qur'an al-Karim*, h. 93

apa yang ditransaksikan, hal ini juga sesuai dengan kaedah fikih " (akad itu ditentukan berdasarkan tercapainya tujuan dan makna bukan berdasarkan lisan dan teksnya)¹³²

Rukun dan ketentuan mudharabah lainnya menurut fikih harus terdiri dari; (1) pihak-pihak yang bertransaksi dengan syarat keduanya cakap bertindak hukum dan dapat diberikan kepercayaan untuk bertindak sebagai wakil. (2) modal berupa uang, harus tunai dan jumlah nominalnya jelas, dan mampu diserahterimakan. (3) pembagian keuntungan dalam bentuk nisbah yang disepakati dan jelas standarnya yang dinyatakan dalam bentuk prosentase. Akad mudharabah dapat menjadi cacat apabila modal tidak jelas dan berbentuk barang dagangan, karena sulit untuk menaksir tingkat profitabilitasnya. Mudharabah juga cacat apabila standar pembagian keuntungan ditentukan di awal akad dan pasti, serta tidak dinyatakan dalam bentuk nisbah prosentase, karena hal itu mirip dengan kompensasi dalam bentuk bunga. Karena itu, lembaga yang berwenang sebagai otoritas pengawasan perbankan syariah, baik bank Indonesia maupun Otoritas Jasa Keuangan (OJK) harus menetapkan dan membuat regulasi tentang standar pembagian keuntungan secara prosentase sebagai rujukan apabila pihak-pihak yang bertransaksi alpa mencantumkan pembagian keuntungan secara tertulis dalam akta notaris.¹³³

Terdapat dua metode penetapan pembagian keuntungan, *pertama*, berdasarkan metode bagi hasil (*net revenue sharing*) dan metode bagi untung (*profit*

¹³² Abd. Aziz Muhammad 'Azzam, *al-Qawa'id al-Fiqhiyah*, (cet. I; Kairo: Daar al-Hadis, 2005), h. 37. Lihat juga, Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa 'Adillatuhu*, jilid V, h. 3927

¹³³ Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa 'Adillatuhu*, Jilid V, h. 3932-3939. Lihat juga, Team penyusun Ensiklopedi, *Fatawa al-Mu'amalah al-Maliyah Lilmas'rif wa al-Muassasah al-Maliyah al-Islamiyah*, Jilid II, (cet. I; Kairo; Dar-al-Salam, 2009), h. 29-36

sharing). Namun fatwa DSN No. 15/DSN-MUI/IX/2000 tentang prinsip distribusi hasil usaha dalam lembaga keuangan syariah memandang bahwa yang lebih *aslah* atau lebih maslahat adalah pola distribusi dengan metode bagi hasil atau *net revenue sharing*. Sedangkan dalam PBI No. 7/46/PBI/2005 Pasal 6 huruf k menyebutkan bahwa pembagian keuntungan dilakukan dengan menggunakan metode bagi untung dan rugi (*profit and loss sharing*) atau metode bagi pendapatan (*revenue sharing*). Kecenderungan fatwa DSN-MUI menganggap bahwa metode bagi hasil atau *net revenue sharing* lebih maslahat didasarkan atas pendapat Imam Syafi'i yang mengatakan bahwa biaya operasional mudharabah ditanggung oleh mudharib, sehingga pembagian hasil mudharabah harus didasarkan pada pendapatan kotor (*revenue sharing*). Sebab pada hakekatnya mudharib telah mendapatkan bagian dari keuntungan yang dihasilkan melalui proses mudharabah. Alasannya. Jika mudharib mendapatkan tunjangan biaya operasional tersendiri dari harta mudharabah, maka dikhawatirkan mudharib akan mendapat keuntungan secara berlebih, sehingga mengurangi porsi modal.¹³⁴

Secara sosiologis fatwa DSN-MUI ini juga sejalan dengan kebiasaan yang dianut oleh masyarakat Indonesia ketika melakukan transaksi berdasarkan akad mudharabah, yaitu keuntungan dari proses mudharabah yang dibagi berdasarkan kesepakatan.

2) Konsep Pembiayaan Akad Musyarakah

Al-Musyarakah merupakan salah satu akad pembiayaan yang digunakan oleh perbankan syariah di Indonesia. pembiayaan *musyarakah* atau dalam bahasa

¹³⁴ Wahbah Al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, Jilid V, h. 3957

perbankan disebut dengan *partnership project financing participation*. Kata *al-musyarakah* dalam bahasa Indonesia diartikan sebagai kemitraan atau persekutuan. Dalam kajian ilmu fikih dibedakan dua obyek percampuran. *Pertama*, percampuran antara *'ain* dan *'ain* atau real asset dengan real asset. *Kedua*, percampuran antara *'ain* dan *dain* atau real asset dengan financial asset. Penyerahan dana pembiayaan, ditinjau dari segi waktu penyerahan, dapat dikategorikan dalam dua bagian, *pertama*, penyerahan secara tunai atau *naqdan*. *Kedua*, penyerahan secara tangguh atau *mu'ajjal*.

Landasan hukum pembiayaan *musyarakah* didasarkan dari fatwa DSN-MUI Nomor: 08/DSN-MUI/IV/2000 Tentang Pembiayaan Musyarakah dan fatwa DSN NO: 73/DSN-MUI/XI/2008 Tentang Musyarakah Mutaqisah. Kedua fatwa ini telah dipositivasi dalam bentuk Peraturan Bank Indonesia (PBI) NOMOR: 7/46/PBI/2005 Tentang Akad Penghimpunan Dan Penyaluran Dana bagi Bank yang Melaksanakan Kegiatan Usaha Berdasarkan Prinsip Syariah. Secara yuridis, ketentuan pembiayaan *musyarakah* mengacu pada fatwa dan peraturan bank Indonesia tersebut.

Pengertian pembiayaan *musyarakah* dapat ditelusuri dalam fatwa DSN-MUI Tentang *Musyarakah*, Peraturan Bank Indonesia, dan UU Perbankan Syariah. Definisi *Musyarakah* Menurut fatwa DSN-MUI Tentang *Musyarakah* adalah pembiayaan berdasarkan akad kerjasama antara dua pihak atau lebih untuk suatu usaha tertentu, di mana masing-masing pihak memberikan kontribusi dana dengan ketentuan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan.¹³⁵ Sedangkan definisi pembiayaan *musyarakah* menurut Undang-Undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah adalah akad kerjasama

¹³⁵ Fatwa DSN-MUI Nomor: 08/DSN-MUI/IV/2000 Tentang Pembiayaan Musyarakah

di antara dua pihak atau lebih untuk suatu usaha tertentu yang masing-masing pihak memberikan porsi dana dengan ketentuan bahwa keuntungan akan dibagi sesuai dengan kesepakatan, sedangkan kerugian ditanggung sesuai dengan porsi dana masing-masing.¹³⁶ Sementara itu, istilah *musyarakah* dalam fikih lebih dikenal dengan istilah *syirkah*. Kata *musyarakah* bersumber dari kata *syarakah-musyarakah*, secara bahasa berarti "الإختلاط" artinya, menggabungkan dua komponen harta sehingga tidak dapat dibedakan satu dengan yang lainnya. Atau juga dapat diartikan saling berkongsi, saling bekerjasama. Definisi *syirkah* menurut golongan Hanafi adalah: "الشَّرِكَةُ عِبَارَةٌ عَنْ عَقْدٍ بَيْنَ الْمُتَشَارِكِينَ فِي رَأْسِ الْمَالِ وَالرَّبْحِ"¹³⁷ Definisi inilah yang dipilih karena menonjolkan substansi akad *musyarakah*. Pengertian *syirkah* berdasarkan definisi ulama fikih kemudian diakomodir oleh fatwa DSN-MUI Tentang Pembiayaan *Musyarakah*. Pengertian operasional akad *musyarakah* dapat ditemukan dalam penjelasan Undang-undang No. 21 Tentang Perbankan Syariah.

Berdasarkan berbagai definisi *syirkah* dan *musyarakah* di atas, dapat disimpulkan bahwa akad *musyarakah* merupakan suatu transaksi antara dua orang atau lebih. Transaksi tersebut meliputi kerjasama dalam pengumpulan modal dan penggunaan modal. Keuntungan dan kerugian ditanggung bersama sesuai kesepakatan. Namun ruang lingkup *musyarakah* tidak terbatas pada kerjasama modal dan penggunaan modal saja. Sebagaimana tampak pada pembagian *musyarakah*.

¹³⁶ Penjelasan Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah

¹³⁷ Artinya: "Syirkah merupakan ungkapan tentang akad perkongsian dalam penyertaan modal dan pembagian keuntungan". Selanjutnya, lihat, Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa Adillatuhu*, Jilid V, h. 3876

Ruang lingkup *syirkah* terbagi dua, *pertama*, *syirkah amlak*, yaitu kepemilikan harta secara bersama yang dilakukan oleh dua orang atau lebih tanpa disertai akad *syirkah*. Bentuk *syirkah amlak* terbagi dua: (a) *syirkah* milik yang bersifat pilihan, seperti pemberian hibah seorang pengusaha kepada dua orang karyawannya, rumah tersebut menjadi milik dua orang karyawan tersebut secara bersama-sama. (b) *syirkah* bersifat paksaan (*jabariyat*) , seperti dua orang anak menerima warisan dari orang tuanya. Karakteristik *syirkah* kepemilikan ini adalah tidak terikat dengan akad *syirkah*, sehingga dua orang yang terlibat *syirkah* milik, secara moral harus mengelola harta secara bersama-sama.¹³⁸ Kedua, *syirkah al-‘uqud*, yaitu kerjasama antara dua orang atau lebih dalam pengelolaan harta dan pembagian keuntungan serta resiko. Kerjasama tersebut didasarkan atas akad atau kontrak perjanjian yang disepakati.

Ulama berbeda pendapat dalam mengelompokkan *syirkah al-‘uqud*. Golongan Hanbali membaginya menjadi lima bentuk, yaitu, *syirkah al-‘inan*, *syirkah al-mufawadh*, *syirkah abdan*, *syirkah al-wujub*, dan *syirkah al-mudharabah*. Sedangkan menurut golongan Malikiyah dan Syafi’iyah, *syirkah al-‘uqud* terbagi empat bentuk, yaitu, *syirkah al-‘inan*, *syirkah al-mufawadh*, *syirkah al-abdan*, *syirkah al-wujub*. pengertian bentuk-bentuk *syirkah al-‘uqud* sebagai berikut:

1. *Syirkah al-‘inan*, yaitu dua pihak atau lebih melakukan kerjasama dalam bentuk modal dan keuntungan dibagi sesuai kesepakatan. Sebagian ulama berpendapat bahwa pihak-pihak yang melakukan akad *syirkah al’inan* ini mempunyai hak dan kewajiban yang seimbang, yaitu dalam penyertaan dan pengelolaan modal. Pendapat mayoritas ulama, tidak mensyaratkan adanya kesamaan pengelolaan

¹³⁸ Wahbah Al-Zuhaili, *al-fiqh al-islami wa adillathu*, jilid V, h. 3877

dan jumlah nominal modal disetor, hak pengelolaan modal diatur berdasarkan kesepakatan, dan pembagian keuntungan diatur secara proporsional.

2. *Syirkah al-mufawadh*, yaitu kerjasama antara dua orang atau lebih dalam penyertaan modal untuk suatu usaha tertentu dengan ketentuan. (a) modal harus seimbang. (b) keuntungan harus seimbang. (c) tanggung jawab atas manajemen dan pengelolaan usaha juga harus seimbang. (d) masing-masing pihak dapat menjadi *kafil* (penanggung) atas yang lainnya.
3. *Syirkah al-‘abdā* atau *al-‘amal*, yaitu kerjasama dua orang atau lebih dalam bidang profesi tertentu untuk menerima pekerjaan tertentu dari pihak lain, dan upah pekerjaan dibagi sesuai kesepakatan.¹³⁹

Legalitas *syirkah al-‘uqud* diakalangan mazhab fikih diperdebatkan. Kalangan Hanafiah membolehkan semua jenis *syirkah al-‘uqud* ini sepanjang terpenuhi semua persyaratannya. Ulama Malikiyah tidak membolehkan *syirkah al-wujub*. sedangkan golongan Syafi’iyah hanya membolehkan *syirkah al-‘inan* saja, dan membatalkan bentuk *syirkah* yang lainnya.

Ketentuan pembiayaan *musyarakah* dalam fatwa DSN-MUI No. 08/DSN-MUI/IV/2000 Tentang Pembiayaan Musyarakah pada prinsipnya mengakomodir bentuk-bentuk *syirkah* yang telah dipaparkan sebelumnya. Ketentuan fatwa DSN-MUI Tentang pembiayaan musyarakah meliputi, ketentuan ijab dan qabul, persyaratan pihak-pihak yang berkontrak, ketentuan mengenai obyek akad (modal, kerja, keuntungan, dan kerugian), ketentuan yang berkaitan dengan biaya operasional dan persengketaan.

¹³⁹ Wahbah Al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, Jilid V, h. 3880-3882

Secara teoritis, Pernyataan *ijab* dan *qabul* merupakan rukun *syirkah*, karena itu, ketentuan fatwa DSN-MUI Tentang *ijab qabul* ini adalah harus dinyatakan dengan tujuan yang jelas, yaitu kejelasan penawaran dan penerimaan saat kontrak, kontrak dituangkan secara tertulis atau menggunakan cara komunikasi modern. Para pihak yang berkontrak harus memenuhi persyaratan cukup umur dan berakal (cakap bertindak hukum), sebagaimana dipersyaratkan dalam *syirkah al-mufawad~~ah~~*. Persyaratan ini diakomodir oleh fatwa DSN-MUI dalam ketentuan pihak-pihak yang berkontrak harus cakap hukum, dengan memperhatikan hal-hal, seperti, kompeten dalam memberikan atau diberikan kekuasaan perwakilan. Mampu menyediakan dana dan pekerjaan, berhak untuk mengatur aset musyarakah dalam proses bisnis normal. Dapat memberi dan menerima wewenang atas mitra yang lain untuk mengelola aset. setiap mitra tidak diizinkan untuk mencairkan atau menginvestasikan dana untuk kepentingannya sendiri. Persyaratan ini bersesuaian dengan syarat-syarat yang ada pada berbagai bentuk *syirkah al-‘uqud* sebagaimana yang diatur ketentuannya dalam fikih.

Ketentuan fatwa DSN-MUI menyebutkan bahwa obyek akad meliputi modal, kerja, keuntungan, dan kerugian. Ketentuan ini mengakomodir syarat-syarat yang terdapat pada *syirkah al-‘uqud* pada umumnya dan *syirkah al-mufawad~~ah~~* pada khususnya. Menurut fatwa DSN-MUI, modal yang diberikan harus uang tunai, emas, perak, aset perdagangan, seperti barang-barang, properti, dan sebagainya, yang terlebih dahulu harus dinilai dengan tunai dan disepakati oleh para mitra. Modal tidak boleh dipinjamkan dan disumbangkan, serta dihadiahkan kepada pihak lain, kecuali atas dasar kesepakatan. Obyek pekerjaan harus memperhatikan ketentuan bahwa pelaksanaan musyarakah ditentukan berdasarkan partisipasi para

mitra dalam pekerjaan. Pembagian porsi keuntungan ditentukan berdasarkan porsi. Setiap mitra melaksanakan kerja dalam musyarakah atas nama pribadi dan wakil dari mitranya. Kedudukan masing-masing dalam organisasi kerja harus dijelaskan dalam kontrak. Persyaratan obyek kerja merupakan ketetapan dalam *syirkah al-a'mal* yang diakomodir oleh fatwa DSN-MUI tentang pembiayaan *musyarakah*.¹⁴⁰

Sedangkan pembagian keuntungan dan kerugian yang diterima para mitra dalam pembiayaan *musyarakah* ditentukan secara proporsional berdasarkan besar kecilnya investasi modal yang dituangkan dalam kesepakatan kontrak. Ketentuan DSN-MUI ini bersesuaian dengan konsep fikih tentang *musyarakah*, yaitu persekutuan modal untuk memperoleh keuntungan.¹⁴¹

3) Konsep Pembiayaan Akad Murabahah

Murabahah termasuk salah satu bentuk jual beli yang didasarkan atas amanah dan kepercayaan. Karena itu, akad murabahah harus disertai dengan iktikad baik dari pihak-pihak yang bersepakat. Pengertian akad murabahah dapat ditelusuri sebagai berikut:¹⁴²

"murabahah" مُرَابَهَةٌ adalah jual beli barang berdasarkan harga pembelian awal dengan menyepakati atas keuntungan yang diketahui. Dalam kamus *al-muhith*, akad *murabahah* didefinisikan sebagai:¹⁴³ مُرَابَهَةٌ "yaitu akad jual beli dengan menyebutkan harga pokok ditambah keuntungan yang disepakati. Sedangkan menurut Syafi'I dan Hanbali *murabahah* adalah akad jual beli dengan menyebutkan harga awal pembelian

¹⁴⁰ Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa Adillatuhu*, Jilid V, h. 3910-3913

¹⁴¹ Wahbah Al-Zuhaili, *al-Fiqh al-Islami wa Adillatuhu*, Jilid V, h. 3883. Lihat juga, Atang Abd. Hakim, *Fiqh Perbankan Syariah Transformasi Fiqh Muamalah ke dalam Peraturan Perundang-undangan*, h. 250

¹⁴² Ahmad Mukhtar Umar, *al-Mu'jam al-Lughah al-'Arabiyah al-Mu'asirah*, Jilid II, (cet. I; Kairo: Alim al-Kutub, 2008) h. 844

¹⁴³ Team Penyusun, *al-Mu'jam al-Wasith*, (cet. V; Kairo: Maktabah asyuruq al-Dauliyah, 2011), h. 334

atau harga pokok yang ditambah margin keuntungan dengan syarat pihak-pihak yang bertransaksi mengetahui harga pokok tersebut.¹⁴⁴

Kompilasi Hukum Ekonomi Syariah mendefinisikan *murabahah* sebagai pembiayaan saling menguntungkan yang dilakukan oleh *shahib al-mal* dengan pihak yang membutuhkan melalui transaksi jual beli dengan penjelasan bahwa harga pengadaan barang dan harga jual terdapat nilai lebih yang merupakan keuntungan atau laba bagi *shahib al-mal* dan pengembaliaanya dilakukan secara tunai atau angsur.¹⁴⁵ Definisi *al-murabahah* di atas semakna dengan definisi yang ditawarkan oleh DSN-MUI, yaitu “menjual suatu barang dengan menegaskan harga belinya kepada pembeli dan pembeli membayarnya dengan harga yang lebih sebagai laba.¹⁴⁶ Sejalan dengan definisi yang ditawarkan oleh DSN-MUI, UU No. 21 Tahun 2008 Tentang Perbankan Syariah menegaskan definisi operasional *murabahah* sebagai “akad pembiayaan suatu barang dengan menegaskan harga belinya kepada pembeli dan pembeli membayarnya dengan harga yang lebih sebagai keuntungan yang disepakati”.¹⁴⁷

Berdasarkan definisi *murabahah* di atas, dapat disimpulkan bahwa akad *murabahah* merupakan salah satu bentuk jual beli yang harga pokok obyek transaksinya disebutkan saat akad, kemudian margin keuntungannya disepakati dan dituangkan dalam akad. Secara redaksional, kata *murabahah* berarti saling menguntungkan. Penjual memperoleh keuntungan atas harga barang yang diinginkan. Pembeli memperoleh keuntungan atas transparansi harga yang

¹⁴⁴ Wahbah Al-Zuhaili, *al-Fiqh al-Islamy wa Adillatuhu*, Jilid V, h. 3765

¹⁴⁵ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 14

¹⁴⁶ Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang *Murabahah*

¹⁴⁷ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1492

berdasarkan kerelaannya. Jual beli dengan akad *murabahah* merupakan pembiayaan yang mengambil porsi paling dominan dari total pembiayaan perbankan syariah. Umumnya pembiayaan dengan akad *murabahah* bersifat konsumtif, beresiko rendah, dan tingkat cost of fundnya sangat kecil. Statistik bank Indonesia tentang komposisi pembiayaan perbankan syariah nasional per Juni 2013 menempatkan pembiayaan *murabahah* sebagai pembiayaan dengan porsi sebesar 102,588 Miliar Rupiah dari total pembiayaan.¹⁴⁸

Persyaratan yang harus terpenuhi dalam akad *murabahah*, yaitu, *Pertama*, harga pembelian harus diketahui oleh calon pembeli lainnya. *Kedua*, besaran keuntungan atau tingkat margin harus jelas dan transparan. *Ketiga*, transaksi pertama harus sah secara syar'i. *Keempat*, modal atau pokok harta merupakan harta representatif. *Kelima*, kontrak pertama tidak mengandung unsur ribawi. *Keenam*, segala sesuatu yang berkaitan dengan obyek transaksi harus dijelaskan secara detail, kualitas dan kuantitasnya.¹⁴⁹

Teknis operasional pembiayaan *murabahah* diatur dalam Surat Edaran Bank Indonesia (SE BI) No. 10/14/DPbS tanggal 17 Maret 2008 Perihal Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah. Sebagaimana juga diatur dalam Peraturan Bank Indonesia, PBI No. 7/46/PBI/2005 Tentang Akad Penghimpunan dan Penyaluran Dana bagi Bank yang Melaksanakan Kegiatan Usaha berdasarkan Prinsip Syariah. Pada dua peraturan tersebut memuat tentang ketentuan-ketentuan yang harus ada dalam pembiayaan berdasarkan akad *murabahah*. Ketentuan-ketentuan itu meliputi,

¹⁴⁸ Bank Indonesia, Outlook Perbankan Syariah 2013, *Situs Resmi Bank Indonesia*. www.bank Indonesia.com, (12 Mei 2014)

¹⁴⁹ Wahbah Al-Zuhailly, *al-Fiqh al-Islamy wa Adillatuhu*, Jilid. V, h. 3765-3773

Pertama, Pihak-pihak yang bertransaksi, nasabah dan bank dengan syarat bank sebagai penyedia dana bertindak sebagai penjual, dan nasabah sebagai pembeli. *Kedua*, obyek jual beli berupa barang yang harus diketahui secara pasti spesifikasi, kualitas, kuantitas, dan harganya. *Ketiga*, bank wajib menjelaskan karakteristik pembiayaan *murabahah*, hak dan kewajiban nasabah terkait transparansi informasi perbankan, dan penggunaan data pribadi nasabah. *Keempat*, bank wajib melakukan analisis atas permohonan pembiayaan *murabahah* berkaitan dengan aspek personal yang mencakup kapasitas usaha, kemampuan keuangan, dan prospek usaha. *Kelima*, bank dapat membiayai sebagian atau keseluruhan harga pembelian barang yang telah disepakati. *Keenam*, jangka waktu pembayaran harga barang oleh nasabah kepada bank ditentukan berdasarkan kesepakatan bank dan nasabah. *Ketujuh*, Kesepakatan atas margin keuntungan ditentukan hanya sekali pada awal pembiayaan dan tidak berubah selama periode pembiayaan. *Kedelapan*, bank dan nasabah wajib menuangkan kesepakatan dalam bentuk perjanjian tertulis. *Kesembilan*, bank diperkenankan memberikan potongan tanpa diperjanjikan di muka. *Sepuluh*, pihak bank dapat meminta ganti rugi atas pembatalan pesanan sebesar biaya riil. *Sebelas*, bank dapat meminta uang muka kepada nasabah.

Ketentuan teknis operasional akad *murabahah* diformulasi dari fatwa DSN-MUI N0. 04/DSN-MUI/IV/2000 Tentang *Murabahah*. Fatwa DSN-MUI ini memuat beberapa ketentuan yang tidak berbeda secara signifikan dengan ketentuan yang terdapat dalam Surat Edaran Bank Indonesia dan Peraturan Bank Indonesia tentang pembiayaan *murabahah*. Adapun ketentuan Fatwa DSN-MUI tentang *Murabahah* mencakup lima ketentuan. *Pertama*, ketentuan umum pembiayaan *murabahah* dalam perbankan syariah, antara lain menyangkut keharusan pihak-pihak yang bertransaksi

atas akad *murabahah* yang bebas riba dan obyek transaksinya bukan barang yang diharamkan. Mekanisme pembiayaan, bank dapat membiayai sebagian atau seluruh obyek pembelian yang telah disepakati kualifikasinya. Terhadap mekanisme transaksi, bank membeli barang atas nama sendiri secara sah dan pembelian tersebut bebas riba dan unsur haram. Kemudian menjual barang dengan harga jual senilai harga beli plus keuntungannya secara jujur dan transparan. Jika bank mewakili kepada pihak ketiga atas pembelian *murabahah*, maka transaksi itu dapat dilakukan setelah barang secara prinsip menjadi milik bank.¹⁵⁰

Kedua, ketentuan *murabahah* kepada nasabah yang meliputi, obyek yang ditransaksikan harus dipastikan telah menjadi milik bank secara sah. Keharusan menepati janji atas transaksi perjanjian yang telah disepakati. Bank dapat meminta jaminan atas pembiayaan *murabahah*. Dan bank dapat meminta uang muka (*'urbun*) seperti diatur dalam PBI No. 7/46/2005, dan SE BI No. 10/14/2008, dan nasabah dapat dikenakan biaya ganti rugi, jika terjadi pembatalan pesanan yang besarnya diambil dari uang muka.¹⁵¹

Ketiga, ketentuan jaminan dalam *murabahah*. Jaminan dalam *murabahah* diperlukan agar nasabah serius atas pesannya. Fatwa ini dituangkan dalam PBI No.7/46/PBI/2005 Tentang Akad Penghimpunan dan Penyaluran Dana bagi Bank yang Melaksanakan Kegiatan Usaha Berdasarkan Prinsip Syariah Pasal 9 ayat (1)

¹⁵⁰ Kumpulan Fatwa DSN-MUI, *Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang Murabahah*

¹⁵¹ Kumpulan Fatwa DSN-MUI, *Fatwa DSN-MUI No 04/DSN-MUI/IV/2000 Tentang Murabahah*

huruf f yang menjelaskan bahwa bank dapat meminta nasabah untuk menyediakan angunan tambahan selain barang yang dibiayai oleh bank.¹⁵²

Keempat, hutang dalam *murabahah*. Nasabah wajib menyelesaikan hutangnya kepada bank sesuai perjanjian yang disepakati, meskipun nasabah melakukan transaksi lain kepada pihak ketiga atas barang tersebut, baik untung maupun rugi. Kerugian tidak dapat menjadi alasan untuk menunda angsuran pembayaran. Fatwa ini diakomodir melalui PBI No. 7/46/PBI/2005 ayat (1) huruf h dengan bunyi “angsuran pembiayaan selama periode akad harus dilakukan secara proporsional”. Sedangkan jangka waktu angsuran ditetapkan melalui SE BI Perihal Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah dalam Bagian III Pasal 3 ayat (1) huruf I yang berbunyi: “jangka waktu pembayaran harga barang oleh nasabah kepada bank ditentukan berdasarkan kesepakatan bank dan nasabah”.¹⁵³

Kelima, penundaan pembayaran dalam *murabahah*. Penundaan pembayaran dalam *murabahah* hanya berlaku bagi nasabah yang dinyatakan pailit. Bagi nasabah yang mampu, tetapi menunda-nunda pembayaran dengan sengaja, maka penyelesaiannya dilakukan melalui Badan Arbitrase Syariah jika tidak ada kesepakatan musyawarah. Fatwa ini diadaptasi dalam PBI No 7/46/PBI/2005 Pasal 10 ayat (1) yang berbunyi “bank dapat memberikan potongan dari total kewajiban pembayaran kepada nasabah yang mengalami penurunan kemampuan pembayaran”.¹⁵⁴ *Keenam*, bangkrut dalam *murabahah*, nasabah yang dinyatakan

¹⁵² Bank Indonesia, Peraturan Bank Indonesia No. 7/46/PBI/2005 Tentang Akad Penghimpunan dan Penyaluran Dana bagi Bank yang Melaksanakan Kegiatan Usaha Berdasarkan Prinsip Syariah, *Situs Resmi Bank Indonesia*, www.bankindonesia.go.id. (12 Mei 2014)

¹⁵³ Compliance Division Bank Muamalat Indonesia, *Himpunan Ketentuan Perbankan Syariah Bidang Umum dan Operasional*, h. 126-127

¹⁵⁴ PBI No. 7/46/PBI/2005, h. 13

pailit oleh pengadilan, maka bank harus menunda tagihan hutang berdasarkan kesepakatan. Adapun penyelesaian sengketa perbankan syariah dapat ditempuh melalui jalur Pengadilan Agama, Badan Arbitrase Syariah Nasional, dan pengadilan dalam lingkungan Peradilan Umum sebagaimana diamanahkan oleh UU No. 21 Tahun 2008 Tentang Perbankan Syariah.

G. Metodologi Penetapan Hukum Dewan Syariah Nasional-MUI

Seiring dengan kemajuan ilmu pengetahuan dan arus globalisasi yang melanda dunia, maka aktifitas bisnis juga semakin dinamis dan berkembang mengikuti perkembangan globalisasi itu, sehingga semakin maju dan berkembang suatu komunitas masyarakat berdampak pada semakin maju pula aktifitas bisnis yang dijalankan oleh mereka. Dengan perkembangan teknologi dibidang komunikasi-informasi, transportasi dan internet berdampak pada perubahan pola pikir, interaksi, dan tingkah laku masyarakat akibat adanya serapan-serapan dibidang teknologi dan akulturasi budaya. Perkembangan teknologi juga berpengaruh pada aktifitas bisnis yang mengarah pada kecenderungan pemanfaatan sumber daya, pengelolaan informasi, dan jaringan marketing yang semakin efektif dan efisien. Kecenderungan itu berdampak pada semakin beragam dan berkualitasnya suatu produk yang dihasilkan, tingkat harga yang relatif terjangkau yang pada akhirnya memicu tingkat konsumsi dan daya beli masyarakat yang juga semakin tinggi.

Sumber hukum tidak hanya berbentuk hukum positif yang tertulis berupa peraturan perundang-undangan, tapi mencakup juga hukum yang bersumber dari norma-norma sosial (*triangular of society*), dan hukum yang bersumber dari agama,

etika atau moral (*triangular of morality*). Di Indonesia sistem hukum yang dikenal adalah hukum positif, hukum adat, dan hukum Islam.¹⁵⁵

Hukum Islam sebagai salah satu hukum yang hidup di tengah masyarakat (*living law*) sepatutnya juga menjadi sumber inspirasi dalam pengamalan ajaran agama yang tidak terbatas pada ruang privat saja (berkaitan dengan ibadah), tapi hukum Islam (fikih) juga mencakup norma-norma yang harus diimplementasikan dalam bidang mu‘amalah, baik itu berkaitan dengan hukum keluarga maupun hukum bisnis dan kegiatan ekonomi yang lazim dikenal dengan istilah *mu‘amalah maliyah* (hukum-hukum dalam bidang ekonomi). Hukum Islam dalam bidang mu‘amalah telah menjadi sumber dalam pembentukan undang-undang perbankan syariah, zakat dan perwakafan¹⁵⁶ melalui teori eksistensi, hukum Islam diakui sebagai bagian dari hukum Nasional yang diakomodir melalui UUD 1945 dalam pasal 29 UUD 1945.¹⁵⁷ Namun hukum Islam sifatnya tidak mandiri, tapi merupakan bagian integral dalam hukum nasional di Indonesia.

Aktifitas bisnis pada intinya berorientasi profit yang sifatnya material. Namun jika *profit oriented* saja yang dikedepankan, maka tanggung jawab sosial pelaku bisnis akan terabaikan. Perkembangan ekonomi Islam pada ranah empirik

¹⁵⁵Ahmad Ali, *Menguak Teori Hukum dan Teori Peradilan Termasuk Interpretasi Undang-undang*, (cet. III; Jakarta: Kencana Prenada Media Group, 2010), h. 302

¹⁵⁶Dasar hukum perbankan syariah diatur dalam UU No. 7 Tahun 1992 tentang perbankan yang kemudian diubah dengan UU No. 10 Tahun 1998, dan juga dalam UU No. 23 Tahun 1999 tentang Bank Indonesia sebagaimana diubah dengan UU No. 23 Tahun 2004. Tentang zakat diatur dalam UU No 38 Tahun 1999 Tentang Pengelolaan Zakat. Dan institusi wakaf telah diatur berdasarkan pada ketentuan UU Pokok Agraria (UU No. 5 / 1960 pasal 49 (1,2,3), UU No 41 Tahun 2004 tentang wakaf dan Peraturan pemerintah RI No. 42 Tahun 2006 tentang pelaksanaan UU No. 41 Tahun 2004 tentang wakaf, dan KHI UU No. 1 / 1991, tentang Kompilasi Hukum Islam

¹⁵⁷Abdullah Ahmad, dkk, *Dimensi Hukum Islam dalam Sistem Hukum Nasional, Mengenang 65 Tahun Prof. Dr. H. Busthanul Arifin, SH*. (cet. I; Jakarta: Gema Insani Press, 1996), h. 133

sangat dinamis, salah satu industri keuangan yang berkembang seiring dengan perkembangan dunia bisnis adalah perbankan, karena itu, perbankan syariah juga tidak terlepas dari arus globalisasi dan dinamika bisnis keuangan yang terus berkembang. Untuk mengantisipasi hal itu, dibutuhkan perangkat hukum yang memadai dalam mengantisipasi arus perkembangan industri perbankan dan keuangan syariah. DSN-MUI merupakan lembaga yang merancang norma hukum Islam bagi perbankan syariah di Indonesia.

Gagasan fatwa DSN-MUI sebagai ciri khas fikih keindonesiaan yang memiliki karakteristik doktrin hukum dan bahan baku pembentukan peraturan perundang-undangan dibidang ekonomi syariah tidak terlepas dari upaya para cendekiawan muslim Indonesia untuk menformulasikan sebuah model fikih Indonesia yang sesuai dengan adat, kebudayaan, dan peradaban Indonesia. Gagasan fikih moderat yang diusung oleh cendekiawan muslim Indonesia didasarkan atas adanya dualisme pandangan tentang pemberlakuan hukum Islam di Indonesia. Ide fikih keIndonesiaan dikonstruksikan bersifat formal-kontekstualis dan berada diantara *mainstream* pemikiran yang bersifat formal-tekstualis dan kultural-substansial.¹⁵⁸

¹⁵⁸ Cendekiawan Muslim Indonesia yang dikategorikan sebagai pembaru hukum Islam Indonesia, adalah Hasbi as-Siddiqi dengan pemikirannya bahwa perlu diformulasikan fikih berdasarkan pada adat dan kebiasaan yang berlaku di Indonesia, sebagaimana karakteristik fikih klasik yang juga bernuanasa adat kebiasaan orang Arab. Hazairin mempertegas konsep Hasbi dengan menekankan perlu dibangun suatu mazhab yang sistematis dan terpadu bagi fikih Indonesia, sehingga tidak menjadi parsial. Munawwir Zadsyali menawarkan upaya kontekstualisasi hukum Islam untuk mewujudkan hukum Islam yang sesuai dengan budaya dan sktruktur masyarakat Indonesia kontemporer. Busthanul Arifin pembentukan fikih Indonesia dan pelembagaannya harus disinkronkan dengan hukum positif yang telah ada dan tidak dapat dilepaskan dari kerangka hukum nasional. Qadri Azizy, dengan gagasan perlunya postitivasi hukum Islam sebagai upaya menjadikan hukum Islam, beserta hukum lain sebagai sumber bagi kodifikasi dan aturan perundang-undangan yang bersifat nasional. Sementara itu, Yudian menawarkan konsep bahwa fikih Indonesia merupakan produk hukum Islam sebagai hasil dialektika antara nas dengan adat kebiasaan di Indonesia yang

Sepanjang sejarah wacana pemberlakuan hukum Islam di Indonesia, telah melahirkan dua kelompok dengan tokoh dan kecenderungan pemikiran yang berbeda secara diametral. *kelompok pertama*, mewacanakan pemberlakuan hukum Islam dengan pendekatan formal-tekstualis, yaitu bahwa hukum Islam secara tekstual harus diterapkan dan diberlakukan untuk seluruh orang Islam Indonesia. Pemberlakuan hukum Islam secara formal-tekstual di Indonesia dapat terwujud jika didukung dengan perjuangan politik. Kelompok yang getol menyuarakan wacana ini antara lain adalah Majelis Mujahidin Indonesia (MMI), Hizbur Tahrir Indonesia (HTI), dan Front Pembela Islam (FPI). Garis perjuangan kelompok ini cenderung radikal-konservatif dengan memadukan sarana dialogis dan anarkisme parlemen jalanan. *Kelompok kedua*, menggunakan pendekatan kultural-substansial, yaitu bahwa hukum Islam tidak perlu diformalkan dalam bentuk legislasi, tetapi yang terpenting adalah penyerapan nilai-nilai Islam dalam kehidupan muslim Indonesia. Akulturasi nilai-nilai Islam, seperti kejujuran, kebebasan, keadilan, dan persamaan di muka hukum perlu dikulturisasikan dalam kehidupan sehari-hari masyarakat muslim Indonesia jauh lebih penting daripada formalisasi ajaran agama. Karena wilayah agama merupakan domain individu dengan penciptannya. Kelompok ini dimotori oleh Jaringan Islam Liberal (JIL).¹⁵⁹

kemudian diformalkan dalam bentuk aturan perundang-undangan. Gagasan dan konsep pembaru hukum Islam Indonesia ini menginginkan bahwa fikih Indonesia harus menjadi sumber dan bahan baku pembentukan kodifikasi dan peraturan perundang-undangan yang berlaku untuk orang Islam Indonesia melalui mekanisme lembaga legislatif. Namun rancangan materi pembahasannya dilakukan oleh lembaga yang berwenang yang dibentuk secara resmi oleh Pemerintah. Lihat, Agus Moh. Najib, *Pengembangan Metodologi Fikih Indonesia dan Kontribusinya bagi Pembentukan Hukum Nasional*, (cet. I; Jakarta: Kementerian Agama, 2011), h. 117-122

¹⁵⁹ Agus Moh. Najib, *Pengembangan Metodologi Fikih Indonesia dan Kontribusinya bagi Pembentukan Hukum Nasional*, (cet. I; Jakarta: Kementerian Agama, 2011), h. 46-47

Seiring dengan dikotomi wacana pemberlakuan hukum Islam di Indonesia, muncul gagasan dari para cendekiawan muslim Indonesia yang menggagas pemikiran pemberlakuan hukum Islam secara moderat dengan mengusung gagasan pemberlakuan hukum Islam dengan pendekatan formalistik-kontekstualis, yaitu bahwa perlunya menggagas pemikiran fikih yang disesuaikan dengan kebudayaan Indonesia. Gagasan ini didasarkan bahwa fikih yang termuat dalam kitab-kitab klasik sebagai warisan para ulama merupakan produk ijtihad dan pemikiran yang disesuaikan dengan budaya dan peradaban Arab. Karena itu, karakteristik fikih yang dihasilkan sangat berbeda dengan watak dan ciri orang Indonesia. Upaya mewujudkan mazhab Indonesia ini menurut Qadri Azizy harus dibarengi dengan adanya formulasi pemikiran hukum Islam secara mendasar yang sesuai dengan sosio-kultural bangsa Indonesia.¹⁶⁰

Produk perundang-undangan di Indonesia yang bahan bakunya berasal dari hukum Islam adalah Undang-undang Perkawinan, diundangkan dengan Instruksi Presiden No. 1 Tahun 1991, Undang-undangan Penyelenggaraan Ibadah Haji diundangkan dengan Undang-undang RI No. 17 Tahun 1999, Undang-undang tentang Pengelolaan Zakat, diundangkan dengan Undang-undang RI. No. 38 Tahun 1999, Undang-undang tentang Wakaf, diundangkan dengan Undang-undang RI. No. 41 Tahun 2004, dan Undang-undang tentang Perbankan Syariah, diundangkan dengan Undang-undang RI. No. 21 Tahun 2008, disamping itu, ada aturan pelaksanaannya dan kodifikasi, serta aturan lembaga Pemerintah terkait yang

¹⁶⁰ Agus Moh. Najib, *Pengembangan Metodologi Fikih Indonesia dan kontribusinya bagi Pembentukan Hukum Nasional*, h. 118 dan A. Qadri Azizy, *Reformasi Bermazhab; Sebuah Ikhtiar Menuju Ijtihad Saintifik-Modern*, (cet. II; Jakarta: Teraju, 2003), h. 19-20

sumber dan bahan bakunya dari fikih bercita rasa Indonesia.¹⁶¹ Meskipun sifat dan cakupan peraturan perundang-undangan dan kodifikasi itu hanya berlaku bagi orang Islam Indonesia, tidak berlaku secara nasional. Namun peraturan-peraturan tersebut tidak membatalkan peraturan perundangan-undangan yang berlaku umum dan nasional, seperti undang-undang tentang Perbankan Syariah yang tidak membatalkan undang-undang Tentang Perbankan No. 7 Tahun 1992 dan Undang-undang No. 10 Tahun 1998 tentang Perubahan UU NO. 7 Tahun 1992 tentang Perbankan, karena azas hukum yang digunakan adalah “*lex specialis derogat lex generalis*”, yaitu undang-undang yang bersifat khusus mengenyampingkan undang-undang yang bersifat umum.

Metode penetapan fatwa DSN-MUI didasarkan pada pedoman dan prosedur penetapan fatwa Majelis Ulama Indonesia yang disahkan pada sidang ijtima ulama komisi fatwa se Indonesia di Jakarta pada tanggal 16 Desember 2003 bertepatan dengan 22 Syawal 1424 H. Adapun langkah-langkah penetapan fatwa sebagaimana yang dicantumkan pada Bab III adalah sebagai berikut:

1. Sebelum fatwa ditetapkan, diadakan peninjauan pendapat para imam mazhab dan ulama mu'tabar tentang masalah yang akan difatwakan beserta dalil-dalilnya
2. Masalah yang telah jelas hukumnya akan dipaparkan sebagaimana adanya
3. Terhadap permasalahan khilafiyah akan ditempuh langkah-langkah:
 - a. Penemuan titik temu diantara pendapat-pendapat ulama mazhab dengan pendekatan *al-jam'u wa al-taufiq*

¹⁶¹ Muhammad Amin Suma, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 3

- b. Jika langkah pertama tidak dapat dilakukan, maka ditempuh metode *tarjih* dengan pendekatan *muqaranah* yang berdasarkan pada kaedah-kaedah usul fiqh muqaran
4. Terhadap masalah yang tidak ditemukan pendapat hukumnya dikalangan ulama mazhab, maka penetapan fatwa didasarkan pada hasil ijtihad *jama'i* (kolektif) dengan pendekatan *bayani*, *ta'lili* (*qiyasi*, *istihjasi*, *ilhazi*), *istislahi*, dan *sadd al-zari'ah*
5. Penetapan fatwa harus memperhatikan kaedah-kaedah kemaslahatan umum dan maqashid al-syari'ah.¹⁶²

Menurut M. Ma'ruf Amin, metode fatwa DSN-MUI didasarkan atas metode dan pendekatan tertentu yang dielaborasi untuk merumuskan fatwa atau argumen hukum Islam yang sesuai dengan adat kebiasaan masyarakat Indonesia. Ada dua metode yang digunakan dalam merumuskan fatwa, yaitu, *pertama*, Metode *Tahqiq*, yaitu penelusuran dan penelitian terhadap sejumlah dalil hukum dan pendapat ulama yang bersumber dari kitab-kitab *mu'tabarah* dalam lembaga MUI dengan mengajukan pendekatan nas qat'i, yaitu melakukan penelusuran dan penelitian dalil-dalil hukum dari al-Qur'an dan hadis. Pendekatan *qauli*, yaitu melakukan penelusuran dan penelitian terhadap pendapat-pendapat ahli fikih yang terdapat dalam kitab-kitab *mu'tabarah* versi MUI yang 'illah hukumnya sesuai dengan yang terjadi dan hanya terdapat satu pendapat. dan pendekatan *manhajy*, yaitu untuk menguji validitas dan keunggulan pendapat-pendapat yang saling kontradiktif.

¹⁶² Majelis Ulama Indonesia, *Himpunan Fatwa MUI sejak 1975*, (cet. II; Jakarta: Erlangga, 2011), h. 5-6

Pendekatan *manhaji* dilakukan dengan menggunakan sarana *jam'u wa al-taufiq, tarjihi, ilhqi*. Kedua, Metode *Istinbat*, yaitu metode penggalian dan penetapan hukum Islam dengan menggunakan pendekatan *qiyasi, istislahi, istihani*, dan *sadd al-zari'ah*.¹⁶³

Mencermati kajian usul fikih akan didapati bentuk-bentuk ijtihad dan ruang lingkupnya yang mencakup tiga bagian, *pertama*, ijtihad untuk memahami kandungan nas, *kedua*, ijtihad terhadap kasus hukum yang secara implisit tidak disinggung oleh nas. *ketiga*, ijtihad dalam upaya mentransformasikan teks terhadap realitas empirik.¹⁶⁴ Proses ijtihad dengan pendekatan qiyasi adalah merupakan usaha maksimal seorang atau sekelompok mujtahid untuk merumuskan status hukum dengan mengungkap '*illah-illah* (kausa) atau tujuan syariat melalui pendekatan *takhrij>al-manat*¹⁶⁵ *tahqiq>al-manat*¹⁶⁶ atau dengan pendekatan *tanqih>al-manat*¹⁶⁷

Untuk menguji validitas dalil yang tampak saling kontradiktif, dalam kajian usul ditempuh sarana *al-jam'u wa al-taufiq*. Meskipun pendekatan ini dikalangan ulama usul terdapat tiga pandangan, *pertama*, sebagian ulama sangat toleran dalam menggunakan pendekatan *al-jam'u wa al-taufiq* antara dua dalil yang saling kontradiktif. *Kedua*, mayoritas ulama golongan hanafiyah, dan sebagian ulama golongan Syafi'i dan Malik sangat konservatif dalam menggunakan pendekatan *al-*

¹⁶³ Ma'ruf Amin, *Manhaj>Fatwa*, (makalah yang disajikan pada acara Annual Meeting DPS di Bogor), September 2006, h. 7

¹⁶⁴ Abd. Rauf Amin, *al-Ijtihad*, h. 100

¹⁶⁵ *Takhrij>al-manat* adalah upaya mengeluarkan sifat yang sesuai atau hampir sama untuk dijadikan ilat dan dibandingkan dengan sifat lainnya jika tidak diterangkan secara ekspilisit atau implisit oleh nas.

¹⁶⁶ *Tahqiq>al-manat* adalah usaha untuk mengetahui adanya ilat dalam beberapa contoh setelah ditentukan ilatnya, baik ditegaskan oleh teks atau secara consensus.

¹⁶⁷ *Tanqih>al-manat* adalah upaya menemukan pemahaman dari teks untuk menentukan ilat dengan cara mengenal pasti sifat yang termasuk dan yang tidak termasuk dalam ilat.

jam'u wa al-taufiq. Akibatnya, mereka menolak sejumlah hadis Nabi, meskipun secara sanad dan matan hadis tersebut berkualifikasi sahih. *Ketiga*, mayoritas ulama menggunakan sarana *al-jam'u wa al-taufiq* dalam mengamalkan antara dua dalil yang kontradiktif dengan syarat dan ketentuan yang ketat.¹⁶⁸

Sedangkan pendekatan *tarjih* lazim diterapkan oleh para ulama untuk mengamalkan salah satu dari dua dalil yang tampak saling kontradiktif dengan syarat bahwa dalil-dalil yang kontradiktif itu dapat diurutkan (*tafawut*), kedua dalil yang kontradiktif memiliki kesamaan implikasi status hukum, dalil-dalil tersebut memiliki kualitas *shubut* yang sama, memiliki tingkat kekuatan yang sama, dan menetapkan salah satu dari dalil yang kontradiktif berdasarkan argumen dan alasan yang kuat.¹⁶⁹

Metodologi penetapan hukum yang ditawarkan oleh DSN-MUI disatu sisi memiliki akar metodologis yang kuat, yaitu bersumber dari pengamalan para ulama usul fikih klasik, namun dengan beberapa pengembangan yang disesuaikan dengan kondisi dan adat Indonesia. Disisi lain, metodologi DSN-MUI mencerminkan alur metodologi penetapan hukum Islam yang didasarkan pada ijtihad kolektif dengan pendekatan interdisipliner dan multidisipliner. Metodologi ijtihad seperti inilah yang dibutuhkan untuk menjawab problem hukum pada era high teknologi sekarang ini dengan ikon globalisasi yang dapat menjadi ancaman terhadap eksistensi nilai-nilai agama, budaya, dan ideologi bangsa.

¹⁶⁸ Muhammad al-Hafnawi, *at-Ta'arud}wa at-Tarjih 'Inda al-Ushliyin wa Atsarhuma fi al-Fiqh al-Islami*, (cet. I; Kairo: Dar-al-Wafa>1987), h. 260-262

¹⁶⁹ Muhammad al-Hafnawi, *al-Ta'arud wa at-Tarjih 'Inda al-Ushliyin wa Atsarhuma fi al-Fiqh al-Islami*, h. 296-297

Menurut A. Qadri Azizi, produk ijtihad seharusnya melalui proses yang seimbang antara analisa deduktif dan induktif serta antara tekstual dan kontekstual. Karena itu, metodologi penetapan hukum Islam harus memperhatikan dua hal, *Pertama*, berupaya keras memahami kandungan nas secara tekstual maupun kontekstual dengan metode deduktif. *Kedua*, berupaya menemukan hukum dari permasalahan yang tidak ditunjuk langsung oleh nas dengan menggunakan pendekatan analogi atau proses berfikir deduktif, dan pendekatan *istislahi*, *istihzan*, dan *'urf* dengan proses berfikir induktif. Penggunaan proses berfikir deduktif dan induktif ini seharusnya didukung dengan hasil-hasil penelitian kontemporer maupun didasarkan pada kajian ulama klasik dengan pendekatan interdisipliner dan multidisipliner.¹⁷⁰

Mencermati fatwa-fatwa DSN-MUI yang berkaitan dengan lembaga keuangan syariah, dapat dipahami bahwa DSN-MUI lebih cenderung menggunakan metodologi dengan pendekatan *qiyasi*, *istislahi*, dan *muqaran*. Pendekatan *qiyasi* dengan menganalogikan persoalan dengan hukum yang telah diputuskan oleh nas. Pendekatan *istislahi* dengan menyelami substansi masalah yang dikandung oleh suatu dalil, meskipun argumentasi mazhab yang dirujuk tidak lazim di kalangan ulama. Pendekatan *muqaran* digunakan untuk mentarjih atau menelusuri pendapat mazhab (*ilhqi*) yang kelihatannya saling kontradiktif.

¹⁷⁰ A. Qadri Azizi, *Eklektisisme Hukum Nasional, Kompetensi Antara Hukum Islam dan Hukum Umum*, h. 63 dan reformasi bermazhab, h. 72,76,86-88

H. Kerangka Konseptual

1. Teori Keberlakuan Hukum Islam

Teori utama yang akan digunakan dalam penelitian ini adalah teori *receptie in complexu* yang dikemukakan oleh Van den Berg. Teori ini menyatakan bahwa orang Islam di Indonesia telah melakukan resepsi dan penerimaan hukum Islam dalam keseluruhannya dan sebagai satu kesatuan¹⁷¹ dalam kenyataannya, hukum Islam telah menjadi sebuah aturan normatif dalam kehidupan sehari-hari masyarakat muslim Indonesia. Aturan normatif itu mengatur tentang bidang *ahwal al-shakhsyah* dan *al-mu'amalah al-maal wa al-iqtisadiyah*. Tampaknya, masyarakat muslim menyadari bahwa ajaran agama sebagai sumber norma dan nilai tidak dapat dipisahkan dalam kehidupan keseharian. Oleh karena itu, sumber-sumber norma ini ditransformasikan kedalam peraturan-peraturan pemerintah, baik pada zaman kerajaan maupun di era pemerintahan dengan sistem presidensial sebagaimana yang dianut oleh bangsa Indonesia sekarang ini.

Van den Berg pula yang mengkonsepsikan Stbl. 1882 No.152 yang berisi ketentuan bahwa rakyat pribumi atau rakyat jajahan berlaku hukum agamanya yang berada dalam lingkungan hidupnya. Praktisnya, yang berlaku untuk rakyat jajahan yang beragama Islam di Indonesia adalah hukum Islam. Karena yang berlaku ketentuan atau norma hukum Islam, maka badan-badan peradilan agama yang pada waktu pemerintah Hindia Belanda datang ke Indonesia sudah ada dilanjutkan dan diakui kewenangan hukumnya.¹⁷² Teori *receptie in complex* dengan argumen bahwa

¹⁷¹Mohammad Daud Ali, *Hukum Islam, Pengantar Ilmu Hukum dan Tata Hukum Islam di Indonesia* (cet. XVI; Jakarta: PT. RajaGrafindo Persada, 2011), h. 242

¹⁷²Akhmad Mujahidin, *Aktualisasi Hukum Islam, tekstual dan Kontekstual* (cet.I; Riau: Program Pasca Sarjana UIN Suska Pekanbaru, 2008), h. 66.

hukum Islam telah eksis di Indonesia. Oleh karena itu, diaplikasikan bagi orang Islam Indonesia.¹⁷³

Kenyataan empiris pemberlakuan hukum Islam di atas menunjukkan bagaimana hubungan negara dan agama, dan bagaimana norma agama menjadi dasar keyakinan pemeluknya untuk bertindak dan berperilaku sesuai dengan tuntutan ajaran agamanya. Sepanjang sejarah perjalanan pemerintahan, baik itu pemerintahan bercirikan teokrasi maupun demokratis seperti sekarang ini, peranan agama tetap terus mewarnai peraturan-peraturan perundang-undangan.

Bangsa Barat dan Eropa sebelum masa *renaissance* atau pada abad pertengahan mengakui tentang adanya hubungan negara dan agama dalam sistem pemerintahan. Salah seorang pemikir Yunani yang mencoba menganalisis hubungan negara dan agama adalah Augustinus (354-330), dalam bukunya yang berjudul *De Civitas Dei*, Augustinus mengajukan teori tentang negara Tuhan. Untuk itu, negara dibagi kedalam dua bentuk, yaitu negara Tuhan (*Civitas Dei*) dan negara Iblis (*Civitas Terrena* atau *Diaboli*). Menurut Augustinus negara dengan ciri ketuhanan adalah negara yang terbaik dan ideal. Teori negara teokrasi ini kemudian dikembangkan oleh Thomas Aquinas yang menyatakan bahwa sumber hukum tertinggi adalah Tuhan. Menurutnya hukum Tuhan berfungsi mengisi kekosongan pikiran manusia dan mengarahkan manusia dengan cara yang tidak mungkin salah, karena hukum Tuhan itu bersumber dari ajaran kitab suci.¹⁷⁴

¹⁷³Ratno Lukito, *Pergumulan antara Hukum Islam dan Hukum Adat* (Jakarta: INIS, 1998), h. 44.

¹⁷⁴Muhammad Tahir Azhary, *Negara Hukum, Suatu studi tentang prinsip-prinsipnya dilihat dari segi hukum Islam, Implementasinya pada periode negara Madinah dan Masa kini* (cet. II; Jakarta: Prenada Media, 2004), h. 46

Diskursus tentang hubungan antara agama dan negara juga sempat menjadi perdebatan panjang dikalangan pemikir muslim Indonesia. Sebagian memandang bahwa agama dan negara tidak memiliki keterkaitan. Negara adalah salah satu segi kehidupan duniawi yang dimensinya adalah rasional dan kolektif, sedangkan agama adalah aspek kehidupan yang dimensinya adalah spritual dan pribadi. Indonesia merupakan negara yang tidak berbentuk negara teokrasi yang harus dipimpin oleh seorang pemimpin spritual, namun Undang-Undang Dasar dan ideologi negara Indonesia menganut prinsip-prinsip keagamaan. Karena itu, penduduk Indonesia dijamin oleh konstitusi untuk memeluk agama yang diyakini kebenarannya dan mengamalkan ajaran agamanya itu dengan kebebasan, sepanjang tidak memaksakan keyakinannya itu terhadap orang lain.

Atas dasar itu, hubungan antara agama dan negara di Indonesia dalam bidang-bidang tertentu memiliki keterkaitan yang erat, khususnya dalam usaha memformalisasi sebagian ajaran-ajaran agama yang sifatnya bersentuhan dengan urusan publik dalam bentuk legislasi, sehingga dapat memiliki daya paksa dan daya ikat. Formalisasi ajaran agama yang bersifat publik bertujuan agar masing-masing pihak tidak saling mengkooptasi hak dan kewajibannya masing-masing.

Sejarah hukum di Indonesia menganut tiga sistem hukum, yaitu hukum adat, hukum Islam, dan hukum Barat. Ketiga sistem hukum ini telah berlaku dan mendapat tempat di masyarakat Indonesia dan menjadi referensi dalam penegakan hukum, meskipun ketiga sistem hukum ini memiliki perbedaan dari segi, eksistensi pemberlakuannya, bentuknya, tujuannya, dan sumber materinya.¹⁷⁵

¹⁷⁵ Mohammad Daud Ali, *Hukum Islam, Pengantar Ilmu Hukum dan Tata Hukum Islam di Indonesia*, h. 207-213

Sepanjang sejarahnya, pemberlakuan hukum Islam di Indonesia mengalami pasang surut. Melalui teori eksistensi, hukum Islam diakui sebagai salah satu sumber hukum dalam membentuk peraturan perundang-undangan di Indonesia. Hukum Islam di Indonesia telah ada sejak masuknya Islam di bumi Nusantara ini, sehingga menjadi sebuah sumber hukum yang mandiri dan mengikat. Hukum Islam sebagai hukum yang mandiri telah mempunyai kedudukan kuat ditengah masyarakat Indonesia, baik sebagai sumber hukum yang berdiri sendiri maupun sebagai peraturan perundang-undangan negara sebelum kekuasaan kolonial Belanda melancarkan politik hukumnya. Kerajaan-kerajaan Islam Nusantara telah menerapkan sebagian hukum Islam dalam peraturan-peraturan kerajaan, diantara kerajaan-kerajaan itu sebagai berikut:

1. Kerajaan Melaka (1405-1511) yang daerah kekuasaannya meliputi semenanjung Melayu, pantai timur Sumatera bagian Tengah, pantai Barat Kalimantan dan pulau-pulau yang terletak diantara ketiga titik tersebut. Aturan perundang-undangan kerajaan Melaka berpijak pada Kitab Undang-undang Melaka. Kitab undang-undang ini merupakan kompilasi dari peraturan-peraturan yang dikeluarkan oleh sultan-sultan Melaka yang berisi tentang ketentuan-ketentuan hukum syariah dibidang pidana, perdata (perkawinan dan perjanjian), serta beberapa aspek hukum acara.
2. Kesultanan Aceh Darussalam memiliki dokumen hukum Islam yang ditulis oleh beberapa ulama atas perintah sultan-sultan Aceh. Dokumen itu dinamakan kitab *safinah al-Hukkam fi Takhlis} al-Khashsham*. Kitab ini merupakan pedoman hukum dalam Kesultanan Aceh Darussalam, sebagian besar kitab ini memuat

ketentuan hukum acara dan sebagian hukum materiil di bidang perdata (perkawinan dan perikatan), serta bidang pidana.¹⁷⁶

Materi hukum perjanjian Islam diserap dari akad-akad muamalah, sehingga akad-akad itu ditransformasikan kedalam peraturan-peraturan kerajaan. Aneka perjanjian seperti jual-beli, pinjam-meminjam, *mudharabah*, dan utang-piutang, serta rukun dan syarat-syarat perjanjian itu dituangkan dalam materi peraturan-peraturan hukum perdata kerajaan.¹⁷⁷ Konsep materi hukum perikatan yang diundangkan pada Kerajaan Aceh Darussalam memiliki substansi hukum materiil yang sangat luas, karena bukan saja mencakup ketentuan aneka perjanjian yang dilandasi perbuatan dua pihak, seperti *syirkah*, *wakalah*, *mudharabah*, jual-beli, dan sewa, namun juga mencakup aspek perikatan yang timbul dari perbuatan sepihak, seperti wakaf, hibah, dan wasiat.¹⁷⁸

Akad-akad mu'amalah yang ditransformasikan kedalam hukum materiil pada aspek hukum perikatan dan perjanjian membuktikan bahwa secara sosiologis aneka macam akad mu'amalah itu telah membudaya dalam kehidupan masyarakat Indonesia sebelum datangnya penjajah kolonial Belanda. Eksistensi hukum Islam diakui oleh Belanda melalui teori *receptie in complexu*. Teori ini menjelaskan bahwa hukum Islam berlaku sepenuhnya bagi orang-orang Indonesia yang beragama Islam. Keterpaksaan pemerintah Belanda mengakui eksistensi hukum Islam itu sebagai

¹⁷⁶ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat*, h. 34-36

¹⁷⁷ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat*, h. 34

¹⁷⁸ Syamsul Anwar, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat*, h. 35

sumber hukum bagi orang Islam tidak terlepas dari faktor politik Belanda, disamping karena kebutaan akan hukum Islam itu sendiri.

Peran ulama dalam bidang politik telah memberikan sumbangsi yang begitu besar terhadap sejumlah kebijakan dan peraturan perundang-undangan di Indonesia. Peran ulama dan cendekiawan muslim telah memberikan warna dan corak tersendiri terhadap perundangan-undangan, utamanya yang berkaitan dengan ibadah mu'amalah, seperti lahirnya Undang-undang No. 1 Tahun 1974 tentang perkawinan, Undang-undang No. 24 Tahun 2006 tentang zakat dan wakaf, Undang-undang No. 21 Tahun 2008 tentang perbankan syariah. Transformasi ibadah mu'amalah, baik yang berkaitan dengan *al-ahwal-al-syakhsiyah* (hukum tentang orang), *al-mu'amalah al-madaniyah wa al-maddiyah* (hukum kebendaan dan perdata), *al-mu'amalah al-maliyah wal iqtisadiyah* (hukum ekonomi dan keuangan) ke dalam peraturan perundangan-undangan membuktikan bahwa pengamalan ajaran agama Islam telah menjadi bagian dari pola perilaku kehidupan masyarakat muslim Indonesia, sehingga untuk menguatkan perilaku itu perlu dibuat regulasi yang mengatur kepentingan-kepentingan masyarakat agar tidak saling bertabrakan dan terkooptasi.

Fungsi hukum, baik yang tidak tertulis (berupa norma), maupun hukum tertulis (*statute law*) yang dibuat oleh lembaga yang berwenang dengan wujud peraturan perundang-undangan antara lain, *pertama*, sebagai *standard of conduct* yaitu sebagai ukuran tingkah laku yang harus ditaati oleh setiap orang dalam melakukan hubungan satu dengan lainnya, *kedua*, sebagai *as a tool of social engeneering*, yaitu sebagai sarana untuk mengubah masyarakat ke arah yang lebih baik, *ketiga*, sebagai *as a tool of social control*, yaitu sebagai alat untuk mengontrol

prilaku manusia agar tidak bertindak melawan norma hukum, *keempat*, sebagai *as a facility on of human interaction*, yaitu berfungsi sebagai alat untuk menciptakan ketertiban dan juga sekaligus sebagai alat untuk perubahan masyarakat dengan cara memperlancar proses interaksi sosial satu dengan lainnya.¹⁷⁹

Kehadiran perbankan syariah dewasa ini berimplikasi terhadap penyerapan akad-akad muamalah ke dalam sistem operasional perbankan syariah. Akad-akad tersebut sebagai dasar terhadap pembentukan produk-produk perbankan syariah. Akad muamalah yang menjadi bagian dari kajian fiqh klasik itu terbentuk dari hasil pemikiran (ijtihad) ulama pada masanya, sehingga menjadi ranah *mukhtalaf fihi*, dapat didiskusikan, diperdebatkan, dan dikaji lebih mendalam untuk melahirkan suatu format baru yang sesuai dengan perkembangan dan industri perbankan.

2. Teori Maslahah

Teori masalah sebagai salah satu metode untuk mengistinbat hukum menjadi sebuah cara yang urgen untuk diterapkan khususnya dalam ranah mu'amalah. as-Syatibi sendiri memaparkan dalam *al-Muwafaqat* bahwa ranah mu'amalah adalah domain akal atau rasio, artinya bahwa untuk menentukan hukum dari praktek bermu'amalah adalah domain ijtihad dengan nuansa kontekstual lebih dominan ketimbang pembacaan tekstualnya. Akal diberikan kebebasan dalam memutuskan prinsip-prinsip bermu'amalah yang sesuai dengan kondisi zaman. Wahyu hanya sebagai konfirmasi terhadap bentuk-bentuk transaksi yang paling mendasar.

¹⁷⁹ Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama*, h. 3

Sepanjang sejarah, diskursus tentang teori masalah sebagai bagian terpenting dalam *thuruqut al-Istimbath al-ahkam* menjadi perdebatan tersendiri dikalangan teorites hukum Islam. Namun perdebatan itu berpegang pada prinsip bahwa tujuan syariat adalah untuk mewujudkan kemaslahatan manusia di dunia maupun di akhirat. Oleh karena itu, al-Tufi menjadikan masalah sebagai salah satu dalil yang dapat men-*takhsis* al-Qur'an, sunah, dan ijmak, apabila substansi dalil-dalil itu tidak membawa kepada kemaslahatan. Pandangan al-Tufi yang ekstrim itu sangat *maenstram* dengan mayoritas ulama usul fikih ketika itu.¹⁸⁰

Berbeda dengan al-Syatibi yang membangun teori *masalah*nya dengan argumen bahwa tujuan syariat diturunkan kepada manusia adalah untuk menjamin kemaslahatan di dunia dan di akhirat. Masalah itu direalisasikan dalam bentuk lima komponen pokok dalam kehidupan manusia, yaitu menjaga *masalah* agama, jiwa, akal, keturunan, dan harta. Kelima komponen dasar ini diputuskan berdasarkan *istiqra'* terhadap situasi dan kebiasaan yang berkembang pada masanya, oleh karena itu sangat boleh jadi komponen-komponen dasar kebutuhan *masalah* manusia tersebut akan berkembang seiring perkembangan zaman dan peradaban manusia. kelima komponen dasar itu terbingkai dalam tiga skala prioritas *masalah*, yaitu *masalah dharuriyat* (kebutuhan primer), *hajiyyat* (kebutuhan sekunder), dan *tahsiniyat* (kebutuhan tersier). Skala prioritas itu direalisasikan berdasarkan urutan tingkat kebutuhan.¹⁸¹

¹⁸⁰ Imam Al-Tufi, *Risalah fi Ri'ayah al-Maslahah*, (cet. I; Beirut: Dar al-Misriyah al-Lubnaniyah, 1993), h. 45

¹⁸¹ Abu Ishak Ibrahim Al-Syatibi, *al-Muwafaqat fi Ushul al-Ahkam*, Jilid II (cet. Kairo: Dar el-Fikr Publishing, t.th), h. 3-5

Aspek mu‘amalah atau dalam peristilahan al-Syatibi dibahasakan dengan *al-‘adat*, manusia dapat melakukannya dengan bantuan nalar. ‘illah (substansi hukum) dari mu‘amalah dapat dirasionalkan dengan melihat adanya *maslahah* untuk kehidupan manusia. contoh, transaksi pertukaran uang yang sejenis secara tunai adalah dilarang, karena tidak mengandung kemaslahatan, namun berbeda hukumnya apabila transaksi itu dilakukan secara non tunai atau kredit, maka hal itu dibolehkan, karena ada nilai kemaslahatan yang dapat diukur didalamnya.¹⁸²

Mayoritas ulama fikih menganggap aspek mu‘amalah termasuk dalam ranah kebiasaan bukan domain ibadah. Oleh karena itu, penentuan ilat dan alasan kebolehnya berdasarkan masalah dan prinsip-prinsip keadilan serta kebebasan dalam berkontrak. Prinsip-prinsip itu dielaborasi dari petunjuk wahyu dan pengalaman empiris manusia sepanjang zaman.¹⁸³ al-Syatibi memaparkan dalam kitabnya *al-Muwafaqat* bahwa persoalan-persoalan yang berkaitan dengan *al-‘adah* atau mu‘amalah, maka fokus dan orientasi kajiannya memperhatikan substansi dan ilat yang melingkupinya, nas hanya sebagai konfirmasi terhadap prinsip-prinsip umum yang harus terpenuhi dalam adat kebiasaan itu, seperti prinsip keadilan, kesetaraan, keridhaan, dan kebebasan dalam berkontrak.¹⁸⁴ Karena pada dasarnya dalam mu‘amalah berlaku kaedah bahwa dasar dari mu‘amalah adalah boleh sampai ada dalil yang mengharamkannya.

Namun perlu dicatat bahwa kaedah mu‘amalah yang domainnya adalah wilayah rasio, dalam pandangan Syatibi itu hanya merupakan skala mayoritas,

¹⁸² Al-Syatibi, *al-Muwafaqat fi Usul al-Ahkam*, h. 213

¹⁸³ Imam Muhammad Abu Zahra, *al-Milkiyah wa Nazariyah al-‘Aqd fi al-Syari’ah al-Islamiyah* (cet. I; Kairo: Daar el-Fikr, 1976), h. 261-262

¹⁸⁴ Imam Muhammad Abu Zahra, *al-Milkiyah wa Nazariyah al-‘Aqd fi al-Syari’ah al-Islamiyah*, h. 262

sehingga dapat disimpulkan bahwa pada aspek mu‘amalah, umumnya kasus-kasusnya dapat dianalogikan dan berlaku proses qiyas. Sedangkan sebagian aspek mu‘amalah yang tidak dapat dirasionalkan makna dan ilatnya termasuk kategori *ta‘abbudat*. Sikap mukallaf hanya menangkap prinsip-prinsip kemaslahatan secara umum didalamnya.¹⁸⁵

3. Teori *Istihṣān*

Istihṣān merupakan salah satu metode ijtihad yang untuk saat sekarang sangat urgen untuk diterapkan, khususnya dalam menjawab tantangan dan problematika hukum seiring dengan perkembangan ilmu pengetahuan dan teknologi, dan terjadinya perubahan pola pikir, sikap, dan budaya masyarakat. Kecenderungan-kecenderungan baru masyarakat itu menuntut adanya jaminan dan kepastian hukum. Termasuk pola interaksi dibidang mu‘amalah *maḥiyah wal iqtisādiyah* (keuangan dan ekonomi) cenderung mengikuti keinginan dan kebutuhan masyarakat, serta perkembangan akad pada lembaga keuangan.

Istihṣān oleh sebagian ulama didefinisikan sebagai peralihan dari penggunaan suatu qiyas kepada qiyas lain yang lebih kuat dari padanya (lebih kuat dari qiyas pertama). Definisi lain menyatakan bahwa *istihṣān* adalah beralih dari penggunaan sebuah dalil kepada adat kebiasaan karena suatu kemaslahatan.¹⁸⁶ Teori *istihṣān* memberikan otoritas kepada mujtahid untuk mengalihkan atau memindahkan hukum yang sudah tetap bagi suatu kasus tertentu dan diperkuat oleh ketentuan umum dalam hukum Islam untuk kemudian menetapkan hukum baru bagi kasus yang dimaksud karena ada pertimbangan-pertimbangan syar’i yang lain atau

¹⁸⁵ Al-Syatibi, *al-Muwafaqat fi Uṣūl al-Aḥkām*, Jilid II, h. 307

¹⁸⁶ Amir Syarifuddin, *Ushul Fiqh*, Jilid II (cet. V; Jakarta: Kencana Prenada Media Group, 2009), h. 325

karena penerapan hukum yang pertama tidak lagi mengandung kemaslahatan atau penerapannya boleh jadi mengandung kemudharatan.

Akad-akad mu‘amalah yang dikembangkan pada lembaga keuangan perbankan syariah telah dimodifikasi sedemikian rupa, sehingga dapat diterapkan dan sesuai dengan sistem perbankan. Penerapan akad-akad itu kadang menyalahi ketentuan awal yang telah ditetapkan hukumnya oleh syarak. Tapi karena pertimbangan kemaslahatan dan perkembangan sistem transaksi modern pada lembaga keuangan, sehingga penetapan hukumnya berbeda dari ketetapan awalnya. Seperti akad-akad *murakkabah*, yaitu penggabungan beberapa akad dalam satu model transaksi. Penggabungan beberapa akad ini menyalahi ketetapan hukum yang telah baku, karena pertimbangan kemaslahatan dan menghilangkan kemudharatan.

Menurut Ibn Qayyim al-Jauziyah dalam bukunya “*Tlamul al-Muwaqqi’in*” tentang perubahan fatwa yang dapat dipengaruhi oleh faktor perubahan waktu, tempat, niat dan adat”. Untuk itu, beliau memaparkan beberapa kondisi terjadinya perubahan fatwa itu. *Pertama*, fatwa dapat berubah karena perubahan nas, yaitu adanya nas lain yang menetapkan hukum berbeda dari nas sebelumnya. *Kedua*, adanya kemaslahatan yang saling kontradiktif. *Ketiga*, peralihan dari suatu qiyas ke qiyas yang lain. *Keempat*, adanya situasi darurat yang menimbulkan pengecualian.¹⁸⁷

Era globalisasi ekonomi telah menimbulkan kejadian-kejadian baru dalam perkembangan ekonomi dunia, seperti adanya pasar bebas yang menimbulkan persaingan diberbagai bidang usaha yang semakin terbuka, adanya interdependensi sistem, hadirnya lembaga-lembaga keuangan baru dengan pola dan sistem yang berbeda, munculnya sistem transaksi keuangan yang semakin beragam. Oleh karena

¹⁸⁷ Badri Khaeruman, *Hukum Islam dalam Perubahan Sosial* (cet. I; Bandung: Pustaka Setia, 2010), h. 53-54

itu, untuk mengantisipasi perkembangan dan akibat hukum yang mungkin ditimbulkan, maka penggalian terhadap metodologi penetapan hukum sangat signifikansi untuk dilakukan. Apalagi dibidang mu‘amalah *mabiyah wa al-iqtisadiyah* peranan *ijtihad bi al-ra’yi* sangat terbuka.

Para teorites hukum Islam memberikan peran yang besar terhadap kreatifitas akal dalam menggunakan metodologi baru yang dipadukan dengan disiplin ilmu terkait untuk menghasilkan sebuah kesimpulan hukum yang eksklusif dengan tidak meninggalkan warisan ulama sebelumnya. Adagium yang selalu didengungkan dalam menyikapi perubahan-perubahan sosial adalah: “*al-Muhafazh ‘ala al-Qadimi al-Salih wa al-akhzu bi al-jadiid al-aslah*”. Hakim diberikan otoritas untuk menemukan hukum dengan jalan interpretasi dan konstruksi hukum, apabila pendapat ahli hukum tidak ditemukan dalam memutus perkara, jika dianggap perlu, hakim dapat melakukan *contra legem* terhadap pasal-pasal peraturan perundang-undangan yang telah ada. Sehingga dengan demikian, hakim mampu menjawab segala problem hukum baru yang dihadapinya, yang berakibat terjadinya kekosongan hukum. Fungsi hakim bukan saja sebagai corong undang-undang, tetapi juga berfungsi sebagai pembuat undang-undang.

Para ahli hukum Islam di Indonesia menyimpulkan beberapa faktor penyebab yang mengharuskan terjadinya perubahan hukum Islam, yaitu antara lain: *pertama*, untuk mengisi kekosongan hukum, karena norma yang bersumber dari fikih klasik tidak mengaturnya, *kedua*, pengaruh globalisasi ekonomi dan IPTEK yang menimbulkan masalah hukum baru, sehingga diperlukan perangkat aturan baru, *ketiga*, pengaruh reformasi dalam berbagai bidang yang memberikan peluang bagi hukum Islam untuk menjadi bahan acuan dan sumber terhadap hukum Nasional,

keempat, pengaruh pembaruan hukum Islam dilakukan oleh para mujtahid untuk mengantisipasi perkembangan modern.¹⁸⁸

Sepanjang sejarahnya, para teorites hukum Islam senantiasa memperbaharui pemikiran hukumnya, seperti Imam Syafi'i yang mengajukan dua pemikiran hukum berbeda (*qaul qadim* dan *qaul jadið*), karena faktor sosial budaya yang melingkupinya. Perubahan pemikiran hukum Islam sangat memungkinkan terjadi karena sifat fleksibilitas syariat yang *salih li kulli zaman wa makat*.

4. Teori Akad

Kata akad bersumber dari bahasa Arab, yaitu *al-'aqdu* yang merupakan bentuk masdar dari عَقَدَ, يَعْقِدُ, عَقْدًا secara literal berarti menyimpul atau mengikat janji. Sebagian ahli bahasa ada yang melafalkan عَقْدَةٌ, يَعْقِدُ, عَقْدٌ. Secara literal bermakna simpul atau *buhul*. Melakukan ikatan atau perjanjian jual beli diistilahkan dengan '*aqdu al-buyu*'. Kata akad yang berkaitan dengan mengikat janji secara umum, baik janji dengan Allah maupun janji yang berhubungan dengan sesama manusia terdapat dalam QS al-Maidah/5: 1 sebagai berikut:

يَا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ (1).....

“Wahai orang-orang yang beriman, penuhilah janji-janji itu...”¹⁸⁹

Menurut para ulama, akad didefinisikan sebagai segala sesuatu yang dikerjakan oleh seseorang berdasarkan keinginannya sendiri, seperti wakaf dan talak,

¹⁸⁸ Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama*, h. 226

¹⁸⁹ Departemen Agama RI, *Syamil al-Qur'an The Miracle 15 in 1*, (cet. I; Jakarta: PT. Sygma Examedia Arkanleema), h. 209

atau sesuatu yang pembentukannya membutuhkan keinginan dua orang, seperti akad jual beli dan akad perwakilan.¹⁹⁰

Akad dalam pengertian hukum Indonesia diartikan dengan perjanjian dan perikatan. Namun dalam perkembangannya, istilah perikatan (*verbintenist*) dipedanankan dengan istilah “*iltizam*”, sedangkan istilah perjanjian (*overeenkomst*) dipersamakan dengan istilah “akad”. Atau secara tegasnya akad merupakan perikatan yang lahir dari perjanjian. Dengan rumusan ini, pengertian akad akan lebih konkret, karena pada dasarnya akad berimplikasi pada hubungan hukum yang memberikan hak dan meletakkan kewajiban kepada para pihak yang membuat perjanjian serta mengikat pihak-pihak yang bersangkutan.¹⁹¹

Secara literal, akad berarti perikatan, perjanjian, dan permufakatan. Secara isitlah. Akad berarti pertalian ijab dan kabul sesuai dengan kehendak syariat yang berpengaruh pada obyek perikatan.¹⁹² Dalam kompilasi hukum ekonomi syariah, akad didefinisikan sebagai kesepakatan dalam suatu perjanjian antara dua pihak atau lebih untuk melakukan dan atau tidak melakukan perbuatan hukum tertentu.¹⁹³

Menurut Mustafa Ahmad al-Zarqa bahwa tindakan hukum yang dilakukan manusia terdiri dari dua bentuk, yaitu, *pertama*, tindakan berupa perbuatan, *kedua*, tindakan berupa perkataan. Tindakan berupa perkataan dapat diklasifikasi menjadi dua, yaitu 1) perkataan yang bersifat akad, yaitu kesepakatan dua atau beberapa

¹⁹⁰ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 6

¹⁹¹ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 10-11

¹⁹² Team Penyusun, *Ensiklopedi Hukum Islam, Jilid I* (cet. I; Jakarta: PT. Ichtiar Baru van Hoeve), h. 63

¹⁹³ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, (cet. I; Fokus Media: Bandung, 2008), h. 14

pihak mengikatkan diri untuk melakukan suatu perjanjian, seperti akad jual beli, *ijarah*, dan *syirkah*. 2) perkataan yang tidak mengandung unsur akad, yaitu perkataan sepihak, seperti wakaf dan hibah. Sebagian ulama menganggap bahwa perkataan seperti ini dikategorikan sebagai akad.¹⁹⁴

Unsur akad dalam perspektif fikih memiliki empat dasar yang harus dipenuhi pada setiap akad, yaitu *pertama*, para pihak yang bertransaksi. *kedua*, obyek akad. *ketiga*, substansi (materi) akad. *keempat*, rukun akad. Setiap unsur akad memiliki persyaratan yang harus dipenuhi agar akad itu dianggap sah dan valid.¹⁹⁵

Hukum perikatan menganut sistem terbuka (*Aanvullenrecht*). Artinya, para pihak boleh membuat aturan-aturan sendiri yang menyimpang dari pasal-pasal perjanjian. Akan tetapi jika mereka tidak mengatur sendiri, berarti mengenai perkara tersebut, mereka akan tunduk kepada undang-undang. Sistem terbuka yang mengandung asas kebebasan berkontrak disimpulkan dari pasal 1338 KUH Perdata yang berbunyi “Semua perjanjian yang dibuat secara sah berlaku sebagai undang-undang bagi mereka yang membuatnya”.¹⁹⁶

Ada beberapa asas-asas dari suatu perjanjian yang harus dipenuhi apabila perjanjian itu dianggap sah dan mengikat. Yaitu asas kebebasan, asas persamaan atau kesetaraan, asas keadilan, asas kerelaan atau konsensualisme, asas kejujuran atau kebenaran, asas kemanfaatan, dan asas tertulis.¹⁹⁷

¹⁹⁴ Musṭafa Ahmad al-Zarqa, *al-Madkhal al-Fiqh al-‘Aṣ*, (cet. I; Beirut: Dar al-Qalam, 1998), h. 379-380

¹⁹⁵ Musṭafa Ahmad al-Zarqa, *al-Mdkhal al-Fiqh al-‘Aṣ*, h. 399

¹⁹⁶ Subekti, *Kitab Undang-undang Hukum Perdata* (cet. XXXV; Jakarta: PT. Pradnya Paramita, 2004), h. 342

¹⁹⁷ Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 14-24

Asas-asas perjanjian tersebut dirumuskan berdasarkan pemahaman terhadap nas al-Qur'an dan sunah Nabi saw, juga dirumuskan dari pemahaman terhadap konsep perundang-undangan dan kebiasaan yang diterapkan dalam suatu perjanjian. karena itu, asas-asas ini akan berkembang sesuai dengan penerapan perjanjian secara empirik pada berbagai bentuk kesepakatan perjanjian.

Produk-produk perbankan syariah yang lahir dari berbagai akad-akad mu'amalah tidak terlepas dari kontrak perjanjian yang diberlakukan antara pihak bank dengan nasabah ataupun antara bank syariah yang satu dengan bank syariah lainnya. Karena itu, pendekatan teori akad ini akan digunakan untuk mendalami dan menganalisis kesesuaian akad-akad muamalah itu dengan konsep akad dalam perspektif hukum Islam dan hukum perdata.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

Jenis penelitian dalam disertasi ini meliputi kombinasi antara penelitian pustaka (*library research*) dan penelitian lapangan (*field research*) dengan metode kualitatif (*qualitative methode*) yang dilakukan secara deskriptif analisis. Lokasi penelitian dilakukan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah bank pembangunan daerah (BPD) Sulselbar di Kota Makassar. Pertimbangan dipilihnya lokasi ini, karena bank Muamalat merupakan representasi dari bank yang dibentuk oleh Majelis Ulama (MUI) dan Ikatan Cendekiawan Muslim Indonesia (ICMI), dan sebagai bank syariah pertama di Indonesia. Sedangkan bank Unit Usaha Syariah BPD Sulselbar merupakan representasi bank pemerintah daerah.

Penelitian lapangan dilakukan pada kedua bank syariah tersebut di kota Makassar dan beberapa Dewan Pengawas Syariah dengan tujuan untuk mengumpulkan dan mendapatkan data-data primer tentang bagaimana implementasi prinsip syariah dalam akad-akad pembiayaan, yaitu akad pembiayaan mudharabah, akad musyarakah mutanajisah, dan akad murabahah. Kemudian melihat bagaimana mekanisme pengawasan Dewan Pengawas Syariah terhadap penerapan prinsip syariah dalam akad pembiayaan pada kedua bank syariah tersebut.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan interdisipliner, yaitu suatu tinjauan pemecahan masalah dengan melihat dari berbagai sudut pandang keilmuan dalam

satu rumpun ilmu, yaitu rumpun ilmu sosial. Beberapa pendekatan yang akan digunakan dalam penelitian ini adalah sebagai berikut:

1. Pendekatan yuridis normatif, yaitu mengkaji prinsip-prinsip syariah yang bersumber dari aspek perundang-undangan, yaitu undang-undang No. 21 Tahun 2008 tentang perbankan syariah, peraturan bank Indonesia, dan kompilasi hukum ekonomi syariah.
2. Pendekatan hukum Islam, yaitu analisis fikih, fatwa, dan usul fikih, serta qawaid al-fiqh.
3. Pendekatan sosiologis, yaitu pendekatan sosial kemasyarakatan untuk melihat suatu gejala dari aspek sosial. Pendekatan ini digunakan untuk mengetahui faktor di luar norma syariah yang turut berperan dalam memengaruhi kebijakan-kebijakan perbankan.
4. Pendekatan hukum ekonomi, yaitu untuk melihat faktor-faktor hukum ekonomi dalam menentukan proses akad transaksi perbankan.

C. Sumber Data dan Instrumen Penelitian

Sumber data dalam penelitian ini ada dua sumber yaitu, *pertama*, data primer yang bersumber dari studi lapangan. Data tersebut berupa informasi yang berasal dari para praktisi pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar, Otoritas Jasa Keuangan (OJK), nasabah, Dewan Pengawas Syariah. *Kedua*, data sekunder bersumber dari al-Qur'an, hadis, peraturan perundang-undangan, peraturan bank Indonesia, fikih, fatwa, buku-buku, literatur, dan dokumen kantor.

Instrument penelitian merupakan salah satu aspek yang dapat memengaruhi kualitas hasil penelitian. Instrument kunci dalam penelitian kualitatif adalah peneliti itu sendiri. Karena itu, menurut Suyigono, peneliti sebagai instrument harus di validasi terlebih dahulu sebelum melakukan aktifitas penelitian. Validasi dari aspek pemahaman metode penelitian, penguasaan teori dan wawasan terhadap bidang yang diteliti.

D. Metode Pengumpulan Data

Teknik pengumpulan data bagian dari aktifitas penelitian yang sangat urgen, karena tujuan utama dari penelitian adalah mendapatkan data, karena itu, peneliti harus mengetahui dengan baik teknik pengumpulan data. Pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Studi Pustaka, yaitu mengkaji dokumen-dokumen yang berkaitan dengan penelitian ini. Dokumen itu berupa bahan-bahan hukum yang terdiri dari bahan hukum primer dan sekunder. Bahan-bahan itu dapat diperoleh melalui buku-buku, peraturan perundang-undangan, dan bahan tertulis lainnya. Metode penafsiran bahan-bahan hukum itu meliputi penafsiran redaksional, sistematis, dan ekspresif.
2. Wawancara (*interview*). Teknik wawancara dilakukan untuk mengetahui hal-hal dari responden secara mendalam. Selain itu, wawancara juga bertujuan untuk memvalidasi dan mendalami data-data berupa dokumen dan data primer lainnya. Dalam penelitian ini, bentuk wawancara yang digunakan adalah wawancara semiterstruktur, yaitu peneliti melakukan wawancara kepada narasumber yang berkaitan dengan penelitian ini.

Peneliti mengajukan pertanyaan-pertanyaan yang telah dirancang kepada informan atau responden yang ahli dan memiliki wewenang dengan permasalahan yang diajukan untuk mendapatkan jawaban yang pasti dan benar. Setting wawancaranya bersifat terbuka, karena informan tidak hanya menjawab pertanyaan yang diajukan, tetapi dapat mengajukan pendapat dan ide-idenya. Informan dalam penelitian ini terdiri dari anggota DPS Unit Usaha Syariah BPD Sulselbar, Kepala Kantor Unit Usaha Syariah BPD Sulselbar, Koordinator Financing dan Account Manager pada bank Muamalat cabang Makassar, Staf pada Otoritas Jasa Keuangan (OJK) Makassar. Informan lain yang sangat penting juga adalah nasabah pembiayaan dengan akad mudharabah, akad musyarakah mutanaqishah, dan akad murabahah pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar.

3. Pengamatan Terlibat

Pengamatan terlibat yang dimaksud adalah penulis turut berperan sebagai partisipan untuk mengamati proses transaksi pada kedua bank syariah tersebut, yaitu bertindak sebagai nasabah peminjam. Metode ini dilakukan untuk mendapatkan gambaran dan mengetahui secara langsung bagaimana implementasi prinsip syariah dalam akad ketika melakukan proses transaksi keuangan.

E. Teknik Pengelolaan dan Analisis Data

Pengelolaan data dalam penelitian lapangan berlangsung sejak proses pengumpulan data yang dilakukan melalui tiga tahapan, yaitu reduksi data, penyajian data, dan kesimpulan atau verifikasi data.

Reduksi data adalah proses pengumpulan data yang kemudian dilakukan pemilahan, diklasifikasi, serta pemusatan perhatian pada penyederhanaan data. Karena itu data yang diambil adalah data-data yang berkaitan dengan permasalahan yang diteliti. Penelitian ini hanya berkaitan dengan akad pembiayaan pada bank syariah, karena itu, data yang dikumpulkan dan diklasifikasi adalah data-data yang berkaitan akad pembiayaan. Data-data yang telah diperoleh dari sumber pengumpulan data yang berbentuk wawancara, pengamatan terlibat, dan studi pustaka atau dokumen akan dibaca, ditelaah dan dipelajari dengan cermat. Langkah ini dilakukan untuk terhindar dari kesalahan dan kekeliruan dalam mengartikulasikan data yang akan dijadikan sebagai bahan tertulis. Bahan-bahan tersebut berupa klausul perjanjian antara bank dan nasabah, brosur, standar operasional (SOP), dan dokumen yang bersumber dari bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar akan dibaca, dipelajari, dan dianalisis oleh penulis untuk selanjutnya menjadi bahan jadi yang siap untuk dituangkan dalam tulisan.

Penyajian data merupakan proses penyajian data dari keadaan sesuai dengan data yang telah direduksi menjadi informasi yang tersusun. Dalam penelitian kualitatif, penyajian data dapat dilakukan dalam bentuk uraian naratif, bagan,

flowchart. Dengan mendisplaykan data, maka akan memudahkan untuk memahami apa yang terjadi dan merencanakan kerja penelitian selanjutnya.¹

Kategorisasi data dilakukan untuk mengelompokkan setiap satuan-satuan informasi yang relevan pada suatu tempat serta satuan-satuan informasi lain pada tempat tertentu pula. Perbankan syariah memiliki tiga fungsi, yaitu sebagai tempat penyimpanan dana, tempat penyaluran dana, dan sebagai pelayanan jasa dalam lalu lintas perbankan. Karena itu, penulis berusaha semaksimal mungkin untuk tidak mencampuradukkan data yang bersumber dari informasi tentang prinsip syariah dalam operasionalisasi akad saat terjadi proses transaksi pada penyimpanan dana dengan informasi tentang prinsip syariah dalam akad saat terjadi proses pembiayaan, maupun pada saat proses pelayanan jasa.

Verifikasi data adalah pengambilan kesimpulan terhadap data yang telah disajikan. Dalam penarikan kesimpulan, peneliti membuat kesimpulan-kesimpulan yang sifatnya terbuka, baik dari hasil observasi, wawancara, maupun dokumentasi. Untuk menguji realibilitas data, proses pengecekan data secara berulang-ulang akan dilakukan, kemudian dicocokkan dan dibandingkan dengan sumber data yang lain berupa wawancara, dokumentasi, dan observasi.

Penelitian ini menggunakan metode *deskriptif kualitatif* dengan menguraikan informasi dan data yang diperoleh dalam bentuk kata-kata guna menemukan kedalaman dan keluasan obyek penelitian. Sedangkan teknik analisis data yang digunakan dalam penelitian ini adalah analisis kualitatif deskriptif dengan

¹ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, (cet. XIII; Bandung: Alfabeta, 2011), h. 249

metode pendekatan hukum sosiologis. Penelitian sosiologi hukum atau *socio legal research* memiliki obyek penelitian yang sama dengan penelitian hukum murni, yaitu hukum itu sendiri. Dalam pandangan sosiologi hukum, hukum tidak hanya dilihat dari aspek norma hukum atau perundang-undangan (law in books), akan tetapi hukum dapat dilihat dari aspek keberlakuan hukum itu sendiri (law in action). Penelitian sosiologis hukum menggunakan teknik penelitian dalam ilmu sosial, baik kualitatif maupun kuantitatif. Prosedur penelitian yang digunakan sama dengan penelitian sosial lainnya. Teknik pengumpulan data dapat ditempuh dengan wawancara, observasi, kusioner, dan cara lainnya.²

Penafsiran terhadap suatu data kadang harus dilakukan untuk menemukan maksud yang obyektif dan rasional. Apabila data itu berkaitan dengan materi undang-undang dan peraturan pemerintah, maka peneliti akan menganalisis dengan menggunakan panafsiran-penafsiran kritis terhadap bahan-bahan hukum itu. langkah-langkah yang dilakukan adalah mengumpulkan bahan hukum itu dan diklasifikasikan, kemudian ditafsirkan dengan metode penafsiran hukum yang meliputi penafsiran gramatikal, penafsiran sistematis, penafsiran ekstensif atau penafsiran memperluas.³ disamping itu, penulis sering berdiskusi dan sharing informasi dengan para ahli hukum terkait bagaimana menelaah dan mendalami maksud pembuat undang-undang.

² Peter Mahmud Marzuki, *Penelitian Hukum*, (cet. VI; Jakarta: Prenada Media Group, 2010), h. 89

³ Amiruddin dan Zainal Asikin, *Pengantar Metode Penelitian Hukum*, (cet. VI; Jakarta: RajaGrafindo Persada, 2012, h. 164-165

F. Pengujian Keabsahan Data

Dalam penelitian kualitatif, istilah yang digunakan untuk pengujian keabsahan data berbeda dengan istilah yang digunakan pada penelitian kuantitatif. Perbedaan tersebut didasari atas aspek keabsahan data yang akan divalidasi. Uji keabsahan data dalam penelitian kualitatif meliputi uji validitas internal (uji kredibilitas), validitas eksternal (*dependability*), realibilitas, dan obyektivitas (*confirmability*).⁴ Dalam penelitian ini, peneliti hanya menggunakan satu model pengujian validitas data, yaitu model validitas internal atau uji kredibilitas.

Uji kredibilitas data atau kepercayaan terhadap data dalam penelitian kualitatif dapat menggunakan sarana, yaitu, perpanjangan pengamatan, peningkatan ketekunan, triangulasi, diskusi dengan teman sejawat, analisis kasus negative, dan memberchek. Dalam penelitian ini, bentuk uji kredibilitas data yang digunakan adalah perpanjangan pengamatan, peningkatan ketekunan, dan triangulasi.

Perpanjangan pengamatan diperlukan dalam pengujian kredibilitas data dengan tujuan untuk memastikan bahwa data yang diperoleh dilapangan sesuai dengan focus penelitian yang diteliti. Perpanjangan pengamatan dilakukan dengan cara peneliti berulang-ulang turun ke tempat penelitian untuk mendapatkan informasi dan data yang sesuai dengan focus penelitian. Salah satu bentuk perpanjangan pengamatan adalah dengan wawancara terhadap informan secara mendalam. Karena itu, peneliti berulang-ulang ke tempat penelitian untuk melakukan wawancara, baik dengan sumber data asli maupun dengan sumber data lain dalam bentuk wawancara. Informan yang dianggap memiliki kompetensi untuk memberikan data dalam

⁴ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, h. 271

penelitian ini terdiri dari Koordinator Financing dan Kepala Bidang Akutansi dan Pelaporan pada lembaga perbankan syariah yang menjadi obyek penelitian, anggota Dewan Pengawas Syariah dan Nasabah Pembiayaan.

Peningkatan ketekunan berarti melakukan pengamatan terhadap data secara lebih cermat dan berkesinambungan. Untuk meningkatkan ketekunan ditempuh sarana pembacaan terhadap berbagai buku, hasil penelitian, dan dokumentasi yang berkaitan dengan data yang diteliti. Data dalam penelitian ini meliputi akad perjanjian tertulis berakta notaries. Data ini dipelajari secara seksama, kemudian dikonfortir dengan data lain berupa dokumen dan buku yang terkait dengan data yang diteliti. Dokumen berbentuk fatwa-fatwa Dewan Syariah Nasional (DSN-MUI), Peraturan Perundang-undangan, dan buku referensi. Pembacaan terhadap sumber-sumber tersebut untuk memperluas dan mempertajam wawasan peneliti.

Sedangkan triangulasi dalam penelitian kualitatif bertujuan untuk mengecek data dari berbagai sumber dengan berbagai cara dan berbagai waktu. Pada penelitian ini teknik triangulasi yang digunakan adalah triangulasi sumber, yaitu menguji kredibilitas data dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data-data yang diperoleh dari berbagai sumber akan dideskripsikan dan dikategorisasi untuk memilah mana pandangan yang sama dan mana yang berbeda.⁵ Dalam penelitian ini triangulasi sumber yang dimaksud adalah informan dari bank syariah yang diteliti, nasabah, dan dewan pengawas syariah.

⁵ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, h. 274

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

I. Bentuk Akad Pembiayaan Pada Bank Muamalat dan Unit Usaha Syariah Bank BPD Sulselbar

Sistem operasional perbankan syariah mengedepankan pengamalan prinsip-prinsip syariah yang berlandaskan pada nilai-nilai keadilan, kemanfaatan, keseimbangan, dan keuniversalan. Konsep berbagi keuntungan dan resiko (bagi hasil dan rugi) merupakan karakteristik pembeda antara perbankan syariah dan perbankan konvensional. Dari sudut pandang ekonomi makro, prinsip berbagi keuntungan dan resiko yang diterapkan pada perbankan syariah mampu menciptakan alur investasi yang sehat dan berimbang, karena pihak-pihak yang terlibat saling berbagi, baik potensi keuntungan maupun resiko kerugian yang timbul. Sehingga hasil keuntungan tidak hanya dinikmati oleh para pemodal tanpa mempertimbangkan kondisi riil dan factor-faktor yang memengaruhi iklim investasi, tetapi keuntungan itu dapat juga dirasakan oleh pengelola modal.

Hukum Islam merupakan salah satu karakteristik perbankan syariah. Norma hukum Islam menjadi sumber hukum materil dalam sistem operasional perbankan syariah. Norma syariah ini dirancang dan dibuat oleh lembaga yang berwenang mengeluarkan fatwa syariah di Indonesia. Doktrin hukum ini merupakan bahan baku pembentukan peraturan dan perundang-undangan yang mengatur secara tegas dan mengikat sistem operasional perbankan syariah di Indonesia.

Menurut E. Saefullah, perkembangan dan tuntutan masyarakat yang terus meningkat di berbagai bidang memerlukan sarana hukum yang memadai, sehingga

semua proses interaksi dalam masyarakat berjalan dengan teratur dan damai. Karena itu, masalah sarana hukum merupakan salah satu dari tiga upaya pembinaan dan pengembangan hukum nasional yang harus terus mendapat perhatian yang serius oleh pemerintah dan institusi terkait.¹

Bentuk pembiayaan yang paling dominan diterapkan pada perbankan syariah meliputi, pembiayaan modal kerja, pembiayaan investasi, dan pembiayaan konsumtif untuk aneka barang dan property. Model akad yang digunakan untuk produk pembiayaan tersebut mencakup akad bagi hasil dengan pola *mudharabah*, *musyarakah* dan *musyarakah mutanaqisah*. Akad *murabahah* dengan pola margin keuntungan. Dan akad sewa dengan pola *ijarah* dan *ijarah muntahiyah bittamlik*.²

Akad dapat dibedakan menjadi akad percampuran dan akad pertukaran. Akad percampuran ialah akad yang mencampurkan asset menjadi satu kesatuan dan pihak-pihak yang terlibat perjanjian di dalamnya bersedia menanggung risiko atas kegiatan usaha yang dilakukan dan membagi keuntungan sesuai kesepakatan. Akad percampuran dapat juga didefinisikan sebagai akad persekutuan antara dua orang atau lebih dalam menjalankan usaha untuk mendapatkan keuntungan. Pihak-pihak yang terlibat saling berkontribusi modal untuk menjalankan usaha dan keuntungan dibagi berdasarkan nisbah yang disepakati.

Sedangkan akad pertukaran adalah menukarkan sesuatu untuk tujuan kepemilikan. Atau dapat juga didefinisikan sebagai memperoleh sesuatu dengan

¹ Neni Sri Imaniyati, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, (cet. I; Bandung: Mandar Maju, 2013, h. 14

² Akbar, *Koordinator Pembiayaan pada Bank Muamalat cab. Makassar*, Wawancara, tgl 12 Januari 2015

memberikan sesuatu (*muqabalatu al-syai bi al-syai*), atau mengganti sesuatu dengan sesuatu (*mubadhalatu al-syai bi al-syai*). Akad pertukaran apabila ditransformasikan dalam kegiatan perdagangan, maka dapat dilihat dari segi waktu dan obyeknya. Ditinjau dari segi waktu penyerahan barang terdiri dari penyerahan langsung tunai (*naqdan*) dan tangguh (*ba'I al-muajjal*). Sedangkan jenis obyeknya terdiri dari asset riil berupa barang, jasa dan manfaat. Dan asset keuangan berupa uang dan sekuritas.

Teori percampuran terdiri dari dua pilar, yaitu, *pertama*, ditinjau dari segi obyek percampuran, yang terdiri dari: (a) 'Ayn (real asset) berupa barang dan jasa. (b) *Dayn* (financial asset) berupa uang dan surat berharga. *kedua*, ditinjau dari segi waktu percampuran, yang terdiri dari: (a) *Naqdan* (dalam bentuk tunai), yaitu penyerahan saat itu juga. (b) *Gairu naqdan* (dalam bentuk tunda), penyerahan dilakukan dikemudian hari. Obyek percampuran dapat diidentifikasi dalam tiga bentuk:

- a. Percampuran real asset ('*ayn*) dengan real asset ('*ayn*)
- b. Percampuran real asset ('*ayn*) dengan financial asset (*dayn*)
- c. Percampuran financial asset (*dayn*) dengan financial asset (*dayn*).³

Pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel mengoperasionalkan akad percampuran dengan bentuk percampuran, yaitu, *pertama*, real asset ('*ayn*) dengan financial asset (*dayn*) berupa akad syirkah mudharabah, yaitu financial asset berupa modal dari salah satu pihak dicampurkan dengan real asset berupa jasa dan keahlian dari pihak lainnya. Atau dengan akad musyarakah dan

³ Mardani, *Hukum Perikatan Syariah di Indonesia*, (cet. I; Jakarta: Sinar Grafika, 2013), h. 161

musyarakah mutanaqisah. Kedua, percampuran *dayn* (financial aset) dengan *dayn* (financial asset) dalam bentuk akad musyarakah dan musyarakah mutanaqisah, yaitu masing pihak yang berakad berkontribusi modal untuk membiayai suatu proyek. Besaran kontribusi modal dapat divariasikan.

Kegiatan transaksi pada perbankan syariah harus didasarkan pada akad. Karena itu, akad menjadi penentu validitas suatu transaksi. Setiap produk yang dikeluarkan oleh bank syariah harus dilaporkan pada Bank Indonesia. Sumber hukum penetapan produk bank syariah didasarkan pada kodifikasi produk perbankan syariah yang diatur dalam surat edaran bank Indonesia. Bank syariah harus memiliki prosedur pelaksanaan atau standar operating procedures (SOP) sebagaimana yang diatur dalam peraturan bank Indonesia.

Ketentuan umum pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel harus memiliki kebijakan umum pembiayaan secara tertulis yang dituangkan dalam bentuk standar operasional produk (SOP). Ketentuan ini didasarkan pada Peraturan Bank Indonesia Nomor: 10/17/PBI/2008 Tentang Produk Bank Syariah dan Unit Usaha Syariah dan SE Bank Indonesia No. 10/31/DPbs tanggal 7 Oktober 2008 Perihal Produk Bank Syariah dan Unit Usaha Syariah, sebagaimana yang diutarakan oleh salah seorang staf pada bank Muamalat cab. Makassar melalui wawancara berikut ini:

“Setiap pembiayaan pada bank muamalat cab. Makassar harus didasarkan pada SOP yang telah diatur oleh kantor bank muamalat pusat. Ketentuan dalam SOP itu memuat antara lain definisi akad pembiayaan, fitur dan mekanismenya, serta sumber referensi atau landasan hukumnya. Sumber hukumnya meliputi fatwa DSN-MUI dan peraturan bank Indonesia (PBI),

karena itu, pembiayaan apapun yang akan dioperasionalkan harus berdasarkan SOP tertulis. Hal ini juga diatur oleh BI”.⁴

“Akad-akad pada Unit Usaha Syariah memiliki Standar Operasional yang bersumber dari Kodifikasi Produk Perbankan Syariah. karena itu, setiap akad yang akan dikeluarkan oleh Unit Usaha Syariah BPD Sulsel harus merujuk pada SOP itu, apabila tidak ditemukan, maka kami akan melakukan research dan membuat SOP yang tetap berpatokan pada peraturan bank Indonesia”.⁵

1. Standar Operasional Produk pada Bank Muamalat Makassar

a. Akad Pembiayaan Mudharabah

Akad Pembiayaan Mudharabah	
Definisi	Transaksi penanaman dana dari pemilik dana (<i>shahibul maal</i>) kepada pengelola dana (<i>mudharib</i>) untuk melakukan kegiatan usaha tertentu yang sesuai syariah, dengan pembagian hasil usaha antara kedua belah pihak berdasarkan nisbah yang telah disepakati sebelumnya. Akad mudharabah terdiri dari, (a) mudharabah muthlaqah, yaitu pembiayaan mudharabah untuk kegiatan usaha yang cakupannya tidak dibatasi oleh spesifikasi jenis usaha, waktu, dan daerah bisnis sesuai permintaan pemilik dana. (b) mudharabah muqayyadah, yaitu mudharabah untuk kegiatan usaha yang cakupannya dibatasi oleh spesifikasi jenis usaha, waktu, dan daerah bisnis sesuai permintaan pemilik dana.
Sumber Hukum	1. Fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 Tentang Pembiayaan Mudharabah. 2. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk

⁴ Abaraham Firdaus,

⁵ Faisal R. Basalamah,

	<p>bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya</p> <p>3. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyeluran Dana serta Pelayanan jasa bank syariah</p>
--	---

b. Pembiayaan atas Dasar Akad Musyarakah

Pembiayaan atas dasar akad musyarakah pada bank muamalat mengacu pada standar operasional produk (SOP) dengan ketentuan sebagai berikut:

Akad Pembiayaan Musyarakah	
Definisi	Transaksi penanaman dana dari dua atau lebih pemilik dana (<i>shahibul maal</i>) dan/atau barang untuk menjalankan usaha tertentu sesuai syariah dengan pembagian hasil usaha antara kedua belah pihak berdasarkan nisbah yang disepakati, sedangkan pembagian kerugian berdasarkan proporsi modal masing-masing.
Fitur dan Mekanismenya	<p>a. Bank dan nasabah masing-masing bertindak sebagai mitra usaha dengan bersama-sama menyediakan dana dan/atau barang untuk membiayai suatu kegiatan usaha tertentu.</p> <p>b. Nasabah bertindak sebagai pengelola usaha dan bank sebagai mitra usaha dapat ikut serta dalam pengelolaan usaha sesuai dengan tugas dan wewenang yang disepakati seperti melakukan review, meminta bukti-bukti dan laporan hasil usaha yang dibuat oleh nasabah berdasarkan bukti pendukung yang dapat</p>

	<p>dipertanggungjawabkan.</p> <p>c. Pembagian hasil usaha dari pengelolaan dana dinyatakan dalam bentuk nisbah yang disepakati.</p> <p>d. Nisbah bagi hasil yang disepakati tidak dapat diubah sepanjang jangka waktu investasi, kecuali atas dasar kesepakatan para pihak.</p> <p>e. Pembiayaan atas dasar akad musyarakah diberikan dalam bentuk uang harus dinyatakan secara jelas jumlahnya.</p> <p>f. Dalam hal pembiayaan atas dasar akad musyarakah diberikan dalam bentuk barang, maka barang tersebut harus dinilai atas dasar harga pasar (net realizable value) dan dinyatakan secara jelas jumlahnya.</p> <p>g. Jangka waktu pembiayaan atas dasar akad musyarakah, pengembalian dana dan pembagian hasil usaha ditentukan berdasarkan kesepakatan antara bank dan nasabah.</p> <p>h. Pengembalian pembiayaan atas dasar akad musyarakah dilakukan dalam dua cara, yaitu secara angsuran ataupun sekaligus pada akhir periode pembiayaan atas dasar akad musyarakah.</p> <p>i. Pembagian hasil usaha berdasarkan laporan hasil usaha nasabah berdasarkan bukti pendukung yang dapat dipertanggungjawabkan.</p> <p>j. Bank dan nasabah menanggung kerugian secara proporsional menurut porsi modal masing-masing.</p>
--	--

<p>Tujuan dan Manfaat</p>	<p>1. Bagi bank:</p> <ul style="list-style-type: none"> - Sebagai salah satu bentuk penyaluran dana - Memperoleh pendapatan dalam bentuk bagi hasil sesuai pendapatan usaha yang dikelola. <p>2. Bagi nasabah. Untuk memenuhi kebutuhan modal usaha melalui sisten kemitraan dengan bank</p>
<p>Analisis dan Identifikasi Resiko</p>	<p>a. Resiko pembiayaan yang disebabkan oleh nasabah wanprestasi atau <i>default</i>.</p> <p>b. Risiko pasar yang disebabkan oleh pergerakan nilai tukar jika pembiayaan atas dasar akad musyarakah diberikan dalam valuta asing</p> <p>c. Risiko operasional yang disebabkan oleh internal fraud antara lain pencatatan yang tidak benar atas nilai posisi, penyogokan, ketidaksesuain pencatatan pajak (secara sengaja), kesalahan, manipulasi dan mark up dalam akuntansi pencatatan maupun pelaporan.</p>
<p>Sumber Hukum</p>	<p>1. Fatwa DSN-MUI No. 08/DSN-MUI/IV/2000 Tentang Pembiayaan Musyarakah.</p> <p>2. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya</p> <p>3. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana</p>

	serta Pelayanan jasa bank syariah
Perlakuan akuntansi	1. PSAK No. 106 tentang Akutansi Musyarakah 2. PAPSI yang berlaku

c. Pembiayaan atas Dasar Akad Murabahah

Pembiayaan atas dasar akad murabahah pada bank muamalat mengacu pada standar operasional produk (SOP) dengan ketentuan sebagai berikut:

Akad Pembiayaan Murabahah	
Definisi	Transaksi jual beli suatu barang sebesar harga perolehan barang ditambah dengan margin yang disepakati oleh para pihak, dimana penjual menginformasikan terlebih dahulu harga perolehan kepada pembeli.
Fitur dan Mekanismenya	<ol style="list-style-type: none"> a. Bank bertindak sebagai pihak penyedia dana dalam kegiatan transaksi murabahah dengan nasabah b. Bank dapat membiayai sebagian atau seluruh harga pembelian barang yang telah disepakati kualifikasinya. c. Bank wajib menyediakan dana untuk merealisasikan penyediaan barang yang dipesan nasabah d. Bank dapat memberikan potongan dalam besaran yang wajar dengan tanpa diperjanjikan dimuka.
Tujuan dan Manfaat	<ol style="list-style-type: none"> 1. Bagi bank: <ul style="list-style-type: none"> - Sebagai salah satu bentuk penyaluran dana - Memperoleh pendapatan dalam bentuk margin

	<p>2. Bagi nasabah:</p> <ul style="list-style-type: none"> - Merupakan salah satu alternative untuk memperoleh barang tertentu melalui pembayaran dari bank - Dapat mengangsur pembayaran dengan jumlah angsuran yang tidak akan berubah selama masa perjanjian.
<p>Analisis dan Identifikasi Resiko</p>	<p>a. Resiko pembiayaan yang disebabkan oleh nasabah wanprestasi atau <i>default</i>.</p> <p>b. Risiko pasar yang disebabkan oleh pergerakan nilai tukar jika pembiayaan atas dasar akad <i>murabahah</i> diberikan dalam valuta asing.</p>
<p>Sumber Hukum</p>	<ol style="list-style-type: none"> 1. Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang Pembiayaan <i>Murabahah</i>. 2. Fatwa DSN-MUI No. 10/DSN-MUI/IV/2000 Tentang Wakalah 3. Fatwa DSN-MUI No. 13/DSN-MUI/IX/2000 Tentang uang muka dalam <i>murabahah</i> 4. Fatwa DSN-MUI No. 16/DSN-MUI/IX/2000 tentang diskon dalam <i>murabahah</i> 5. Fatwa DSN-MUI No. 23/DSN-MUI/III/2002 tentang potongan pelunasan dalam <i>murabahah</i> 6. Fatwa DSN-MUI No. 46/DSN-MUI/II/2005 tentang potongan tagihan <i>murabahah</i> (<i>khamis fi al-murabahah</i>) 4. Fatwa DSN-MUI No. 47/DSN-MUI/II/2005 tentang penyelesaian piutang <i>murabahah</i> bagi nasabah tidak mampu

	<p>membayar</p> <p>5. Fatwa DSN-MUI No. 48/DSN-MUI/II/2005 tentang penjadwalan kembali tagihan murabahah</p> <p>6. Fatwa DSN-MUI NO. 49/DSN-MUI/II/2005 tentang konversi akad murabahah</p> <p>7. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya</p> <p>8. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyeluran Dana serta Pelayanan jasa bank syariah</p>
Perlakuan akuntansi	<p>a. PSAK No. 102 tentang Akuntansi Murabahah</p> <p>b. PAPSI yang berlaku</p>

d. Pembiayaan atas Dasar Akad Ijarah

Pembiayaan atas dasar akad ijarah pada bank muamalat mengacu pada standar operasional produk (SOP) dengan ketentuan sebagai berikut:

Akad Pembiayaan Ijarah dan Ijarah Muntahiya bittamlik	
Definisi	<p>Akad ijarah adalah Transaksi sewa menyewa atas suatu barang dan/atau jasa antara pemilik obyek sewa termasuk kepemilikan hak pakai atas obyek sewa dengan penyewa untuk mendapatkan imbalan atas obyek sewa yang disewakan. Sedangkan akad ijarah muntahiyah bittamlik adalah transaksi sewa menyewa antara</p>

	<p>pemilik obyek sewa dan penyewa untuk mendapatkan imbalan atas obyek sewa yang disewakannya dengan opsi perpindahan hak milik obyek sewa.</p>
<p>Fitur dan Mekanismenya</p>	<p>a. Bank bertindak sebagai pihak penyedia dana dalam kegiatan transaksi ijarah dengan nasabah</p> <p>b. Bank wajib menyediakan dana untuk merealisasikan penyediaan obyek sewa yang dipesan nasabah</p> <p>c. Pengembalian atas penyediaan dana bank dapat dilakukan baik dengan angsuran maupun sekaligus</p> <p>d. Pengembalian atas penyediaan dana bank tidak dapat dilakukan dalam bentuk piutang maupun dalam bentuk pembebasan utang</p> <p>e. Dalam hal pembiayaan atas dasar ijarah muntahiya bittamlik, selain bank sebagai penyedia dana dalam kegiatan transaksi ijarah dengan nasabah, juga bertindak sebagai pemberi janji (wa'ad) antara lain untuk memberikan opsi pengalihan hak penguasaan obyek sewa kepada nasabah sesuai kesepakatan.</p>
<p>Tujuan dan Manfaat</p>	<p>1. Bagi bank:</p> <ul style="list-style-type: none"> - Sebagai salah satu bentuk penyaluran dana - Memperoleh pendapatan dalam bentuk imbalan, fee, dan ujah <p>2. Bagi nasabah:</p> <ul style="list-style-type: none"> - Memperoleh hak manfaat atas barang yang dibutuhkan. - Memperoleh peluang untuk mendapatkan hak penguasaan barang dalam hal menggunakan akad ijarah muntahiya bittamlik

	- Merupakan sumber pembiayaan dan layanan perbankan syariah untuk memperoleh hak manfaat atas barang dan/atau memperoleh peluang untuk mendapatkan hak penguasaan barang.
Analisis dan Identifikasi Resiko	a. Resiko pembiayaan yang disebabkan oleh nasabah wanprestasi atau <i>default</i> . c. Risiko pasar yang disebabkan oleh pergerakan nilai tukar jika pembiayaan atas dasar akad ijarah diberikan dalam valuta asing.
Sumber Hukum	1. Fatwa DSN-MUI No. 09/DSN-MUI/IV/2000 Tentang Pembiayaan Ijarah. 2. Fatwa DSN-MUI No. 27/DSN-MUI/VIII/2002 tentang al-Ijarah al-Muntahiyah bi al-Tamlik 3. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya 4. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyeluran Dana serta Pelayanan jasa bank syariah
Perlakuan akuntansi	b. PSAK No. 59 tentang Akuntansi Murabahah c. PAPSI yang berlaku

Sumber: Himpunan Ketentuan Perbankan Syariah Bidang Umum dan Operasional

**Standar Operasional Produk (SOP) Pada Unit Usaha Syariah BPD Sulselbar
Makassar**

a. Pembiayaan dengan akad Mudharabah

Pembiayaan berdasarkan akad mudharabah pada unit usaha syariah BPD Sulselbar memiliki standar operasional produk (SOP) dengan ketentuan sebagai berikut:

Akad Pembiayaan Mudharabah	
Definisi	Mudharabah adalah akad antara pihak pemilik modal (<i>sahibul mal</i>) dengan pengelola (<i>mudharib</i>) untuk memperoleh pendapatan atau keuntungan.
Fitur dan Mekanismenya	<p>a. Bentuk pembiayaan menggunakan skim al-Mudharabah dengan pengembalian secara angsuran yang berasal dari pendapatan mitra atas pembiayaan yang diterima dari bank Sulsel Syariah.</p> <p>b. Pola Pemberian Pembiayaan Pola Pembiayaan yang diterapkan yaitu:</p> <ol style="list-style-type: none"> 1. <i>Pola Excecuting</i>, adalah pemberian pembiayaan untuk tujuan konsumtif atau produktif dari unit usaha syariah bank BPD Sulsel yang diberikan langsung kepada mitra untuk diteruskan kepada anggota sebagai <i>end user</i> dalam bentuk pembiayaan. 2. <i>Pola Channeling</i>, adalah pemberian pembiayaan untuk tujuan konsumtif atau produktif dari unit usaha syariah bank BPD Sulsel yang diberikan secara langsung kepada anggota sebagai <i>end user</i> melalui mitra yang bertindak sebagai agen atau channel dari unit usaha syariah bank BPD Sulsel dalam

	<p>menyalurkan pembiayaan.</p> <p>c. Maksimum pembiayaan. Besarnya pembiayaan yang diberikan kepada mitra disesuaikan dengan kebutuhan pembiayaan dan kemampuan pembayaran dengan melihat kepada daftar potensial anggota yang dapat dibiayai atau sesuai daftar nominative serta memperhatikan BMPK (Batas Maksimum Pemberian Kredit)</p> <p>d. Jangka waktu pembiayaan. maksimal jangka waktu yang diberikan ke Mitra adalah selama 36 (tiga puluh enam) bulan, diluar masa tenggang dan dapat diperpanjang.</p> <p>e. Penetapan Nisbah Bagi Hasil atau Margin Keuntungan</p> <p>1) Margin berpedoman pada ketentuan unit usaha syariah bank Sulsel Syariah dimana besarnya margin akan diatur dalam ketentuan tersendiri yang dihasilkan dari Rapat SSG ALCO Syariah PT. Bank Sulsel.</p> <p>2) Biaya administrasi diatur dalam ketentuan tersendiri yang dihasilkan dari Rapat SSG ALCO Syariah PT. Bank Sulsel dan harus dibayar dimuka (dilunasi) sebelum Akad Pembiayaan dilakukan.</p> <p>3) Biaya materai dikenakan sesuai ketentuan bea materai yang berlaku.</p> <p>4) Baik margin maupun biaya administrasi harus dinyatakan dalam nilai nominal, sedangkan persentase hanya untuk perhitungan intern Bank.</p>
--	---

f. Pembayaran Kembali

1) Pembayaran dilakukan secara angsuran setiap bulan yang terdiri dari porsi angsuran pokok pembiayaan ditambah margin keuntungan melalui rekening giro Mitra (sesuai proyeksi jadwal angsur).

2) Pembayaran porsi untuk Bank Sulsel Syariah dilakukan dengan cara mendebet langsung dari rekening giro Mitra sesuai porsi pokok dan margin.

3) Sumber pembayaran atau Objek Bagi Hasil dari Pembiayaan Modal Kerja iB berasal dari pendapatan usaha mitra yang dibiayai oleh Bank Sulsel Syariah.

g. Agunan dan Pengikatan

1) Agunan yang dipersyaratkan:

a) Untuk BPRS, Koperasi Syariah, Koperasi Konvensional atau Multifinance agunan yang diserahkan berupa :

- *Fix Asset* seperti tanah dan bangunan dengan bukti kepemilikan berupa SHM atau SHGB atau Kendaraan Mobil, Surat Berharga seperti Deposito, Persediaan barang mitra.

- Surat Pernyataan Sanggup memberikan jaminan *Buyback Guarantee* atau *Avalist* atas pembiayaan yang diterima dari Bank Sulsel Syariah.

b) Untuk Koperasi Pegawai Negeri (KPN/KPRI/Kopkar) agunan yang diserahkan berupa dokumen dari anggota Mitra yang dibiayai, berupa:

	<ul style="list-style-type: none"> - Asli SK Pengangkatan Pertama dan Terakhir. - Asli Karpeg dan Taspen. - Surat Kuasa Potong Gaji yang diketahui oleh Bendahara Gaji. - Surat Rekomendasi dari Pimpinan Instansi terkait. - Surat Pernyataan dari Pengurus Mitra yang menjamin kelancaran pembayaran <p>i. Proteksi resiko. Atas pemberian pembiayaan modal kerja Mitra iB, Mitra wajib menyerahkan <i>Fix asset</i> dan atau dicover oleh perusahaan Penjaminan Pembiayaan dengan Banker's Clause Bank Sulsel Syariah.</p>
Tujuan dan Manfaat	<ol style="list-style-type: none"> 1) Mensyiarkan layanan perbankan syariah melalui Bank Sulsel Syariah pada masyarakat Sulawesi Selatan dan Sulawesi Barat. 2) Meningkatkan peranan Bank Sulsel Syariah dalam pemberian pembiayaan di segmen UMKM dan menumbuhkan kegiatan usaha Mikro di Sulawesi Selatan dan Sulawesi Barat. 3) Meningkatkan pemasaran produk Pembiayaan dan produk Giro Wadiah Bank Sulsel Syariah. 4) Membantu keinginan dari Mitra yang membutuhkan tambahan dana untuk modal kerja usaha didalam memenuhi kebutuhan anggotanya. 5) Meningkatkan pendapatan Bank Sulsel Syariah.
Sumber Hukum	1. Fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 Tentang Pembiayaan Mudharabah.

	<p>2. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya.</p> <p>3. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyeluran Dana serta Pelayanan jasa bank syariah</p>
--	--

f. Pembiayaan dengan akad murabahah

Pembiayaan berdasarkan akad murabahah pada unit usaha syariah BPD Sulselbar memiliki standar operasional produk (SOP) dengan ketentuan sebagai berikut:

Akad Pembiayaan Murabahah	
Definisi	Murabahah adalah akad jual beli antara bank dan nasabah. Teknisnya, bank membeli barang yang diperlukan nasabah, kemudian bank menjual kepada nasabah yang bersangkutan sebesar harga perolehan ditambah dengan keuntungan yang disepakati.
Fitur dan Mekanismenya	<p>a. Kriteria pembiayaan dapat diberikan apabila penggunaannya untuk :</p> <ul style="list-style-type: none"> - Pembelian rumah. - Pembelian rumah toko (ruko). - Pembelian rumah kantor (rukan). - <i>Pembelian diatas baik secara tunai atau inden (pemesanan).</i>

	<ul style="list-style-type: none">- Pembelian bahan bangunan untuk pembangunan rumah, ruko, rukan.- Pembelian bahan bangunan untuk perbaikan / renovasi rumah, ruko, rukan. <p>2) Bersifat perorangan (personal loan).</p> <p>3) Mempunyai sumber pembayaran/penghasilan yang jelas.</p> <p>b. Margin dan biaya administrasi</p> <ul style="list-style-type: none">- Margin berpedoman pada ketentuan Bank Sulsel Syariah dimana besarnya margin akan diatur dalam ketentuan tersendiri yang dihasilkan dari Rapat SSG ALCO Syariah PT. Bank Sulsel.- Biaya administrasi diatur dalam ketentuan tersendiri yang dihasilkan dari Rapat SSG ALCO Syariah PT. Bank Sulsel dan harus dibayar dimuka (dilunasi) sebelum Akad Pembiayaan dilakukan.- Biaya materai dikenakan sesuai ketentuan bea materai yang berlaku.- Baik margin maupun biaya administrasi harus dinyatakan dalam nilai nominal, sedangkan persentase hanya untuk perhitungan intern Bank. <p>c. Uang muka. Ketentuan uang muka (<i>Urbun</i>) atau <i>Self Financing</i> untuk pembelian dan pembangunan atau renovasi rumah ditetapkan sebesar minimal 20% (dua puluh persen) dari harga rumah dibuktikan dengan adanya surat penawaran dari penjual</p>
--	--

	<p>rumah atau developer.</p> <p>d. Pembayaran kembali. Pembayaran dilakukan secara angsuran setiap bulan yang terdiri dari angsuran pokok pembiayaan ditambah margin melalui rekening tabungan atas nama penerima pembiayaan atau pemohon</p> <p>e. Persyaratan Pembiayaan</p> <ul style="list-style-type: none"> - Skim pembiayaan yang diterapkan tidak bertentangan dengan konsep dan prinsip dasar operasional perbankan syariah. - Pemohon tidak terdaftar ke dalam Daftar Hitam (Black List) Bank Indonesia. - Fasilitas Pembiayaan Graha Berkah iB ini hanya untuk membiayai pembelian, atau pembangunan, atau renovasi rumah serta mempunyai bukti kepemilikan yang jelas. - Surat penawaran rumah dari developer (untuk rumah baru) dibuktikan dengan brosur dan daftar harga (price list) atau surat penawaran dari penjual untuk rumah bekas. - Pemohon menyerahkan. 1) Kuitansi pembayaran rumah dari developer atau penjual. 2) Uang muka dari developer atau penjual. 3) Bukti pembelian barang sesuai Rincian Anggaran Biaya (<i>underlying transaction</i>). - Pembayaran kepada pihak penjual dilakukan dengan cara transfer atau pindahbuku ke rekening penjual pada Bank Sulsel Syariah atau bank lain.
Tujuan dan	1) Mensyiarkan layanan perbankan syariah melalui Bank Sulsel

Manfaat	<p>Syariah pada masyarakat Sulawesi Selatan dan Sulawesi Barat.</p> <p>2) Meningkatkan peranan Bank Sulsel Syariah dalam pemberian pembiayaan di segmen UMKM dan menumbuhkan kegiatan usaha Mikro di Sulawesi Selatan dan Sulawesi Barat.</p> <p>3) Meningkatkan pemasaran produk Pembiayaan dan produk Giro Wadiah Bank Sulsel Syariah.</p> <p>4) Membantu keinginan dari Mitra yang membutuhkan tambahan dana untuk modal kerja usaha didalam memenuhi kebutuhan anggotanya.</p> <p>5) Meningkatkan pendapatan Bank Sulsel Syariah.</p>
Sumber Hukum	<p>4. Fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 Tentang Pembiayaan Mudharabah.</p> <p>5. PBI No. 7/6/PBI/2005 tentang Transparansi informasi produk bank dan penggunaan data pribadi nasabah beserta ketentuan perubahannya.</p> <p>6. PBI No. 9/19/PBI/2007 tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyeluran Dana serta Pelayanan jasa bank syariah</p>

Bentuk akad yang dikembangkan pada bank Muamalat meliputi. *Pertama*, akad *tijari* yang berorientasi keuntungan. Akad *tijari* ini didasarkan atas prinsip *natural certainty contract*. Karena itu bersifat pasti. Dan juga didasarkan atas prinsip *natural uncertainty contract* yang bersifat tidak pasti. Akad dengan prinsip *natural certainty contract* melahirkan akad murabahah, salam, istishna', ijarah, dan

ijarah muntahiya bittamlik⁶. Sedangkan akad dengan prinsip *natural uncertainty contact* melahirkan akad mudharabah, musyarakah, muzara'ah, dan musaqat. Kedua, akad tabarru' yang berorientasi sosial dengan prinsip kebajikan. Karena itu bank tidak berhak mensyaratkan imbalan apapun. Namun dapat meminta upah sekedar menutupi biaya (*cover the cost*), dan tidak boleh sedikitpun mengambil laba dari akad tabarru' tersebut. Akad tabarru' diturunkan dalam bentuk akad *qard al-hasan*.⁷

Menurut al-Harran, pembiayaan pada perbankan syariah dapat diklasifikasikan dalam tiga kategori, yaitu:

1. Return bearing financing, yaitu bentuk pembiayaan yang secara komersil menguntungkan, ketika pemilik modal menanggung resiko kerugian dan nasabah juga dapat memberikan keuntungan.
2. Return free financing, yaitu bentuk pembiayaan yang tidak untuk mencari keuntungan.
3. Charity financing, yaitu bentuk pembiayaan yang memang diberikan kepada orang miskin dan membutuhkan, sehingga tidak ada klaim terhadap pokok dan keuntungan.⁸

Pembiayaan dengan bentuk return bearing financing menjadi dasar terhadap produk-produk pembiayaan yang disalurkan untuk tujuan investasi ke sector riil. Investasi ini bersifat produktif. Pola yang digunakan dalam bentuk investasi bersama

⁶ Istilah ijarah muntahiyah bittamlik didefinisikan sebagai akad penyediaan dana dalam rangka memindahkan hak guna atau manfaat dari suatu barang atau jasa berdasarkan transaksi sewa dengan opsi pemindahan kepemilikan barang. Lihat, Muhammad Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1492

⁷ Slide pelatihan bank muamalat. Akad *qard al-hasana* adalah

⁸ Ascarya, *Akad dan Produk Bank Syariah*, (cet. I; Jakarta: PT. RajaGrafindo Persada, 2007), h. 122

dengan skim bagi hasil berdasarkan akad mudharabah dan musyarakah. Dapat juga dilakukan dalam bentuk investasi sendiri dengan menggunakan pola jual beli atau murabahah ataupun dengan pola sewa dengan akad ijarah dan ijarah muntahiyah bittamlik.

II. Implementasi Prinsip Syariah dalam Akad Pembiayaan pada Bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel

Faktor ekonomi merupakan salah indikator tercapainya kesejahteraan manusia secara fisik. Oleh karena itu, sasaran pembangunan di Indonesia diarahkan bagaimana tercapainya kesejahteraan materiil dan spritual. Kesejahteraan materiil diwujudkan dengan pencapaian pertumbuhan ekonomi dan pendapatan per kapita penduduk yang harus terus ditingkatkan.⁹ Untuk mencapai sasaran itu, maka kestabilan ekonomi dan politik harus terjaga, penegakan hukum dalam berbagai level harus berjalan sesuai mekanismenya masing-masing, kebijakan ekonomi yang pro rakyat sebagaimana yang dimanahkan oleh Undang-undang Dasar 1945, dan terjaganya kerukunan antar umat beragama secara kondusif.

Untuk mencapai sasaran pembangunan tersebut, maka ada tiga upaya yang harus dilakukan, yaitu *Pertama*, mengupayakan terjadinya pertumbuhan ekonomi sebagaimana yang diamanahkan oleh APBN, mengupayakan iklim investasi yang sehat dan kompetitif yang didukung dengan kebijakan dibidang itu, serta menjaga suku bunga perbankan tetap stabil. *Kedua*, mengupayakan kebijaksanaan fiskal dan moneter dengan menjaga kestabilan nilai tukar rupiah, dan menciptakan iklim

⁹Wirdyaningsih, dkk, *Bank dan Asuransi Islam di Indonesia* (cet. III; Jakarta: Kencana Prenada Media Group, 2007), h. 157

ekspor yang tinggi. *Ketiga*, menjaga suhu politik dan ekonomi tetap stabil, sistem keamanan yang tetap terjaga, dan stabilitas harga yang terjaga, tingkat inflasi tidak melewati ambang batas, serta menciptakan aparatur negara yang berwibawa dan bebas KKN.¹⁰

Aspek-aspek penting dari aktifitas ekonomi adalah terciptanya iklim investasi yang kondusif, stabilitas harga yang terjaga, inflasi yang terukur dan terkendali, terbukanya kesempatan kerja, kebijakan fiskal dan moneter yang mendukung pertumbuhan ekonomi, serta membuka peluang kerja dan mendukung usaha-usaha sektor riil yang merupakan basis perputaran ekonomi.

Perbankan syariah merupakan lokomotif dari pengaplikasian konsep-konsep ekonomi syariah dalam ranah empiris. Untuk itu, bank syariah harus mampu mengambil bagian dalam menopang dan mendorong pertumbuhan ekonomi nasional. Dalam teori ekonomi konvensional dijelaskan bahwa kesejahteraan ekonomi masyarakat diukur berdasarkan tingkat pertumbuhan *gross national product* (GNP) atau *gross domestic product* (GDP), jika GNP atau GDP naik, yang jika dibagi dengan jumlah penduduk akan menghasilkan *income per capita* (pendapatan per kapita) yang tinggi, maka diasumsikan bahwa secara materi rakyat mengalami kesejahteraan ekonomi.¹¹. Kalau pandangan seperti ini yang menjadi ukuran kesejahteraan, maka hanya unsur materi yang menjadi tolak ukur untuk menilai tingkat kesejahteraan seseorang. Dalam teori ekonomi Islam standar untuk menentukan tingkat kesejahteraan tidak hanya diukur berdasarkan kepemilikan

¹⁰*Ibid.*, h. 158

¹¹ Nurul Huda, dkk, *Ekonomi Makro Islam, Pendekatan Teoritis* (cet. I; Jakarta: Kencana Prenada Media Group, 2008), h. 27

materi semata, tetapi juga memasukkan unsur spritualisme dalam menilai tingkat kesejahteraan itu. karenanya, kegiatan ekonomi tidak hanya diarahkan untuk mencapai tuntutan kebutuhan fisik semata, melainkan juga berusaha memenuhi kebutuhan rohaniah (keberkahan dan ketentraman). Karena itu, unsur-unsur zakat, shadaqah, dan infaq merupakan komponen yang senantiasa menyertai kepemilikan harta. Yaitu bahwa konsep kepemilikan harta dalam Islam, disamping berorientasi bisnis yang benuansa kepentingan duniawi, juga berorientasi sosial yang benuansa ukrawih.¹²

Salah satu indikator untuk mengukur peran perbankan syariah dalam peningkatan kesejahteraan masyarakat dapat dilihat dari total pembiayaan yang disalurkan untuk kepentingan dunia usaha. Pada tahun 2013 total pembiayaan untuk sektor UMKM tercatat sebesar Rp. 18,38 Triliun (67,82%) dari total pembiayaan, sedangkan pembiayaan untuk sektor non-UMKM sebesar Rp. 8,72 Triliun (32,18%) dari total pembiayaan tersebut menunjukkan bahwa peranan perbankan syariah dalam memberdayakan ekonomi usaha kecil menengah (UMKM) sudah semakin tinggi.¹³ Dalam perbankan dikenal istilah, semakin tinggi dana yang disalurkan untuk kegiatan pembiayaan dan investasi riil, maka tingkat kesehatan bank juga semakin baik. Jika dana pihak ketiga yang disalurkan pada sektor riil melebihi angka 90%, maka dapat dikatakan bahwa pendapatan bank juga semakin baik dan

¹²Konsepsi al-Qur'an tentang harta sebagai pendukung aktifitas ekonomi dapat dilacak pada QS Ali'Imran/2: 14, QS An-Nisa/5: 5, dan QS Yunus/: 88. Sementara konsepsi al-Qur'an bahwa harta memiliki implikasi sosial dapat dilacak pada QS al-Baqarah /1: 261, QS al-Ma'arij/ 70 : 24, QS Ali'Imran/2 : 262, 265, 274, QS al-Zariyat/51 : 19, QS al-Taubah/ 9 : 103, QS al-Nisa/4 : 38

¹³Amir Machmud dan Rukmana, *Bank Syariah, Teori, Kebijakan, dan Studi Empiris di Indonesia*, h. 100

meningkat yang pada akhirnya juga berimplikasi pada tingginya return bagi hasil yang akan diberikan kepada nasabah penabung atau depositor.

Kecenderungan perbankan syariah menempatkan dananya pada pembiayaan sektor riil karena sektor ini dianggap tingkat resikonya kecil dan keuntungannya terukur. Berbeda dengan penempatan dana pada pasar uang atau dikenal dengan surat-surat berharga, seperti SBI atau SWBI. Sektor ini dianggap memiliki tingkat resiko yang tinggi, karena dipicu oleh tingkat spekulasi yang tinggi juga. Oleh karena itu, perbankan konvensional cenderung menyimpang dananya pada surat-surat berharga itu, karena tingkat resiko yang relatif besar, namun memiliki implikasi keuntungan yang besar. Alasan lain bank syariah lebih tertarik menyalurkan dananya pada sektor riil karena alasan bahwa uang tidak dapat dikomoditikan dan dikomersialkan untuk mendapatkan return keuntungan, tetapi uang hanya berfungsi sebagai alat tukar, karena itu, cara untuk memberdayakan uang adalah melalui aktifitas ekonomi, baik melalui pembiayaan *mudharabah* (dalam bentuk *partnership* atau *musyarakah*) atau jual beli (*murabahah*). Sistem ini dianggap dapat bersentuhan langsung dengan sektor riil yang merupakan basis pertumbuhan ekonomi secara riil, sehingga antara perputaran uang dengan sektor riil saling berkaitan satu sama lainnya.

Perbankan syariah berfungsi sebagai lembaga *intermediary*, yaitu memberikan fasilitas perantara antara kelompok yang kelebihan dana (*spending unit*) dengan kelompok yang membutuhkan dana (*defisit unit*) melalui fasilitas perhimpunan dana berdasarkan akad *wadi'ah*¹⁴ dan *mudharabah*¹⁵, maupun fasilitas

¹⁴ Akad *wadi'ah* adalah akad penitipan barang atau uang antara pihak yang mempunyai barang atau uang dan pihak yang diberi kepercayaan dengan tujuan untuk menjaga keselamatan,

pembiayaan dengan akad jua beli¹⁶, sewa menyewa (ijarah)¹⁷, *qard*¹⁸, dan bagi hasil, serta fasilitas pelayanan jasa keuangan dengan akad *wakalah*¹⁹, *kafalah*²⁰, *hawalah*²¹ ketentuan jenis dan kegiatan usaha bank syariah diatur dalam Pasal 19 undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah.

Implementasi prinsip syariah dalam akad pembiayaan diatur dalam peraturan bank Indonesia Nomor 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia Nomor 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana, serta Pelayanan Jasa Bank Syariah. Dan pelaksanaannya dituangkan dalam Surat Edaran Nomor 10/14/DPBs tanggal 17 Maret 2008 dengan dasar ketentuan sebagai berikut:

keamanan, serta keutuhan barang atau uang. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1491

¹⁵ Akad *mudharabah* adalah akad kerja sama antara pihak pertama (*malik*, *sahibul mal* atau nasabah) sebagai pemilik dana dan pihak kedua (*'amir mudharib*, atau bank syariah) yang bertindak sebagai pengelola dana dengan membagi keuntungan usaha sesuai dengan kesepakatan yang dituangkan dalam akad. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1491

¹⁶ Akad jual beli adalah tukar menukar harta atas dasar saling ridha, atau memindahkan kepemilikan dengan imbalan pada sesuatu yang diizinkan. Dalam kompilasi Hukum Ekonomi Syariah, jual beli didefinisikan sebagai akad pertukaran antara benda dengan benda, atau pertukaran benda dengan uang. Lihat, team penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 14

¹⁷ Akad *ijarah* adalah akad penyediaan dana dalam rangka memindahkan hak guna atau manfaat dari suatu barang atau jasa berdasarkan transaksi sewa, tanpa diikuti dengan pemindahan kepemilikan barang. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

¹⁸ Akad *qard* adalah akad pinjaman dana kepada nasabah dengan ketentuan bahwa nasabah wajib mengembalikan dana yang diterimanya pada waktu yang telah disepakati. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

¹⁹ Akad *wakalah* adalah akad pemberian kuasa kepada penerima kuasa untuk melaksanakan suatu tugas atas nama pemberi kuasa. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

²⁰ Akad *kafalah* adalah akad pemberian jaminan yang diberikan satu pihak kepada pihak lain, dimana pemberi jaminan (*kafil*) bertanggung jawab atas pembayaran kembali utang yang menjadi hak penerima jaminan (*makful*). Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

²¹ Akad *hawalah* adalah akad pengalihan utang dari pihak yang berutang kepada pihak lain yang wajib menanggung atau membayar. Lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam*, h. 1492

1. Perkembangan yang pesat di dunia bisnis dan keuangan telah mendorong berkembangannya inovasi transaksi-transaksi keuangan syariah, karena itu bank perlu mengantisipasi dan mengikuti dinamika itu agar dapat berkembang dan tetap memenuhi prinsip syariah secara konsisten sesuai fatwa yang berlaku.
2. Implementasi atas setiap inovasi transaksi-transaksi keuangan syariah yang baru akan menimbulkan resiko reputasi yang disebabkan tidak terpenuhinya prinsip syariah, maka diperlukan adanya penyesuaian dan penyempurnaan pengaturan yang berlaku.
3. Dengan adanya ketentuan pelaksanaan prinsip syariah dalam kegiatan perbankan syariah akan meningkatkan kepastian hukum bagi para pihak yang berafiliasi kepada bank syariah.²²

Ketentuan prinsip syariah diformulasi dari fatwa DSN-MUI yang dituangkan dalam bentuk peraturan bank Indonesia sebagai regulator perbankan nasional, termasuk perbankan syariah. Tujuan pembentukan peraturan ini adalah untuk memberikan kesamaan cara pandang terhadap akad-akad, baik itu akad penghimpunan dana, penyaluran dana, serta jasa pelayanan bank dikalangan pelaku perbankan syariah. Disamping itu pula dengan adanya ketentuan tersebut dapat memberikan kepastian hukum terhadap pihak-pihak yang berafiliasi kepada bank syariah.

1. Pembiayaan atas Dasar Akad Mudharabah}

A. Ketentuan Akad Mudharabah pada Bank Muamalat cabang Makassar

²² Divisi Compliance PT. Bank Muamalat Indonesia, Tbk, *Himpunan Ketentuan Perbankan Syariah bidang Umum dan Operasional*, h. 117-118

Ketentuan perjanjian mudarabah yang diterapkan oleh bank Muamalat memuat persyaratan yang bersumber dari kombinasi antara aspek hukum perikatan Islam dengan aspek hukum perjanjian perdata. Ketentuan persyaratan tersebut meliputi:

1. Perjanjian mudarabah harus dilakukan secara tertulis dalam akta notaris yang dibuat dihadapan notaris yang disepakati. Ketentuan ini sejalan dengan hukum Islam²³, meskipun teknis penulisan perjanjian ini tidak dijelaskan dalam fatwa DSN No. 7/DSN-MUI/IV/2000 tentang pembiayaan mudarabah (*qiradh*), maupun dalam PBI No. 7/46/PBI/2005, serta kodifikasi produk perbankan syariah, namun praktek mekanisme perjanjian pembiayaan mudarabah pada perbankan syariah harus ditulis diatas akta notaries.
2. Kewajiban *sahibul mal* adalah menyerahkan modal atau dana pembiayaan yang dinyatakan dengan jelas berbentuk tunai dan bukan piutang kepada pengelola usaha (*mudharib*)
3. *Sahibul mal* berkewajiban menyediakan dana, sedangkan *mudharib* berkewajiban menyediakan keahlian, waktu, pikiran, dan upaya untuk mengelola proyek atau kegiatan usaha.
4. Jangka waktu usaha, tatacara pengembalian dana, dan pembagian keuntungan ditentukan berdasarkan kesepakatan pihak-pihak yang berakad (bank dan pengusaha)

²³ Ayat tentang perintah menulis perjanjian utang adalah “ يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَدَايَنْتُمْ بِدَيْنٍ إِلَىٰ أَجَلٍ ”
 " artinya “Hai orang-orang yang beriman, apabila kamu melakukan utang piutang untuk waktu yang ditentukan, hendaklah kamu menuliskannya”

5. Pembagian keuntungan dibagi menurut perbandingan berdasarkan prinsip bagi hasil (*net revenue sharing*) yang harus disepakati sebelum dituangkan dalam perjanjian. Besaran pembagian keuntungan harus ditentukan di muka dan proporsinya ditentukan secara tegas dalam bentuk nisbah prosentase.
6. Pembagian keuntungan dapat dilakukan setelah diadakan perhitungan oleh pengelola (nasabah) dan *shāhibul mal* (bank) melakukan perhitungan kembali setelah dikurangi biaya-biaya sebelum dipotong pajak. Karena itu, kerugian yang timbul harus dihitung dan telah dihapusbukukannya kerugian terhadap modal.
7. *Shāhibul mal* dan *mudharib* keduanya harus menanggung resiko. *Shāhibul mal* menghadapi resiko keuangan. Sedangkan *mudharib* menanggung resiko non financial. Syarat yang memperjanjikan *mudharib* harus memikul resiko keuangan adalah batal. Ketentuan seperti ini dianggap sebagai *mudharabah fasidah*.
8. *Mudharib* berkewajiban mengembalikan seluruh pembiayaan pokok dan bagian keuntungan yang menjadi hak *shāhibul mal* (bank) yang pembagiannya telah ditentukan sebelumnya.
9. Syarat-syarat perjanjian *mudharabah* harus memenuhi ketentuan perundang-undangan yang berlaku. Karena itu, ketentuan Pasal 1339²⁴, 1347²⁵, 1342²⁶, dan 1351²⁷ KUH Perdata harus diperhatikan.

²⁴ Pasal 1339 KUH Perdata berbunyi: “Perjanjian-perjanjian tidak hanya mengikat untuk hal-hal yang dengan tegas dinyatakan di dalamnya, tetapi juga untuk segala sesuatu yang menurut sifat perjanjian, diharuskan oleh kepatutan, kebiasaan atau undang-undang.

²⁵ Pasal 1347 KUH Perdata berbunyi: “Hal-hal yang menurut kebiasaan selamanya diperjanjikan, dianggap secara diam-diam dimasukkan dalam persetujuan, meskipun tidak dengan tegas dinyatakan.

²⁶ Pasal 1342 KUH Perdata berbunyi: “Jika kata-kata suatu perjanjian jelas, tidaklah diperkenankan untuk menyimpang daripadanya dengan jalan penafsiran”

10. *Mudharib* (pengusaha) dapat melakukan berbagai macam usaha yang telah disepakati bersama dan mengikuti ketentuan prinsip syariah dan perundang-undangan yang berlaku. Pembatasan-pembatasan oleh *sahibul mal* dapat diabaikan oleh *mudharib* apabila pembatasan tersebut menghalangi tercapainya tujuan bisnis *mudharabah*, jika hal itu berkaitan dengan perjanjian *mudharabah mutlaqah*.
11. Bank tidak berhak ikut serta dalam mengelola usaha *mudharabah*. Tetapi bank berhak melakukan pengawasan dan pembinaan dengan cara menerima laporan perhitungan usaha secara berkala. Nasabah harus membuat laporan pembukuan secara jujur.
12. *Sahibul mal* (Bank) dapat meminta jaminan kepada *mudharib* (pengusaha) yang besarnya ditentukan berdasarkan peraturan perundang-undangan yang berlaku.
13. *Mudharib* (pengusaha) dianggap melakukan pelanggaran yang berujung terjadinya resiko kerugian yang harus ditanggung oleh *mudharib* apabila menggunakan pembiayaan diluar tujuan dan rencana kerja, lalai dan tidak memanagerial usahanya dengan profesional, dan melakukan pengalihan bentuk usaha dengan cara apapun.
14. Penyelesaian sengketa terhadap isi perjanjian diselesaikan dengan cara musyawarah dan mufakat. Apabila usaha tersebut tidak menghasilkan keputusan yang disepakati, maka penyelesaian sengketa dapat dilakukan dengan memberi

²⁷ Pasal 1351 KUH Perdata berbunyi: “Jika seseorang dalam suatu perjanjian menyatakan suatu hal untuk menjelaskan perikatan, tak dapatlah ia dianggap bahwa dengan demikian hendak mengurangi maupun membatasi kekuatan perjanjian menurut hukum dalam hal-hal yang tidak dinyatakan”. Lihat Ahmadi Miru, *Hukum Perikatan Penjelasan Makna Pasal 1233-1456 BW*, h. 79-85

kuasa kepada Badan Arbitrase Syariah Nasional (BASYARNAS) dan atau Pengadilan sesuai dengan peraturan perundang-undangan yang berlaku.²⁸

B. Ketentuan Pembiayaan Mudharabah pada Unit Usaha Syariah BPD Sulsel

Sedangkan Ketentuan perjanjian mudharabah yang diterapkan oleh unit usaha syariah bank BPD Sulsel memuat persyaratan yang meliputi:

Ketentuan Umum

1. Perjanjian mudharabah adalah merupakan akad antara pihak pemilik modal (sahibul mal) dengan pengelola (mudharib) untuk memperoleh pendapatan atau keuntungan.
2. Prinsip syariah adalah hukum islam yang bersumber dari al-Qur'an dan sunnah.
3. Pembiayaan merupakan pagu yang disediakan bank untuk digunakan sebagai modal bagi nasabah dalam menjalankan dan memperluas usahanya.
4. Bagi hasil adalah pembagian atas pendapatan atau keuntungan antara nasabah dan bank yang ditetapkan berdasarkan kesepakatan antara nasabah dan bank.
5. Pendapatan merupakan seluruh penerimaan yang diperoleh dari hasil usaha yang dijalankan oleh nasabah dengan menggunakan modal yang disediakan oleh bank sesuai dengan kesepakatan.

²⁸ Sumber ketentuan perjanjian diatas dielaborasi dari berbagai akta-akta notaries yang berkaitan perjanjian pembiayaan mudharabah pada bank BPD Syariah dan Bank Muamalat cab. Makassar.

6. Cidera janji adalah peristiwa yang menyebabkan bank dapat menghentikan seluruh atau sebagian pembiayaan, dan melakukan penagihan atas kewajiban nasabah.

Ketentuan Khusus

1. Pembagian keuntungan antara bank dan nasabah dibagi berdasarkan kesepakatan nisbah yang disepakati
2. Resiko kerugian atas pembiayaan ditanggung oleh bank, kecuali kerugian itu terjadi akibat ketidak jujuran atau kelalaian nasabah.
3. Nasabah wajib melaporkan secara periodik perhitungan usaha yang dibiayai oleh bank
4. Nasabah wajib menyerahkan jaminan atas pembiayaan yang diperoleh
5. Nasabah dianggap melanggar persyaratan yang tercantun dalam akad apabila menggunakan pembiayaan di luar tujuan atau tidak sesuai kesepakatan tertulis dengan bank
6. Bank berhak melakukan pengawasan dan pemeriksaan atas pembukuan dan pengelolaan usaha nasabah berdasarkan akad mudharabah.
7. Apabila terjadi sengketa di kemudian hari, maka bank dan nasabah sepakat untuk menyelesaikannya secara musyawarah dan mufakat. Apabila usaha musyawarah dan mufakat tidak tercapai, maka penyelesaian sengketa dikuasakan kepada Badan Arbitrase Syariah Nasional (BASYARNAS). Putusan BASYARNAS bersifat final dan mengikat. Eksekusi putusan BASYARNAS diserahkan kepada pengadilan yang ditunjuk oleh bank.

C. Produk Atas Dasar Akad Mudharabah pada Bank Muamalat dan Unit Usaha Syariah BPD Sulsel

Akad perjanjian di atas akan melahirkan produk pembiayaan dalam bentuk pembiayaan modal kerja. Pada bank Muamalat cabang Makassar, pembiayaan dengan akad mudharabah umumnya ditujukan untuk pembiayaan produktif berbentuk pembiayaan modal kerja, yaitu bank bertindak sebagai *sahibul mal* (pemodal) dan nasabah sebagai *mudharib* (pengelola). Bank Muamalat hanya bermitra dengan nasabah atau lembaga keuangan non bank yang jenis usahanya berpegang pada prinsip syariah. seperti pembiayaan pembangunan property, pengelolaan budi daya ikan dan udang air tawar, dan kerjasama dengan lembaga finance syariah.

Sedangkan bentuk pembiayaan berdasarkan akad mudharabah yang dioperasionalkan oleh unit usaha syariah BPD Sulselbar adalah dengan melakukan Pembiayaan Modal Kerja Mitra iB, yaitu kerjasama dengan lembaga keuangan mikro syariah dan konvensional yang masih memiliki ruang pasar yang potensial. Pembiayaan Modal Kerja Mitra iB adalah fasilitas pembiayaan dengan akad mudharabah (bagi hasil) yang diberikan kepada mitra Bank Sulsel Syariah untuk memenuhi kebutuhan modal kerjanya, yang disesuaikan dengan kebutuhan pembiayaan dan kemampuan mitra untuk mengelola pembiayaan. Lembaga mitra meliputi:

1. Bank Perkreditan Rakyat Syariah (BPRS).
2. Koperasi Syariah (Kopsyah) dan Koperasi Konvensional.
3. Lembaga Keuangan Non Bank atau Multifinance.

4. Koperasi Pegawai di bawah naungan instansi tertentu seperti KPN, KPRI, Kopkar, dan sejenisnya.²⁹

Pola pembiayaan yang diterapkan menggunakan dua pola, *Pertama, pola executing*, yaitu pemberian pembiayaan untuk tujuan konsumtif atau produktif dari Bank Sulsel Syariah yang diberikan langsung kepada Mitra untuk diteruskan kepada anggota sebagai *end user* dalam bentuk pembiayaan. *Kedua, pola Channeling*, adalah pemberian pembiayaan untuk tujuan konsumtif atau produktif dari Bank Sulsel Syariah yang diberikan secara langsung kepada anggota sebagai *end user* melalui mitra yang bertindak sebagai agen atau channel dari Bank Sulsel Syariah dalam menyalurkan pembiayaan.³⁰

Mencermati syarat ketentuan perjanjian yang diterapkan pada bank Muamalat cabang Makassar dan unit usaha syariah BPD Sulsel, tampaknya telah mengikuti ketentuan-ketentuan yang dimuat dalam fatwa DSN-MUI No. 7/DSN-MUI/IV/2000 tentang Pembiayaan Mudharabah (*qirad*) dan Peraturan Bank Indonesia No. 7/46/PBI/2005 Pasal 6 dan Pasal 7, serta Kodifikasi Produk Perbankan Syariah yang diterbitkan oleh Direktorat Perbankan Syariah Bank Indonesia. Ketentuan-ketentuan di atas bersesuaian dengan pemikiran ulama fikih tentang konsep mudharabah.

Ketentuan bahwa akad mudharabah harus dituangkan secara tertulis dalam akta notaries. Dan adanya permintaan jaminan atas akad mudharabah merupakan pengembangan konsep dari pemikiran ulama fikih. Secara teori akad mudharabah bagian dari akad amanah yang menuntut kepercayaan dari *shahibul mal* kepada

²⁹ Unit Usaha Syariah BPD Sulselbar, *Kumpulan Standar Operasional Product*, email....

³⁰ *Ibid.*, h.

mudharib, karena itu, tidak dipersyaratkan penyerahan jaminan dari nasabah dan akad dituangkan secara tertulis. Namun berdasarkan pendekatan sosiologis, bahwa tingkat kepercayaan masyarakat modern sekarang ini semakin luntur dan rendah akibat dampak globalisasi yang cenderung membawa nilai pragmatis dan hedonostis dalam kehidupan masyarakat. Karena itu, berdasarkan pendekatan *sad al-z'ari'ah*³¹ bertujuan untuk menutup jalan terjadinya resiko kerugian penyalagunaan dan mismanajemen pengelolaan dana *mudharabah* yang diakibatkan oleh rendahnya integritas dan kepercayaan terhadap *mudharib*. Unsur kepercayaan yang merupakan *ilat* sehingga menjadi dasar untuk tidak mengambil jaminan dalam pembiayaan *mudharabah* sangat tidak sesuai dengan kondisi masyarakat modern yang telah mengalami degradasi nilai dan perilaku, sehingga alasan (*ilat*) tersebut dapat berubah untuk disesuaikan dengan kondisi kekinian dan tradisi lembaga perbankan dan keuangan. Sebagaimana kaedah hukum " لَا يَجُوزُ فِي الْمُدَارَبَةِ تَكْلِيفُ الْمُدَارِبِ بِإِثْبَاتِ الضَّمَانِ " dan kaedah fikih " لَا يَجُوزُ فِي الْمُدَارَبَةِ تَكْلِيفُ الْمُدَارِبِ بِإِثْبَاتِ الضَّمَانِ " ³² Sedangkan berdasarkan pendekatan *masalah 'ammah*³³ bahwa untuk mengurangi cidera janji dan silangseengketa, karena suatu perjanjian tidak dicatat dalam akta notaries, maka perjanjian berdasarkan akad *mudharabah* harus dituangkan dalam akta notaris sebagaimana ketentuan perundang-

³¹ Metode *sad al-z'ari'ah* (tindakan preventif) dalam terminology hukum islam merupakan pendekatan preventif dengan melarang suatu perbuatan yang menurut hukum agama (syariat) dibolehkan, namun karena mengandung unsur kemudharatan, maka perbuatan tersebut dilarang berdasarkan mekanisme ijtihad.

³² Artinya: Sesuatu yang menjadi kebiasaan dikalangan para pengusaha dan pebisnis dapat berlaku sebagai syarat dikalangan mereka". Selanjutnya lihat, Abd. Azis Muhammad 'Azzam, *al-Qawaid al-Fiqhiyah*, (cet. I; Kairo: Dar-al-Hadis, 2005), h. 196

³³ Metode Masalah 'Ammah dalam terminology hukum islam didefenisikan sebagai segala kepentingan yang bermanfaat dan baik, namun tidak ada nas al-Qur'an dan hadis yang mendukungnya dan melarangnya secara langsung.

undangan yang berlaku dan kaedah fikih “

✚

”

Jaminan pada bank muamalat dan unit usaha syariah BPD Sulsel terbagi dua macam, yaitu, *pertama*, jaminan utama berupa usaha yang dijalankan oleh nasabah. *kedua*, jaminan tambahan berupa asset, sertifikat, dan bank garansi. Penetapan jaminan bertujuan untuk melihat kemampuan nasabah membayar pinjamannya pada bank. disisi lain juga untuk mencermati keseriusan nasabah terhadap pembiayaan yang diajukannya.³⁴

Perjanjian yang dibuat dihadapan notaris yang dituangkan dalam akta notaris mengindikasikan bahwa perjanjian tersebut memenuhi prinsip-prinsip hukum perjanjian. Pasal 1320 BW menyebutkan bahwa: “*untuk sahnya perjanjian-perjanjian diperlukan empat syarat, 1) sepakat mereka yang mengikatkan dirinya, 2) kecakapan untuk membuat suatu perikatan, 3) suatu hal tertentu, 4) suatu sebab yang halal*”.³⁵ Pasal 1320 BW ini mencakup syarat-syarat yang harus dipenuhi untuk lahirnya suatu perjanjian. Syarat tersebut terdiri dari syarat subyektif yang meliputi pihak-pihak yang berkontrak. Dan syarat obyektif meliputi isi suatu perjanjian, baik itu berkaitan dengan obyek yang diperjanjikan maupun konten perjanjian itu tidak bertentangan dengan undang-undang kesusilaan dan ketertiban umum.³⁶

³⁴ Akbar Sulaiman, *Financing Coordinator Bank Muamalat cabang Makassar*, wawancara tgl 11 Pebruari 2015

³⁵ Subekti dan Tjitrosudibio, *Kitab Undang-undang Hukum Perdata*, h. 339

³⁶ Ahmadi Miru, *Hukum Perikatan, Penjelasan Makna Pasal 1233 sampai 1456 BW*, h. 67

Tujuan pembiayaan perbankan syariah dapat ditinjau dari aspek makro yang meliputi, *Pertama*, pemberdayaan kekuatan ekonomi masyarakat. *Kedua*, menjamin ketersediaan dana untuk produktifitas usaha. *Ketiga*, mengoptimalkan distribusi kekayaan dan pendapatan. *Keempat*, meningkatkan produktifitas tenaga kerja dan pengentasan kemiskinan. Secara mikro, tujuan pembiayaan adalah untuk, (a) memaksimalkan laba dan distribusi pendapatan. (b) meminimalisir resiko likuiditas. (c) memenuhi kepentingan pemilik dana. (d) pendayagunaan sumber ekonomi untuk kesejahteraan dan kemakmuran bersama. Pembiayaan pada perbankan syariah bertujuan untuk pembiayaan produktif, yaitu untuk pembiayaan modal kerja perdagangan dan jasa atau investasi khusus, dan pembiayaan ekspor. Maupun pembiayaan konsumtif meliputi pembiayaan kepemilikan rumah dan kendaraan.

Berdasarkan statistik laporan tahunan perbankan syariah yang dipublis oleh perbankan Indonesia per tahun 2013 menyebutkan bahwa pembiayaan berdasarkan akad mudharabah mengambil porsi sekitar 12,629 M yang disebar pada sektor industry, perdagangan, restoran, hotel, dan jasa dunia usaha.³⁷ Pembiayaan dengan akad mudharabah ini prosesentasenya sangat kecil berkisar 30% dari total pembiayaan perbankan secara nasional ketimbang dengan pembiayaan atas dasar akad *murabahah* yang berkisar 60% dari total pembiayaan. Hal itu disebabkan: (1) Pembiayaan mudharabah memiliki tingkat resiko tinggi, sebaliknya pembiayaan non bagi hasil beresiko rendah dan lebih mudah dikelola. (2) Kerangka regulasi dan institusional yang tidak kondusif bagi pengembangan perbankan syariah, terutama sistem bagi-hasil. (3) Nasabah penyimpan dana terbiasa dengan pola simpanan bebas

³⁷ Bank Indonesia, *statistik iBI 2013, Situs Resmi Bank Indonesia*, www. Bank Indonesia.com. (15 Juni 2014)

resiko dari perbankan konvensional sehingga tidak siap berbagi kerugian. Keterbatasan teknologi dan sumber daya manusia perbankan syariah untuk memanagerial pembiayaan berbasis mudharabah ini berdampak pada kurang optimalnya penyaluran pembiayaan berbasis akad mudharabah.

Secara teknis, untuk menerapkan pembiayaan yang murni bagi hasil, diperlukan banyak persyaratan untuk meminimalisir *moral hazard*, menekan risiko pembiayaan, dan sekaligus menghindari masalah *mismatch* dana, antara lain. *Pertama*, ketersediaan sumber daya manusia yang memiliki kompetensi memahami bisnis *mudharib* dan cara mengawasinya. *Kedua*, *mudharib* memiliki kesiapan untuk transparansi usahanya. *Ketiga*, Perlindungan hukum yang kuat ketika terjadi *dispute*. *Keempat*, Ketersediaan data *rate of return* dari setiap sector usaha untuk penetapan rasio bagi hasil yang *fair* dan sekaligus untuk menghindari penggunaan suku bunga sebagai *benchmarking*. *Kelima*, Bank harus menyediakan dana jangka panjang yang siap untuk berbagi risiko dalam investasi di sektor riil.³⁸

Karena itu, salah satu alternative untuk tetap menjalankan pembiayaan berbasis mudharabah yang merupakan *brand image* perbankan syariah adalah dengan menggunakan akad multi akad.³⁹ Seiring dengan perkembangan teknologi dan untuk mengantisipasi kebutuhan transaksi nasabah, perbankan syariah cenderung mengembangkan pola multi akad dalam satu transaksi perbankan.

³⁸ Yusuf Wibisono, *Politik Ekonomi UU Perbankan Syariah Peluang dan Tantangan Regulasi Industri Perbankan Syariah*, Jurnal Ilmu Administrasi dan Organisasi, Volume 16 Nomor 2 Mei–Agustus 2009, hlm. 105-115

³⁹ Prof. Halide, Dewan Pengawas Syariah Unit Usaha Syariah Bank Pembangunan Daerah Sulsebar, *wawancara*, Makassar, 20 Mei 2014

Dalam kajian fikih *mu'amalah maliyah* modern diperkenalkan pola akad berbasis akad *murakkabah* atau multi akad. Pengertian multi akad merupakan gabungan dari dua suku kata. Kata multi yang berarti (1) banyak, lebih dari satu, lebih dari dua, (2) berlipat ganda.⁴⁰ Dengan demikian, multi akad dalam bahasa Indonesia diartikan dengan akad berganda atau akad terdiri dari beberapa akad, lebih dari satu akad. Sedangkan kata multi akad merupakan terjemahan dari bahasa Arab yaitu *al-'uqûd al-murakkabah* yang berarti akad ganda (rangkap). *Al-'uqûd al-murakkabah* terdiri dari dua kata *al-'uqûd* (bentuk jamak dari 'aqd) dan *al-murakkabah*. Kata 'aqd sudah dijelaskan secara khusus pada bagian sebelumnya. Sedangkan kata *Al-murakkabah* (*murakkab*) secara etimologi berarti *al-jam'u*, yakni mengumpulkan atau menghimpun.⁴¹ Kata *murakkab* berasal dari kata "*rakkabayurakkibu-tarkiban*" yang mengandung arti meletakkan sesuatu pada sesuatu yang lain sehingga menumpuk, ada yang di atas dan yang di bawah. Pengertian akad *murakkabah* secara epistemologi dapat merujuk pada definisi yang diajukan oleh Dr. Nazih Hammad sebagaimana berikut:

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN
 MAKASSAR

⁴⁰ Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, edisi II, h. 671

⁴¹ Team Penyusun, *al-Mu'jam al-Wasit* Jilid II, (cet. V; Kairo: Maktabah al-Syuruq al-Dauliyah, 2011), h.

⁴² Artinya: "Kesepakatan dua pihak untuk melaksanakan suatu akad yang mengandung dua akad atau lebih --seperti jual beli dengan sewa menyewa, akad hibah dengan wakalah, akad qard dengan muzara'ah, akad sârf dengan muzara'ah, dan atau syirkah dengan mudharabah ... dst.-- sehingga semua akibat hukum akad-akad yang terhimpun tersebut, serta semua hak dan kewajiban yang ditimbulkannya dipandang sebagai satu kesatuan yang tidak dapat dipisah-pisahkan, sebagaimana akibat hukum dari satu akad". Lihat, Nazih Hammad, *al-'Uqûd al-Murakkabah fi al-Fiqh al-Islami*, h. 7

Menurut Moh. Burhan Arbouna, akad murakkabah adalah persetujuan antara dua pihak atau lebih untuk menyatukan dua akad atau lebih yang berbeda fitur dan kosekuensi hukumnya agar tercapai transaksi yang dapat berjalan sesuai dengan yang diinginkan.⁴³

Dapat disimpulkan bahwa definisi multi akad adalah menggabungkan dua akad transaksi yang berbeda fitur dan konsekuensi hukumnya yang apabila akad-akad tersebut berdiri sendiri akan menimbulkan transaksi yang sah.

Sebagian ulama fikih membolehkan suatu transaksi keuangan didasarkan atas beberapa akad, karena hukum penggabungan beberapa akad dalam satu transaksi dibolehkan dengan syarat tidak ada dalil yang melarangnya, dan akad-akad yang menjadi alas transaksi itu apabila berdiri sendiri hukumnya boleh. Menurut mayoritas ulama dari golongan Hanafi, Syafi'I, dan Hanbali, bahwa penggabungan beberapa akad dalam satu transaksi boleh dengan syarat akad-akad tersebut apabila berdiri sendiri sah menjadi alas transaksi. Menurut al-Kasani bahwa penggabungan dua atau tiga akad dalam satu transaksi hukumnya boleh dengan syarat akad-akad itu apabila berdiri sendiri sah menjadi alas transaksi, seperti bolehnya akad syirkah *mufawadhah* yang didasarkan atas akad al-wakalah dan al-kafalah.⁴⁴

Penggabungan beberapa akad dalam satu transaksi sepanjang mengandung unsur kemaslahatan dan tidak ada dalil pasti yang melarangnya, maka proses itu dianggap sah. Karena pada dasarnya aspek mu'amalah maliyah aspek pertimbangan

⁴³ Moh. Burhan Arbouna, *combination of Contract in Shariah; A Potential Mechanism for Product Development in Islamic Banking and Finance*, dalam Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, h. 118

⁴⁴ Nazih Hammad, *al-'Uqud al-Murakkabah fi al-Fiqh al-Islami, Dirasah Ta'siliyah lilmanzumat al-Aqdiyah al-Mustahdashah*, h. 8-9

kemaslahatan dan kemanfaatan lebih diutamakan. Namun terdapat beberapa ketentuan yang harus diperhatikan berkaitan penggabungan beberapa akad dalam satu transaksi, yaitu, *Pertama*, penggabungan dua atau tiga akad (akad murakkabah) dalam satu transaksi tidak bertujuan untuk menjadi solusi terhadap akad yang dilarang oleh syariat, sehingga dapat mengakibatkan pendapatan mengandung unsure riba. *Kedua*, pembentukan akad murakkabah tidak bertujuan untuk menyasati transaksi yang mengandung unsur riba. *Ketiga*, unsur-unsur pembangun multi akad tidak saling bertentangan dalam status hukumnya.⁴⁵

Pasca di Undangkannya UU Perbankan Syariah Tahun 2008 maka agenda terpenting industri perbankan syariah diarahkan untuk mencapai peningkatan daya tarik dan daya saing untuk membesarkan dirinya. Ada empat unsur yang harus dipenuhi perbankan syariah dalam rangka meningkatkan daya tarik dan daya saingnya, yaitu, *Pertama*, meningkatkan kemampuan permodalan perbankan syariah sehingga dapat efisien dan kompetitif. *Kedua*, mengembangkan variasi produk-produk perbankan syariah yang beragam sesuai kebutuhan bisnis dan masyarakat. *Ketiga*, mengoptimalkan jaringan perbankan syariah yang luas. *Keempat*, adanya pasar modal dan pasar uang syariah yang memiliki produk dan instrumen keuangan syariah yang beragam, kompetitif dan likuid.⁴⁶

Ketentuan-ketentuan yang ditetapkan Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah terkait meminimalisir perilaku *garar* dalam aktifitas

⁴⁵ Nazih Hammad, *al-'uqud al-Murakkabah fi al-Fiqh al-Islami*, h. 13-19

⁴⁶ Yusuf Wibisono, Politik Ekonomi UU Perbankan Syariah Peluang dan Tantangan Regulasi Industri Perbankan Syariah, *Jurnal Ilmu Administrasi dan Organisasi*, vol. 16 no. 2 (Mei-Agustus 2009), hlm. 105-115. www.muslim.com (diakses 10 Juni 2013)

pembiayaan dengan akad mudharabah dapat ditemukan pada Pasal 23, 36, dan 37 yang mengatur ketentuan tentang kelayakan penyaluran dana yang menganut prinsip kehati-hatian, meneliti secara seksama calon penerima fasilitas pembiayaan, dan mengajukan syarat-syarat pengajuan pembiayaan.⁴⁷ Pasal-pasal tersebut merupakan jaring pengaman terhadap aktifitas *garar* dan meminimalisir perilaku *zalim* dan *maisir*. Karena itu, pihak bank dituntut berhati-berhati dalam menetapkan calon nasabah penerima pembiayaan dan harus menyebarkan dana pembiayaan secara merata agar tidak berpusat pada nasabah debitur tertentu. Sehingga resiko pembiayaan merata pada sektor pembiayaan. Bank syariah harus berkeyakinan bahwa calon nasabah pembiayaan memiliki kemauan berkaitan dengan iktikad baik untuk membayar kembali penggunaan dana sesuai yang diperjanjikan dan memiliki kemampuan berkaitan dengan keadaan atau aset calon penerima fasilitas pembiayaan, sehingga dianggap mampu untuk membayar kembali dana yang dipinjamkan.

Penilaian iktikad baik dan kemampuan calon penerima fasilitas pembiayaan ini harus dilakukan oleh bank syariah secara teliti dengan memperhatikan, *Pertama*, jaminan yang diajukan harus likuid dan bebas sengketa. *Kedua*, kemampuan yang berkaitan dengan keahlian atau skill berusaha dan system manajemen usahanya. *Ketiga*, berkaitan dengan watak calon nasabah pembiayaan yang meliputi kejujuran dan iktikad baiknya. *Keempat*, bank syariah dan UUS harus melakukan analisis terhadap posisi keuangan, baik untuk masa akan datang maupun yang sementara berjalan, sehingga dapat diketahui kemampuan permodalan calon nasabah dalam menunjang pembiayaan proyek. *Kelima*, bank syariah dan UUS harus melakukan

⁴⁷ M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan pelaksanaan Lainnya di Negara Hukum Indonesia*, h. 1468 dan 1472

analisis prospek usaha calon nasabah dengan melihat kondisi pasar dan prospek pemasaran dari hasil proyek yang akan dibiayai. Langkah-langkah penilaian diatas ini adalah bagian dari usaha untuk meminimalisir kemungkinan terjadinya garar dan *maisir*.

Kegiatan usaha yang tidak boleh dilakukan oleh bank umum syariah dan UUS dalam rangka meminimalisir praktek kegiatan haram; (a) Tidak melakukan kegiatan usaha yang bertentangan dengan prinsip syariah yang meliputi kegiatan berbasis riba, *maisir*, *garar*, *zhalim*, dan haram. (b) Jual beli saham langsung di Pasar modal. (c) Melakukan penyertaan modal sementara yang meliputi pembelian saham dan atau konversi pembiayaan menjadi saham dalam perusahaan nasabah untuk mengatasi kegagalan penyaluran dana dan atau piutang dalam jangka waktu tertentu sebagaimana dimaksud dalam ketentuan Bank Indonesia.

Secara praktek, bank Muamalat cabang Makassar tetap konsisten terhadap ketentuan perundang-undangan berkaitan dengan penyaluran pembiayaan secara selektif dengan tidak menyalurkan pembiayaan pada usaha-usaha yang kemungkinan mengandung unsur haram, sebagaimana diutarakan oleh salah seorang staf pada Bank Muamalat Makassar sebagaimana berikut:

*“Pada prinsipnya bank muamalat dilarang oleh Undang-undang untuk menyalurkan pembiayaan pada sektor usaha yg berkaitan dengan usaha-usaha yang haram. Seperti membiayai usaha perjudian, industry hotel yang dikelola secara konvensional, industry rokok dan alcohol, perdagangan babi, kerjasama permodalan dengan perbankan dan BPR konvensional, serta multi finance konvensional”.*⁴⁸

Berbeda dengan unit usaha syariah BPD Sulsel yang secara praktik belum konsisten terhadap ketentuan peraturan perundang-undangan berkaitan dengan

⁴⁸ Abraham Firdaus (35 tahun), Account Manager Bank Muamalat Makassar, *wawancara*, Makassar, 22 Mei 2014

penyaluran pembiayaan dengan memilih jenis usaha nasabah yang tidak bertentangan dengan prinsip syariah. Pembiayaan modal kerja iB yang dikembangkan masih bermitra dengan pembiayaan konvensional, seperti Koperasi pegawai negeri di lingkup gubernuran Provinsi Sulawesi Selatan. Meskipun secara akad antara unit usaha syariah BPD Sulsel dengan Koperasi PNS gubernuran menggunakan akad mudharabah, namun pembiayaan yang dilakukan oleh Koperasi PNS gubernuran dengan para nasabahnya menggunakan instrument bunga sebagai imbalan atas pinjaman yang diberikan.

Secara struktural, unit usaha syariah BPD Sulsel⁴⁹ adalah bagian dari bank induknya, yaitu Bank Pembangunan Daerah (BPD) Sulsel. Secara de jure, pembentukan unit usaha syariah pada bank konvensional di akomodir pada Pasal 5 ayat (9) Undang-undang No. 21 Tahun 2008 Tentang Perbankan Syariah, yaitu: “Bank umum konvensional yang akan melakukan kegiatan usaha berdasarkan prinsip syariah wajib membuka UUS di kantor pusat bank dengan izin bank Indonesia”.⁵⁰ pembentukan UUS pada bank konvensional tidak dapat dilepaskan dari konsep *dual banking system* yang dianut oleh hukum perbankan di Indonesia.

Secara kultural, kegiatan ekonomi syariah belum dapat dilepaskan secara radikal dari sistem ekonomi konvensional yang karakteristiknya berbasis riba. karena faktor hierarkis kelembagaan, yaitu lembaga keuangan syariah akan saling bersinergi dengan lembaga keuangan konvensional yang ribawi, baik dari aspek permodalan, penempatan dana, pengembangan produk, maupun sharing keuntungan

⁴⁹ Unit Usaha Syariah (UUS) adalah unit kerja dari kantor pusat bank umum konvensional yang berfungsi sebagai kantor induk dari kantor atau unit yang melaksanakan kegiatan usaha berdasarkan prinsip syariah. lihat, M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksanaan lainnya di Negara Hukum Indonesia*, h. 1457

⁵⁰ M. Amin Suma, *Himpunan Undang-undang Perdata Islam*, h. 1461

yang diperoleh. Karena itu, untuk mengantisipasi resiko reputasi dan mis persepsi terhadap unit usaha syariah, maka DSN-MUI menerapkan kaedah fikih keindonesian, yaitu “*al-tafriq al-halal min al-haram*” (pemisahan unsur halal dari yang haram). Kaedah ini didasarkan atas pandangan bahwa uang dalam persepektif fiqh adalah sesuatu yang halal. Penentuan keharamannya bukan karena zatnya, tetapi karena cara perolehannya (*kasbiyyah*). Karena itu, apabila uang yang halal tercampur dengan yang haram, sedangkan bagian yang haram dapat diidentifikasi dan dikeluarkan, maka uang yang tersisa adalah halal hukumnya.⁵¹

Kaedah tersebut di atas bersumber dari kaedah umum, yaitu “*izq ijta‘a al-halal wa al-haram gulliba al-haram*” (apabila sesuatu yang halal dan yang haram saling bercampur, maka sesuatu yang haram lebih diunggulkan). Kaedah ini dapat dikesampingkan apabila unsur haram dan unsur halal memungkinkan untuk dipisahkan dan dibedakan. Karena itu, pembiayaan unit usaha syariah BPD Sulsel yang bermitra dengan Koperasi konvensional berdasarkan akad mudharabah memungkinkan untuk memperoleh pendapatan yang sesuai syariah, apabila memungkinkan pemisahan unsur haram dan unsur halal dari pendapatan Koperasi mitranya. Sebaliknya, apabila proses identifikasi itu sulit dilakukan, maka secara sah dan meyakinkan telah terjadi indikasi pelanggaran terhadap prinsip syariah, yaitu tidak bebas dari unsur haram. Sebagaimana hasil wawancara dengan Ketua Koperasi PNS gubernuran Provinsi Sulsel berikut ini:

“Jenis pembiayaan mudharabah yang diterapkan oleh Unit Usaha Syariah BPD Sulsel dengan Koperasi PNS gubernuran adalah mudharabah muqayyadah. Koperasi dibatasi untuk membiayai anggotanya dalam bentuk pemberian kredit konsumtif. Penentuan pengembalian dana antara Koperasi dan

⁵¹ M. Ma'ruf Amin,

anggotanya tidak berdasarkan prinsip bagi hasil, tetapi didasarkan atas instrument bunga”.⁵²

Pembiayaan mudharabah membolehkan bank melakukan pengawasan dan kontrol terhadap usaha nasabahnya dengan cara meminta laporan hasil pengelolaan dan pendapatan dari dana mudharabah. Laporan tersebut diberikan secara periodik, baik itu triwulan atau tahunan. Hasil laporan pengelolaan dana mudharabah menjadi masukan bank untuk melihat realisasi dari proyeksi keuntungan pendapatan yang telah diproyeksikan sejak awal penandatanganan akad mudharabah.

Ketentuan tentang bank memiliki hak dalam pengawasan dan pembinaan usaha nasabah dengan cara meminta bukti-bukti dari laporan hasil usaha nasabah. ketentuan ini diatur dalam fatwa DSN-MUI No. 07/DSN-MUI/IV/2000 Tentang Pembiayaan Mudharabah (qirad), sebagaimana diatur dalam peraturan bank Indonesia Nomor 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia Nomor 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana, serta Pelayanan Jasa Bank Syariah. Dan pelaksanaannya dituangkan dalam Surat Edaran Nomor 10/14/DPbs tanggal 17 Maret 2008.

Secara praktik, ketentuan tersebut diimplementasikan secara konsisten oleh bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel dengan selalu meminta laporan dan bukti-bukti pendukung terkait pengelolaan dana mudharabah. Nasabah kadang memberikan laporan secara periodic sesuai kesepakatan dengan pihak bank sebagai penyandan dana (shibul mal). sebagaimana hasil wawancara berikut ini:

“Nasabah pembiayaan mudharabah} pada bank Muamalat cabang Makassar secara rutin melaporkan hasil pengelolaan dana mudharabah. Laporan tersebut

⁵² Drs. A. Tambasmi, M, M.Si (50 th), Ketua Koperasi Pegawai Kantor Gubernur Provinsi Sulsel, *Wawancara*, Makassar 10 Pebruari 2015

menjadi acuan dalam pembagian bagi hasil sesuai nisbah yang disepakati. Kadang-kadang pihak marketing capek juga membaca laporan dan bukti-bukti pengelolaan dana mudharabah, sehingga sering hanya berdasar pada laporan sebelumnya. Namun hal tersebut ternyata menjadi temuan oleh audit internal syariah bank muamalat”.⁵³

“Koperasi Pegawai Negeri Sipil Gubernuran Provinsi Sulsel bermitra dengan Unit Usaha Syariah BPD Sulsel, kami mengelola dana mudharabah. Pihak bank kadang meminta laporan dan bukti-bukti pengelolaan mudharabah, meskipun tidak rutin, tapi pernah kami memberikan laporan dan bukti-bukti tentang pengelolaan dana mudharabah”.⁵⁴

Konsistensi pihak bank meminta laporan dan bukti pendukung atas pengelolaan dana mudharabah merupakan salah satu tindakan preventif untuk mencegah terjadinya gharar dan mencegah terjadinya mudarat akibat kesalahan pengelolaan dana mudharabah. Adanya audit internal syariah pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel yang senantiasa menelusuri laporan dan bukti pengelolaan dana mudharabah menunjukkan bahwa tindakan tersebut untuk mencegah terjadinya gharar yang dapat terjadi terhadap bank.

Pelanggaran terhadap ketentuan perundang-undangan dan peraturan pemerintah sesuai yang ditetapkan oleh UU No. 21 Tahun 2008 meliputi sanksi administratif dan pidana. Sanksi administratif ditetapkan oleh bank Indonesia kepada bank syariah atau UUS, anggota dewan komisaris, anggota Dewan Pengawas Syariah, direksi, pegawai bank syariah, bank umum konvensional yang memiliki unit usaha syariah, yang menghalangi dan tidak melaksanakan prinsip syariah dalam menjalankan usaha dan tugasnya sebagaimana yang ditunjuk oleh Undang-undang perbankan syariah. Peraturan bank Indonesia No. 10/16/PBI/2008 Tentang

⁵³ Akbar Sulaiman (37 th), Coordinator Financing Bank Muamalat cabang Makassar, *Wawancara*, Makassar 12 Pebruari 2015

⁵⁴ Drs. Tambasmi, M, M.Si, Ketua Koperasi Pegawai Negeri Sipil Gubernuran Provinsi Sulsel, *Wawancara*, Makassar 12 Pembruari 2015

Perubahan atas Peraturan Bank Indonesia No. 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana Serta Pelayanan Jasa Bank Syariah Pasal 2 angka 2 menyebutkan bahwa dalam melaksanakan jasa perbankan melalui kegiatan penyaluran dana, bank wajib memenuhi Prinsip Syariah. Pada Pasal 5 ditegaskan tentang sanksi pidana yang diberikan kepada bank syariah yang tidak memenuhi prinsip syariah sebagaimana dimaksud pada Pasal 2 angka 2 berupa sanksi administratif sebagaimana yang ditetapkan dalam UU No. 21 Tahun 2008 Tentang Perbankan Syariah.

Menurut Sudarto, unsur penentuan pidana harus memperhatikan aspek-aspek sebagai berikut: *Pertama*, Penerapan hukum pidana harus memperhatikan tujuan pembangunan nasional, yaitu untuk mewujudkan masyarakat adil makmur yang merata secara materil dan spiritual berdasarkan Pancasila. *Kedua*, Perbuatan yang akan dicegah dengan hukum pidana harus merupakan perbuatan yang dikehendaki yaitu perbuatan yang dapat mendatangkan kerugian secara materil maupun spiritual atas warga masyarakat. *Ketiga*, Penerapan hukum pidana harus pula memperhatikan efektifitas dan kemampuan daya kerja dari badan-badan penegak hukum.⁵⁵

Berdasarkan ketentuan peraturan perundang-undangan yang menegaskan adanya sanksi pidana terhadap pelanggaran yang tidak memenuhi prinsip syariah dalam penyaluran dana pada perbankan syariah merupakan upaya preventif pemerintah terhadap perbankan syariah untuk menjaga konsistensinya menerapkan prinsip syariah dalam penyaluran dana. Karena konsistensi terhadap prinsip syariah merupakan karakteristik dan brand image yang dapat memengaruhi ekspektasi masyarakat terhadap perbankan syariah.

⁵⁵ Sudarto, *Hukum dan Hukum Pidana*, Bandung, 1983

2. Pembiayaan atas Dasar Akad Musyarakah (Mutanaqisah)

A. Ketentuan Akad Pembiayaan Musyarakah pada Bank Muamalat

Pembiayaan *musyarakah* pada perbankan syariah terdiri dari pembiayaan *musyarakah* biasa, dan pembiayaan *musyarakah mutanaqisah*. Ketentuan akad *musyarakah mutanaqisah* dalam perjanjian yang dibuat oleh bank Muamalat cab. Makassar dengan nasabah meliputi beberapa hal sebagaimana berikut:

1. Pembiayaan *musyarakah mutanaqisah* adalah pembiayaan dalam rangka kerjasama antara Bank dan Nasabah, dimana masing-masing pihak memberikan kontribusi modal dan pembebanan resiko untung dan rugi sesuai yang disepakati bersama. Adapun kepemilikan asset atau barang salah satu pihak (*syarik*) dari waktu ke waktu akan berkurang disebabkan pembelian secara bertahap oleh pihak lainnya.
2. Mitra adalah pihak-pihak yang berakad antara Bank dan Nasabah yang masing-masing pihak berkontribusi terhadap modal.
3. Modal adalah sejumlah dana dan atau barang yang terlebih dahulu dinilai dengan uang berdasarkan nilai wajar atau harga pasar dalam mata uang yang sama dan disepakati oleh para pihak yang berakad.
4. Porsi kepemilikan adalah besarnya porsi modal yang diserahkan oleh Bank dan Nasabah dalam rangka pembelian barang yang disepakati.
5. Nisbah keuntungan adalah porsi bagi hasil yang ditetapkan oleh Bank berdasarkan besar kecilnya porsi modal yang disetor oleh para pihak yang berakad. Nisbah tersebut dari waktu ke waktu akan berubah sesuai dengan jumlah porsi kepemilikan sebagaimana ditentukan di dalam daftar angsuran atau cicilan.

6. Perhitungan bagi hasil akan dilakukan setiap bulan sebagaimana daftar angsuran yang ditetapkan oleh bank.
7. Bagi Hasil adalah pembagian hasil usaha yang dihitung dari hasil sewa atas barang dalam periode tertentu yang disepakati oleh para Pihak.
8. Barang adalah proyek pembiayaan *musyarakah mutanaqisah* sebagaimana disebutkan dalam akad ini.
9. Kewajiban nasabah adalah segala sesuatu yang berkaitan dengan pengembalian modal yang menjadi hak Bank oleh Nasabah.
10. Biaya-biaya yang wajib ditanggung oleh nasabah meliputi antara lain, biaya administrasi, dan biaya-biaya yang timbul berkenaan dengan pelaksanaan akad, tetapi tidak terbatas pada biaya notaries atau PPAT, premi asuransi, dan biaya pengikatan jaminan.
11. Ta'zir merupakan kewajiban yang dibebankan kepada nasabah akibat terlambat membayar kewajiban dari jadwal yang telah ditetapkan. Dana *ta'zir* diperuntukkan untuk dana social. Selain denda *ta'zir*, nasabah juga wajib mengganti kerugian riil (*ta'wid*) yang diakibatkan atas keterlambatan pembayaran. Dana *ta'wid* diperuntukkan untuk menutupi kerugian riil bank atas fasilitas pembiayaan *musyarakah mutanaqisah*.
12. Penyelesaian sengketa diselesaikan secara musyawarah untuk mufakat. Apabila tidak tercapai kesepakatan untuk mufakat, maka akan diselesaikan melalui Badan Arbitrasi Syariah Nasional (BASYARNAS). Putusan BASYARNAS merupakan putusan tingkat pertama dan terakhir serta

mengikat para pihak. Eksekusi putusan BASYARNAS dilaksanakan oleh Peradilan dalam lingkup Pengadilan Negeri.⁵⁶

Ketentuan pembiayaan *musyarakah mutanaqisih* diatur dalam fatwa DSN-MUI Nomor: 73/DSN-MUI/XI/2008 Tentang MUSYARAKAH MUTANAQISAH. Fatwa ini lahir berdasarkan permintaan dari Bank Muamalat Indonesia (BMI), Bank Tabungan Negara (BTN) Syariah, dan PKES, dan lembaga keuangan syariah lainnya. Latarbelakang lahirnya fatwa ini didasarkan atas kebutuhan masyarakat untuk bertransaksi dalam memperoleh barang atau modal secara patungan, sebagaimana dicantumkan dalam fatwa, yaitu pembiayaan musyarakah memiliki keunggulan dalam kebersamaan dan keadilan, baik dalam berbagi keuntungan maupun resiko kerugian, sehingga dapat menjadi alternatif dalam proses kepemilikan aset (barang) atau modal. Kepemilikan aset (barang) atau modal sebagaimana dapat dilakukan dengan cara menggunakan akad *musyarakah mutanaqisih*.

B. Produk Pembiayaan atas Dasar Akad Musyarakah pada Bank Muamalat

Pembiayaan *musyarakah mutanaqisih* pada bank Muamalat cab. Makassar dioperasionalkan untuk produk konsumtif berupa kepemilikan rumah (KPR) dengan menggunakan system multi akad, yaitu akad *musyarakah* (perkongsian), sewa, dan jual beli. Akad ini termasuk akad baru yang dikembangkan oleh bank Muamalat sebagai alternative bagi nasabah dalam memilih pembiayaan kepemilikan rumah selain pembiayaan atas dasar akad *murabahah*.) Produk KPR yang didasarkan atas akad *musyarakah mutanaqisih* bertujuan untuk memberikan pilihan pembiayaan kepemilikan rumah dengan mengacu pada Peraturan Pemerintah yang mengharuskan

⁵⁶ Diola dari akad pembiayaan *musyarakah mutanaqisih* yang dikeluarkan oleh Bank Muamalat cab. Makassar

uang muka beberapa persen dari harga rumah yang akan dibiayai oleh bank. uang muka tersebut merupakan kontribusi modal nasabah. sisanya merupakan modal bank yang dikonversi sebagai pembiayaan.

Ketentuan yang dicantumkan dalam akad perjanjian *musyarakah mutanaqisah* pada bank Muamalat cab. Makassar terkait nisbah bagi hasil, yaitu bahwa nisbah bagi hasil akan berubah dari waktu ke waktu yang disesuaikan dengan jumlah porsi kepemilikan masing-masing pihak terhadap barang. Sedangkan kerugian akan ditanggung oleh pihak-pihak yang berakad secara proporsional menurut porsi kepemilikan masing-masing. Kecuali kerugian itu karena ketidakjujuran dan atau kelalaian pihak lain sebagaimana dicantumkan dalam akad.

Keuntungan usaha merupakan tujuan dari proses transaksi bisnis. Industry bisnis, baik dikelola secara sederhana maupun secara professional memiliki orientasi profit, karena keuntungan itulah menjadi salah satu tolak ukur keberhasilan industry bisnis. Perbankan syariah sebagai salah satu industry bisnis juga memiliki orientasi profit yang bertujuan untuk membangun jaringan ekonomi yang berbasiskan demokrasi ekonomi dan mengedepankan prinsip-prinsip syariah dalam system operasionalnya. Dalam kajian fikih, untuk memperoleh keuntungan usaha yang legal menurut syariah harus memperhatikan tiga aspek, yaitu, *Pertama*, aspek modal atau kepemilikan terhadap asset. *Kedua*, aspek potensi usaha atau usaha yang membutuhkan modal. *Ketiga*, aspek jaminan atau garansi atas resiko-resiko. Modal dalam bahasa fikih diistilahkan dengan " *mal* ", yaitu salah satu faktor produksi selain tanah, tenaga kerja, dan organisasi yang digunakan untuk membantu mengeluarkan aset lain. Sebagian pakar mempersamakan istilah "*mal*" dengan modal, yaitu ketika sebagian harta diproduktifkan untuk kegiatan ekonomi. Untuk

lebih jelasnya pengertian di atas, dapat dilihat firman Tuhan dalam surah al-Imran ayat 14 sebagai berikut:

"زَيْنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ الذَّهَبِ وَالْفِضَّةِ.....
ذَلِكَ مَتَاعُ الْحَيَاةِ الدُّنْيَا"⁵⁷

Kata "*mataʿun*" yang meliputi berbagai jenis harta itu menunjukkan bahwa kata ini berkonotasi modal. Kata "*zuyyina*" menunjukkan pentingnya modal dalam kehidupan manusia.⁵⁸ dalam sistem ekonomi Islam modal itu harus terus dikembangkan, tidak boleh stagnan, sebab apabila aset itu tidak digunakan (*idle*) untuk menghasilkan kekayaan, maka modal kerja akan berkurang untuk usaha perdagangan, industri maupun pertanian. Dampaknya dapat menjadikan pertumbuhan ekonomi akan melambat dan cenderung melegalkan praktek-praktek yang tidak dibenarkan, seperti monopoli, ogopoli dan pasar gelap. Harta merupakan titipan Tuhan yang harus digunakan untuk kesejahteraan bersama, untuk mencapai sasaran itu, tentu harta harus dibelanjakan pada usaha produktif, bukan untuk berfoya-foya, boros, dan pamer kekayaan (*demonstration effect*) yang dapat menimbulkan kecemburuan sosial dan memperlebar gap antara masyarakat kaya dan miskin. Sedangkan usaha atau " " , yaitu usaha dan pekerjaan riil yang membutuhkan keterampilan untuk menghasilkan suatu produk. Pekerjaan secara professional membutuhkan manajemen waktu, pengelolaan, tenaga, dan fikiran untuk menghasilkan seni karya yang tinggi. Karena itu dibutuhkan imbalan atas

⁵⁷Artinya: "Dijadikan indah dalam (pandangan) manusia kecintaan pada apa-apa yang diingini, yaitu wanita-wanita, anak-anak, harta yang banyak dari jenis emas dan perak,.... Itulah kesenangan hidup di dunia dan perhiasannya yang fana...".

⁵⁸ Muhammad Djakfar, *Hukum Bisnis*, Membangun Wacana Integrasi Perundangan Nasional dengan Syariah, (cet. I; Malang: UIN Malang Press, 2009), h. 97

pekerjaan tersebut. Sementara itu, aspek jaminan atas resiko merupakan sebab tercapainya keuntungan didasarkan atas kaedah " " , pihak-pihak yang berakad sepakat atas pembagian resiko atas kegagalan dalam mendapatkan keuntungan. Pihak pemodal bersiap atas kehilangan sebagian modalnya karena resiko yang timbul diluar kemampuan pihak mitra. Sedangkan mitra lain siap menerima kegagalan atas pekerjaan diakibatkan resiko yang timbul. Karena pihak-pihak yang berakad bersiap menanggung resiko itulah sehingga bersiap juga atas keuntungan yang akan diperoleh.

Dalam rangka terus mendorong dan menjaga kesinambungan pengembangan perbankan syariah, Bank Indonesia memandang perlu dilakukannya langkah pengembangan dan kebijakan perbankan syariah yang difokuskan pada hal-hal berikut :

1. Pembiayaan Perbankan Syariah yang Lebih Mengarah kepada Sektor Ekonomi Produktif dan Masyarakat yang Lebih Luas.

Arah pengembangan yang sesuai untuk memberikan *multiflier effect* yang lebih besar bagi pertumbuhan ekonomi Indonesia adalah dengan turut menunjang pertumbuhan perekonomian nasional. Dukungan pembiayaan kepada sektor produktif tidak hanya akan meningkatkan *market share* perbankan syariah namun juga akan mendukung perekonomian nasional yang lebih berdikari. perbankan syariah diarahkan untuk mengembangkan pelayanan akan pembiayaan sektor-sektor produksi. Beberapa terobosan yang dapat ditempuh antara lain dengan memasuki sektor-sektor yang mendapatkan prioritas dari pemerintah seperti konstruksi, listrik dan gas, pertanian dan industri kreatif, sektor produktif untuk *start up business*, dan sector Usaha Kecil dan Menengah (UMKM) serta proyek-proyek skala prioritas

dalam inisiatif MP3EI (Master plan percepatan dan perluasan pembangunan ekonomi Indonesia).

2. Pengembangan Produk yang Lebih Memenuhi Kebutuhan Masyarakat dan Sektor Produktif

Bank Indonesia akan memprioritaskan dukungan bagi pengembangan produk-produk yang terkait sektor produktif dan dapat lebih memenuhi kebutuhan masyarakat yang lebih luas. Dukungan tersebut antara lain diberikan melalui penyempurnaan regulasi, proses perizinan produk, kajian produk dan diseminasi *knowledge* dan *skill*. Untuk analisis pembiayaan sektor produktif melalui kegiatan, seperti, *workshop*, lokakarya, dan seminar. Pertumbuhan sektor produktif yang ekspansif dan berkesinambungan membutuhkan prasyarat pengembangan infrastruktur dan struktur industri yang efisien dan dapat memenuhi kebutuhan masyarakat yang lebih luas. Sehubungan dengan hal tersebut, Bank Indonesia akan melakukan kajian efisiensi dan *cost structure* perbankan syariah dan potensi pengembangan skim pembiayaan *Islamic Microfinance* yang selama ini bergerak di sektor produktif dengan menyasar sebagian besar penduduk Indonesia. Bank Indonesia akan terus menyempurnakan regulasi terkait produk perbankan syariah. Melanjutkan kebijakan pada tahun-tahun sebelumnya, Bank Indonesia menyelenggarakan forum kerjasama *tripartite* dengan Dewan Syariah Nasional dan Ikatan Akuntan Indonesia dalam mempercepat pengembangan produk-produk baru atau *non standard*. Sebagaimana tahun sebelumnya, diagendakan untuk produk yang relevan dengan kebutuhan bank dan masyarakat.⁵⁹

⁵⁹ Bank Indonesia, Outlook Perbankan Syariah 2013, *Situs Resmi Bank Indonesia*. www.bankindonesia.com, (12 Mei 2014)

Bentuk akad *musyarakah mutanaqisih* mengembangkan model akad murakkabah (multi akad) dengan menggabungkan akad *musyarakah*, jual beli, dan sewa. Penggabungan akad *musyarakah* dalam bentuk multi akad diakomodir dalam fatwa DSN tentang *musyarakah mutanaqisih*, yaitu akad *musyarakah mutanaqisih* terdiri dari akad musyarakah dan bai' (jual-beli). Multi akad dapat diberlakukan sepanjang akad-akad pendukungnya jika berdiri sendiri hukumnya boleh. Praktek yang dilakukan Bank Muamalat Makassar adalah dengan menggabungkan akad *musyarakah*, *Ijarah*, dan jual beli. Seperti yang dijelaskan oleh salah seorang staf pada bank muamalat cabang Makassar melalui wawancara berikut ini:

“Akad musyarakah mutanaqisih teknisnya adalah barang dibelikan secara bersama-sama antara bank dengan nasabah, barang tersebut disewakan kpd nasabah yg diangsur setiap bulan. angsuran tersebut dapat berubah, biasanya setiap tahun disesuaikan dngn komposisi saham. Pada akhir periode pembiayaan, barang tersebut akan menjadi milik nasabah melalui akad jual beli”.⁶⁰

Akad *musyarakah mutanaqisih* pada bank muamalat dapat ditujukan untuk kegiatan pembiayaan produktif berupa penyertaan modal bersama dengan nasabah. Dapat juga dioperasionalkan dalam bentuk pembiayaan konsumtif berupa pembiayaan kepemilikan rumah dengan skim penyertaan modal (*musyarakah*), *ijarah*, dan jual beli. Teknisnya, bank dan nasabah masing-masing menyertakan modal dalam pembelian rumah. Komposisi modal tergantung kesepakatan. Bank membiayai nasabah dalam memiliki rumah yang akan dibayar dalam bentuk sewa yang diangsur setiap bulan selama periode akad. Komposisi saham bank terhadap kepemilikan rumah akan berkurang seiring dengan angsuran sewa yang terbayarkan. Pada akhir periode akad akan dilaksanakan akad jual beli untuk mengalihkan

⁶⁰ Abraham Firdaus (35 tahun), Account Manager Bank Muamalat Makassar, *wawancara*, Makassar, 22 Mei 2014

kepemilikan bank terhadap obyek yang dipersewakan kepada nasabah. Selama masa angsuran, harga sewa dapat berubah yang akan diberitahukan kepada nasabah. Sebagaimana wawancara dengan salah seorang staf dan nasabah bank muamalat cab, Makassar berikut ini:

“Bank Muamalat cab. Makassar mengoperasionalkan pembiayaan dengan akad musyarakah mutanaqisah untuk pembiayaan konsumtif berupa kepemilikan rumah. Yaitu bank dan nasabah berkontribusi modal untuk pembelian rumah. Porsi bank dibayarkan kepada nasabah sebagai wakil bank untuk membeli rumah. Secara hukum, rumah tersebut milik bank, karena itu, nasabah bertindak sebagai penyewa. Harga sewa dihitung dari angsuran nasabah. Porsi kepemilikan bank akan berkurang sampai akhir periode akad. Pada akhir periode akad akan dilakukan akad jual beli untuk mengalihkan kepemilikan bank kepada nasabah. Kenaikan biaya sewa bersifat fluktuatif. Namun kenaikan tersebut tidak seluruhnya hak bank, sebagian dikembalikan kepada nasabah dan akan menjadi pengurang atas angsurannya.”⁶¹

“Saya mengajukan pembiayaan kepemilikan rumah tinggal kepada bank muamalat. Akad yang saya gunakan adalah akad musyarakah mutanaqisah, karena waktu itu ada promo, dan angsurannya sedikit murah dari bank lainnya. Teknis akad tersebut. Saya memberikan uang muka, bank memberikan pembiayaan untuk pembelian rumah yang ditransfer ke rekening saya. Kemudian saya sebagai wakil bank membeli rumah tersebut. Angsurannya dianggap sewa, dan pada akhir periode akad saya akan dibuatkan akad untuk pengalihan kepemilikan dalam bentuk jual beli”.⁶²

Mencermati klausul akad perjanjian *musyarakah mutanaqisah* dan pernyataan staf dan nasabah bank Muamalat di atas, tampaknya akad yang dioperasionalkan dalam pembiayaan *musyarakah mutanaqisah* menggunakan prinsip multi akad, yaitu akad musyarakah dengan komponen ijarah, sewa, dan jual beli dalam satu transaksi, seperti transaksi pembelian rumah tinggal. Pembiayaan kepemilikan rumah (KPR) berdasarkan akad *musyarakah mutanaqisah* sesuai dengan fatwa Dewan Syariah

⁶¹ Wawancara dengan Akbar (40 tahun), Account Manager Bank Muamalat Makassar, wawancara, Makassar 10 Januari 2015

⁶² Wawancara dengan Abd. Kadir, MH. (40 tahun), Nasabah KPR Bank Muamalat cab. Makassar. Wawancara. Makassar, Tgl 15 Januari 2015

Nasional NO: 73/DSN-MUI/XI/2008 Tentang Musyarakah Mutanaqisah dengan ketentuan, diantaranya:

Pertama, Ketentuan Hukum, yaitu bahwa Hukum Musyarakah Mutanaqisah adalah boleh.

Kedua : Ketentuan Akad

1. Akad Musyarakah Mutanaqisah terdiri dari akad Musyarakah atau syirkah dan bai' (jual-beli).
2. Dalam Musyarakah Mutanaqisah berlaku hukum sebagaimana yang diatur dalam Fatwa DSN No. 08/DSN-MUI/IV/2000 tentang Pembiayaan Musyarakah, yang para mitranya memiliki hak dan kewajiban, di antaranya:
 - a. Memberikan modal dan kerja berdasarkan kesepakatan pada saat akad.
 - b. Memperoleh keuntungan berdasarkan nisbah yang disepakati pada saat akad.
 - c. Menanggung kerugian sesuai proporsi modal.
3. Dalam akad Musyarakah Mutanaqisah, pihak pertama (syarik) wajib berjanji untuk menjual seluruh *hishshah*-nya secara bertahap dan pihak kedua (syarik) wajib membelinya.
4. Jual beli sebagaimana dimaksud dalam angka 3 dilaksanakan sesuai kesepakatan.
5. Setelah selesai pelunasan penjualan, seluruh *hishshah* LKS beralih kepada syarik lainnya (nasabah).

Ketiga: *Ketentuan Khusus*

1. Aset Musyarakah Mutanaqisah dapat di-*ijarah*-kan kepada syarik atau pihak lain.
2. Apabila aset Musyarakah menjadi obyek Ijarah, maka syarik (nasabah) dapat menyewa aset tersebut dengan nilai ujarah yang disepakati.
3. Keuntungan yang diperoleh dari ujarah tersebut dibagi sesuai dengan nisbah yang telah disepakati dalam akad, sedangkan kerugian harus berdasarkan proporsi kepemilikan. Nisbah keuntungan dapat mengikuti perubahan proporsi kepemilikan sesuai kesepakatan para syarik.
4. Kadar atau ukuran bagian dan porsi kepemilikan aset Musyarakah syarik (LKS) yang berkurang akibat pembayaran oleh syarik (nasabah), harus jelas dan disepakati dalam akad.⁶³

Ketentuan di atas didasarkan atas dalil baik dari al-Qur'an, hadis, dan pendapat ulama seperti yang tertuang dalam konsideran fatwa. Dalil-dalil tersebut sebagai berikut:

- a. Firman Allah Swt dalam surah Shad [38]: 24:

....وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَى بَعْضٍ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ....

- b. Hadis riwayat Abu Daud dari Abu Hurairah, Rasulullah SAW bersabda:

عن أبي هريرة رفعه قال : " إن الله تعالى يقول أنا ثالث الشريكين ما لم يخن أحدهما صاحبه فإذا خانه خرجت من بينهما " (رواه أبو داود)⁶⁴

- c. Pendapat Wahbah al-Zuhaili:

Menurut Wahbah al-Zuhaili, akad musyarakah mutanaqisah bagian dari bentuk syirkah al-'inan, yaitu perkongsian dua orang terhadap kepemilikan harta untuk dikomersialkan dengan syarat keuntungan dibagi di antara keduanya. Bentuk

⁶³ Kumpulan fatwa DSN-MUI

⁶⁴ Sulaiman bin al-Asy'ats bin Syadad bin 'Amru bin 'Amir, *Sunan Abu Daud*, Bab *Fi al-Syirkah*, No. Hadis 3383 h. 491/CD Room Maktabah Syamilah

ini dibenarkan berdasarkan ijma' sebagaimana yang disebutkan oleh Ibn Munzir. Tidak ada persyaratan yang mengharuskan modal dan pengelolaan harus seimbang dalam syirkah al-'inan, karena itu, salah seorang boleh memiliki porsi modal lebih banyak dari mitranya, tetapi keuntungan harus dibagi sesuai kesepakatan, salah seorang dapat menjadi delegasi pihak lain dalam pengelolaan obyek usaha. Setelah selesai masa perkongsian, obyek kongsi dapat dijual seluruh atau sebagian porsinya kepada mitra lainnya, dengan ketentuan akad penjualan dilakukan secara terpisah yang tidak terkait dengan akad syirkah".⁶⁵

Implementasi ketentuan-ketentuan hukum *musyarakah mutanaqisah* diwujudkan dalam bentuk perjanjian yang ditandatangani dihadapan notaries. Namun dalam praktiknya terdapat beberapa hal yang perlu dicermati, yaitu, *Pertama*, ketentuan tentang jual beli yang harus dilakukan dalam akad perjanjian terpisah dari akad syirkah. Pada praktiknya, perjanjian jual beli terhadap obyek perkongsian telah disepakati pada awal akad ketika perjanjian *musyarakah mutanaqisah* ditandatangani dan dituangkan dalam satu surat perjanjian. *Kedua*, sewa atas obyek perkongsian kemungkinan dapat berubah atau bersifat fluktuatif.

Kesepakatan yang dilakukan oleh bank muamalat dengan nasabah berkaitan dengan transaksi jual beli yang telah dituangkan dalam kontrak perjanjian adalah bagian dari kebiasaan dalam bidang bisnis dan tradisi perbankan modern. Sebab suatu perjanjian yang dibuat harus menjadi satu kesatuan utuh, sehingga tidak menimbulkan penafsiran ganda terhadap isi perjanjian. Berdasarkan pendekatan *'urf* dan *sad al-zari'ah*, karena itu, perjanjian jual beli dapat diperjanjikan sejak awal dan menjadi mengikat bagi nasabah untuk merealisasikannya. Sedangkan sewa atas

⁶⁵ Wahbah al-Zuhaily, *al-Fiqh al-Islamy wa Adillatuhu*, Juz V, h. 3880-3881

obyek perkongsian ada kemungkinan bersifat fluktuatif tidak sesuai dengan karakteristik musyarakah yang salah satu unsurnya adalah perkongsian modal untuk membiayai usaha tertentu dengan skim bagi hasil. Karena itu, bagian bagi hasil nasabah dapat dikonversi sebagai bagian dari angsuran sewa atas obyek perkongsian.

Umumnya para ulama membolehkan penggabungan akad sewa dengan jual beli dalam satu obyek transaksi. karena unsur-unsur akad sewa dan jual beli memiliki kemiripan, yaitu keduanya termasuk kategori akad-akad *mu'awadah* (akad atas beban).⁶⁶ Diantara argument tentang bolehnya terjadi dua akad dalam satu obyek transaksi, yaitu, *pertama*, akad *ijarah* tidak menjadi fasid ketika disertakan dengan akad jual beli dalam satu obyek transaksi, seperti akad *musyarakah mutanaqisah*, karena akad *ijarah* dan jual beli memiliki konstruk yang sama. *Kedua*, aliran Syafi'I membolehkan penggabungan dua akad dalam satu obyek transaksi asalkan kedua akad itu berbeda implikasi hukumnya, seperti antara akad *ijarah* dan jual beli.⁶⁷ Sedangkan akad jual beli yang digantungkan atas syarat tertentu, dikalangan ahli fikih terjadi perbedaan pendapat. *Pertama*, menurut mayoritas ulama (Hanafi, Malik, dan Syafi'I bahwa akad-akad *al-Mu'awad^h* tidak dapat digantungkan atas syarat tertentu pada masa akan datang. Alasannya, akad-akad *mu'awad^h*, seperti jual beli, akad sewa termasuk akad pemindahan kepemilikan yang bersifat pasti. Menggantungkan akad atas syarat tertentu bertentangan dengan sifat kepastian, karena itu, akad model itu tidak sah, karena mengandung unsur spekulasi yang mengarah pada penipuan. Alasan lainnya adalah bahwa pemindahan

⁶⁶ Akad *al-Mu'awad^h* adalah akad dimana terdapat prestasi yang timbal balik sehingga masing-masing pihak menerima sesuatu sebagai imbalan prestasi yang diberikannya. Contoh, akad jual beli dan akad sewa menyewa. Lihat. Syamsul Anwar, *Hukum Perjanjian Syariah*, h. 82

⁶⁷ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisad al-Islami fi al-Mas^hif wa al-Nuqud wa al-Aswa^q al-Ma^hiyah*, Jilid III, h. 564

kepemilikan harus berdasarkan atas kerelaan. Dan kerelaan bersifat pasti. Menggantungkan akad atas syarat tertentu mengindikasikan ketidakpastian, dan hal ini dilarang.

Kedua, menurut kelompok kecil dari golongan Hanbali bahwa akad-akad *mu'awad \ddot{h}* dapat digantungkan atas syarat tertentu. alasannya, argument kelompok pertama yang menyatakan bahwa akad-akad *mu'awad \ddot{h}* bersifat pasti tidak memiliki dasar dari al-Qur'an, Sunah, dan ijmak. Sebab, pada dasarnya penentuan legalitas akad itu didasarkan atas ada tidaknya unsur kerelaan dari pihak-pihak yang bertransaksi, sepanjang kesepakatan tersebut tidak untuk menghalalkan yang haram dan mengharamkan yang halal, maka akad itu bersifat pasti dan mengikat yang harus dilaksanakan. Akad-akad yang digantungkan atas syarat tertentu tidak menghalangi sifat kepastian akad tersebut. Karena kehendak akad adalah sesuai apa yang disepakati oleh pihak-pihak yang bertransaksi. Alasan lainnya, sebagian golongan Malikiyah membolehkan penggantungan akad *tabarru'* atau akad atas beban dan cuma-cuma⁶⁸ atas syarat tertentu, akad *tabarru'* termasuk akad *al-mu'awad \ddot{h}* . Karena itu, jika akad *tabarru'* dibolehkan terjadi penggantungan atas syarat tertentu, kenapa akad *al-mu'awad \ddot{h}* biasa tidak dibolehkan, padahal substansi akadnya sama, yaitu pemindahan kepemilikan.

3. Pembiayaan Murabah \ddot{h} pada Bank Muamalat dan Unit Usaha Syariah BPD Sulsel

A. Ketentuan Pembiayaan atas Dasar Akad Murabah \ddot{h} pada Bank Muamalat

⁶⁸ Akad *tabarru'* adalah akad yang pada mulanya merupakan akad cuma-cuma, namun pada akhirnya menjadi akad atas beban. Contoh akad peminjaman

Ketentuan-ketentuan pembiayaan *murabahah* pada bank Muamalat cabang Makassar dicantumkan dalam akad yang tertuang dalam akta notaries sebagai berikut:

1. Pembiayaan *murabahah* adalah penyediaan dana atau tagihan atas transaksi jual beli antara bank dan nasabah terhadap barang sebesar harga perolehan ditambah margin keuntungan yang disepakati.
2. Obyek akad atau barang yang dibutuhkan oleh nasabah telah dibeli dan dimiliki oleh bank secara sah. Mekanisme pembeliannya dapat diwakilkan kepada nasabah atau pihak ketiga yang ditunjuk dan disetujui oleh bank untuk selanjutnya bank akan menjualnya kepada nasabah.
3. Obyek akad adalah segala jenis barang berwujud yang dihalalkan oleh syariah, baik zat maupun cara perolehannya.
4. Harga obyek atau barang meliputi harga beli ditambah margin keuntungan. Apabila terdapat diskon atas obyek, maka akan dikurangi harga beli atau harga jual sesuai ketentuan yang berlaku di bank.
5. Margin merupakan selisih harga jual dengan harga perolehan yang menjadi keuntungan bank atas terjadinya jual beli *murabahah* yang disepakati oleh bank dan nasabah dan ditentukan hanya sekali pada awal akad dan tidak berubah selama periode akad dengan kondisi apapun.
6. Pembayaran oleh nasabah dapat dilakukan secara tunai atau tangguh yang meliputi utang *murabahah* ditambah biaya-biaya lain yang timbul akibat akad transaksi dan bank wajib menyampaikannya kepada nasabah.
7. Jangka waktu pembayaran ditentukan berdasarkan kesepakatan bank dan nasabah.

8. Uang muka atau '*urbun* adalah sejumlah uang yang diminta oleh bank kepada nasabah sebagai tanda kesungguhan nasabah dalam transaksi *murabahah*.
9. Bank dapat meminta uang muka atau '*urbun* yang besaran dan mekanismenya ditentukan berdasarkan kesepakatan bank dan nasabah. Pada prinsipnya uang muka adalah milik nasabah yang tidak boleh digunakan oleh bank. Apabila transaksi *murabahah* disepakati, maka uang muka dapat menjadi pengurang dari piutang *murabahah*. Sebaliknya, jika transaksi *murabahah* tidak jadi disepakati, maka uang muka harus dikembalikan kepada nasabah setelah dikurangi kerugian riil yang dialami oleh bank. Jika uang muka itu tidak mencukupi untuk menutup resiko kerugian, maka nasabah wajib membayar kekurangannya kepada bank.
10. Bank diperbolehkan meminta jaminan tambahan selain obyek atau barang yang dibiayai oleh bank yang dibuktikan dengan penyerahan dokumen-dokumen yang berkaitan dengan jaminan dan menandatangani perjanjian untuk mengikat jaminan sesuai persyaratan yang berlaku.
11. Bank dapat memberikan potongan pelunasan bagi nasabah yang telah melakukan pelunasan piutang *murabahah* tepat waktu atau bagi nasabah yang melakukan pelunasan lebih cepat dari waktu yang telah disepakati.
12. Bank dapat memberikan potongan tagihan *murabahah* bagi nasabah yang mengalami penurunan kemampuan pembayaran disebabkan oleh resiko bisnis.
13. Pelaksanaan akad tunduk kepada peraturan perundangan-undangan yang berlaku sesuai domisili pihak-pihak yang bertransaksi. Peraturan tersebut

meliputi undang-undang perbankan syariah, peraturan bank Indonesia, dan fatwa Dewan Syariah Nasional Majelis Ulama Indonesia.

14. Penyelesaian sengketa jika terjadi perbedaan pendapat atau penafsiran atas isi akad, maka akan diselesaikan dengan musyawarah untuk mufakat. Apabila tidak tercapai mufakat, maka diselesaikan melalui Pengadilan Agama atau Badan Arbitrase Syariah Nasional (BASYARNAS) yang putusannya bersifat mengikat.⁶⁹

B. Ketentuan Pembiayaan atas Dasar Akad Murabahah pada Unit Usaha Syariah BPD Sulsel

Ketentuan-ketentuan yang dicantumkan dalam akad *murabahah* pada Unit Usaha Syariah bank BPD Sulselbar meliputi:

1. Ketentuan Umum
 - a. Akad *murabahah* merupakan akad jual beli antara bank dan nasabah dimana bank membeli barang yang diperlukan dan menjualnya kepada nasabah sebesar harga perolehan ditambah dengan keuntungan yang disepakati.
 - b. Jenis barang adalah semua barang yang diharamkan berdasarkan syariah, baik meteri dan cara perolehannya, yang dibeli oleh nasabah dengan dana yang bersumber dari bank
 - c. Pemasok adalah pihak ketiga yang disetujui dan diberikan kuasa oleh bank untuk menyediakan barang yang akan dibeli nasabah

⁶⁹ Diola dari berbagai akad berakta notaries pada bank muamalat Makassar.

- d. Harga beli adalah sejumlah uang yang disediakan bank kepada nasabah untuk membeli barang dari pemasok atas permintaan nasabah berdasarkan surat persetujuan prinsip dari bank kepada nasabah
 - e. Margin keuntungan adalah sejumlah uang sebagai keuntungan bank atas terjadinya transaksi jual beli yang harus dibayar oleh nasabah sesuai jadwal pembayaran berdasarkan akad perjanjian murabahah
 - f. Dokumen jaminan adalah segala macam dan surat bukti kepemilikan atau hak-hak lainnya atas barang yang dijadikan jaminan
 - g. Cidera janji adalah peristiwa yang menyebabkan bank dapat menghentikan seluruh atau sebagian pembiayaan dan menagih seketika dan sekaligus kewajiban nasabah
2. Ketentuan Khusus
- a. Potongan murabahah. Setiap pembayaran atau pelunasan utang yang dilakukan oleh nasabah adalah tanpa potongan, kecuali jika potongan itu diharuskan berdasarkan peraturan perundang-undangan yang berlaku
 - b. Nasabah wajib memeriksa dan meneliti secara sekasama keadaan fisik barang maupun kevalidan surat atau dokumen kepemilikan atas barang yang diperjual belikan. Apabila terjadi sesuatu terhadap barang itu, maka resiko sepenuhnya menjadi tanggung jawab nasabah
 - c. Nasabah wajib menyerahkan jaminan dan membuat pengikatan jaminan kepada bank sesuai peraturan perundang-undangan.
 - d. Penyelesaian sengketa diselesaikan secara musyawarah dan mufakat. Apabila tidak tercapai kesepakatan, maka bank dan nasabah sepakat member kuasa Badan Arbitrasi Syariah Nasional (BASYARNAS) untuk

menyelesaikannya. Eksekusi putusan BASYARNAS merupakan kewenangan Pengadilan Agama setempat.⁷⁰

C. Produk Pembiayaan atas Dasar Akad Murabahah pada Bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel

Bank Muamalat cabang Makassar mengembangkan produk bersifat konsumtif dari pembiayaan *murabahah*, produk tersebut berupa pembiayaan kepemilikan kendaraan dan kepemilikan rumah (KPR) dengan system jual beli yang disertai margin. Pembiayaan kepemilikan pada bank Muamalat, dapat berbentuk kepemilikan rumah baru maupun bekas dengan system *take over*. Sedangkan Unit Usaha Syariah BPD Sulsel mengoperasionalkan produk konsumtif berupa pembiayaan kepemilikan kendaraan mobil dan kepemilikan rumah tinggal, baik baru maupun renovasi yang didasarkan pada akad *murabahah*.

Mencermati ketentuan-ketentuan perjanjian yang diterapkan pada perbankan syariah, tampaknya telah mengikuti ketentuan-ketentuan yang dimuat dalam fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 tentang *murabahah*, fatwa DSN Nomor 13/DSN-MUI/IX/2000 tentang Uang Muka dalam *Murabahah*, fatwa DSN Nomor 16/DSN-MUI/IX/2000 Tentang Diskon dalam *Murabahah*, Fatwa DSN Nomor 23/DSN-MUI/III/2002 Tentang Diskon Pelunasan dalam *Murabahah*, Fatwa Nomor 46/DSN-MUI/II/2005 Tentang Diskon Tagihan *Murabahah*, (*al-khusum fi al-murabahah*) dan Fatwa Nomor 47/DSN-MUI/II/2005 Tentang Penyelesaian Piutang *Murabahah* bagi Nasabah Tidak Mampu Membayar. Ketentuan perbankan syariah tentang pembiayaan *murabahah* berdasar pada Peraturan Bank Indonesia No. 7/46/PBI/2005 Pasal 9 dan Pasal 10 sebagian ketentuan dalam PBI menggunakan

⁷⁰ Unit Usaha Syariah Bank BPD Sulselbar, *Kumpulan Akad-akad Pembiayaan pada Unit Usaha Syariah BPD Sulsel*.

redaksi yang sama dalam fatwa-fatwa DSN-MUI yang berkaitan dengan *Murabahah*, dan sebagian lainnya merupakan penyesuaian redaksi kalimat terhadap ketentuan dalam PBI.

Prinsip syariah merupakan ketentuan yang harus diterapkan perbankan syariah terhadap semua transaksi, baik itu transaksi penyimpanan dana, pembiayaan, dan jasa. Pada transaksi pembiayaan berbasis *murahah* terdapat beberapa potensi pelanggaran prinsip syariah, yaitu, *pertama*, bank menyerahkan uang tunai kepada nasabah untuk membeli barang secara *murahah*, nasabah cukup menyerahkan kwitansi yang ditandatangani oleh supplier atas nama bank, padahal antara bank dan supplier tidak terjadi transaksi pembelian dan penyerahan barang yang diinginkan nasabah. *Kedua*, terjadi penandatanganan akad *murahah* yang disertai kesepakatan pembelian barang, namun kesepakatan itu dilakukan sebelum barang menjadi milik penuh bank.

Implementasi prinsip-prinsip syariah atau fikih yang harus diperhatikan dalam penerapan akad *murahah* pada perbankan syariah meliputi ketentuan-ketentuan, yaitu:

Pertama, konsistensi terhadap perjanjian.⁷¹ Pihak-pihak yang bertransaksi dituntut untuk konsisten terhadap perjanjian. Para ulama berpendapat bahwa perjanjian *murahah* yang disepakati sifatnya mengikat pihak-pihak yang berakad. Argumentasi ini didasari dari firman Tuhan⁷² " يَا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ " ayat ini menegaskan bahwa pada dasarnya akad-akad itu bersifat mengikat. Dalam Kompilasi Hukum Ekonomi Syariah Pasal 21 menyebutkan bahwa salah satu asas

⁷¹ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisad al-Islami fi al-Masarif wa al-Nuqud wa al-Aswa' al-Maliyah*, Jilid. III, (cet. I; Kairo: Daar al-Salam, 2009), h. 403

⁷² Artinya: "wahai orang-orang yang beriman penuhilah akad-akad itu".

akad harus bersifat *luzum*, yaitu setiap akad dilakukan dengan pertimbangan yang matang dan dilaksanakan secara tepat dan cermat.⁷³ Perbankan syariah merupakan industri bisnis dan jasa yang melibatkan berbagai kepentingan dan pemenuhan hak dan kewajiban terhadap pihak-pihak yang berinteraksi di dalamnya. Karena itu perjanjian yang dibangun harus bersifat mengikat untuk menjamin kepastian hukum bagi pihak-pihak yang terlibat transaksi.

Akad perjanjian *murabahah* bagian dari akad jual beli. Dalam pandangan fikih, perjanjian akad jual beli sifatnya tidak mengikat, karena berlaku hak *khiyar* (hak opsi) bagi pihak-pihak yang melakukan transaksi dengan akad *murabahah*. Jika ketentuan hak *khiyar* ini juga diberlakukan terhadap perjanjian *murabahah* pada perbankan syariah, maka akan menimbulkan inkonsistensi pihak-pihak yang berakad terhadap perjanjian yang disepakatinya, sehingga berimplikasi pada ketidakpastian hukum.

Secara teoritis-normatif, ketentuan fatwa DSN-MUI Tentang akad *murabahah* mengindikasikan bahwa akad *murabahah* terikat secara hukum, yaitu bank menawarkan aset kepada nasabah berdasarkan perjanjian yang mengikat secara hukum. Karena itu kedua pihak harus membuat kontrak jual beli.⁷⁴ Ketentuan ini kontra dengan sifat dasar akad *murabahah* yang menurut mayoritas mazhab fikih pada dasarnya tidak mengikat para pihak (*ghair lazim*) dan tetap berlaku hak *khiyar*. Bahkan menurut sebagian kalangan mazhab Hanafi, jika ada unsur khianat atas janji, maka pembeli memiliki hak *khiyar* untuk menerima barang dengan harga yang disepakati atau membatalkan perjanjian.⁷⁵ Sedangkan menurut mazhab Maliki,

⁷³ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 18

⁷⁴ Fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang Murabahah

⁷⁵ Wahbah az-Zuhaili, *al-Fiqh al-Islam wa Adillatuhu*, Jilid V, h. 3775

ketika informasi harga tidak pasti dan kondisi riil barang tidak sesuai dengan keinginan pembeli, maka pemesan dapat membatalkan akadnya.

Fatwa tentang *murabahah* yang mengikat secara hukum atau sifatnya *lazim* kepada penjual dan pembeli barang adalah tuntutan hukum fikih modern berkaitan dengan *mu'amalah maliyah*, khususnya dalam praktik perbankan berdasarkan metode *sad al-zari'ah*, yaitu untuk menghindari pembatalan akad oleh pemesan yang akan menimbulkan kerugian pada pihak bank.⁷⁶ Ibn Hazm menukil dari Ibn Syabramah bahwa semua perjanjian berorientasi muamalah bersifat *lazim* atau mengikat dan memaksa pihak-pihak yang melakukan ikatan perjanjian.⁷⁷ Dalam komentar yang lain dikatakan bahwa semua perjanjian yang bersifat *lazim* tidak bertujuan untuk menghalalkan yang haram dan mengharamkan yang halal merupakan perjanjian yang bersifat mengikat dan memaksa.⁷⁸ Sebagaimana juga ditegaskan oleh kaedah fikih . " " “ pada dasarnya akad-akad itu bersifat pasti dan mengikat”, sepanjang akad-akad yang dibuat memenuhi rukun dan syaratnya, serta tidak bertentangan dengan kehendak syariat.

Menurut Mariam Darus Badruzaman mengutip pendapat Goudekete bahwa perjanjian kredit yang di dalamnya terdapat perjanjian pinjam uang adalah perjanjian yang bersifat konsensual (*pactum decontranendo*). Perjanjian ini mempunyai kekuatan mengikat sesuai dengan Pasal 1338 KUH Perdata⁷⁹ menurut Kompilasi

⁷⁶ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 171

⁷⁷ Ali Jum'ah Muhammad, *mausu'ah al-Iqtisad al-Islami fi al-Mas'arif wa al-Nuqud wa al-Aswaq al-Maliyah*, Jilid III, (cet. I; Kairo: Dar-al-Salam, 2009), h. 403

⁷⁸ Wahbah az-Zuhaili, *al-Fiqh al-Islam wa Adillatuhi*, Jilid V, h. 3777

⁷⁹ Pasal 1338 KUH Perdata berbunyi: “semua perjanjian yang dibuat secara sah berlaku sebagai undang-undang bagi mereka yang membuatnya. Suatu perjanjian tidak dapat ditarik kembali selain dengan sepakat kedua belah pihak, atau karena alasan-alasan yang oleh undang-undang dinyatakan cukup untuk itu. Suatu perjanjian harus dilaksanakan dengan itikad baik”. Lihat, R. Subekti dan R. Tjitrosudibio, *Kitab Undang-undang Hukum Perdata*, h. 342

Hukum Ekonomi Syariah, akad harus mencakup asas keadilan dan saling menguntungkan. Asas keadilan bermakna pihak-pihak yang melakukan transaksi ekonomi harus berlaku dan diperlakukan secara adil dan memiliki kedudukan yang setara, dan mempunyai hak dan kewajiban yang seimbang. Asas saling menguntungkan bermakna setiap akad dilakukan untuk memenuhi kepentingan para pihak sehingga tercegah dari praktik manipulasi yang merugikan salah satu pihak.⁸⁰ Secara empiris, akad perjanjian yang dibuat oleh bank dan nasabah dibuat dihadapan notaris berdasarkan akta notaris yang ditunjuk oleh bank. Karena itu secara otomatis tunduk pada aturan hukum perdata, sehingga semua perjanjian yang dibuat diatas akta notaris berlaku sebagai undang-undang yang sifatnya mengikat pihak-pihak yang bertransaksi.

Secara kontraktual, asas *taswiyah* atau kesetaraan, dan asas saling menguntungkan sebagaimana yang dicantumkan pada Pasal 21 Kompilasi Hukum Ekonomi Syariah belum diakomodir dalam klausul-klausul kontrak perbankan syariah. Padahal keseimbangan hak dan kewajiban bagi pihak-pihak yang bertransaksi mutlak harus diperhatikan dan diakomodir dalam klausul kontrak. Faktanya, klausul-klausul kontrak pada perbankan syariah hanya memihak pada kepentingan bank semata. Seperti kewajiban nasabah harus konsisten dengan perjanjiannya, karena itu, wajib bagi nasabah menyerahkan uang muka untukantisipasi pembatalan akad. Sebaliknya pihak bank tidak dituntut untuk mengganti kerugian apapun kepada nasabah, jika bank menyalahi atau cidera janji.

Karakteristik hubungan kontraktual memiliki sifat dan mengandung hak dan kewajiban yang sangat luas. Para ahli menekankan dua aspek utama untuk

⁸⁰ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 19

mengetahuinya, yaitu, *pertama*, interpretasi terhadap sifat serta luasnya hak dan kewajiban kontraktual. *Kedua*, factor-faktor yang berpengaruh terhadap sifat serta luasnya hak dan kewajiban kontraktual, yang meliputi; (a) factor otonom (terkait daya mengikatnya kontrak). (b) factor heteronom (factor-faktor yang berasal dari luar para pihak, terdiri dari, undang-undang, kebiasaan, syarat yang biasa diperjanjikan, dan kepatutan)⁸¹

Analisis diatas mengindikasikan bahwa daya ikat suatu kontrak tidak hanya bersumber dari faktor otonom, yaitu pernyataan-pernyataan yang tercantum dalam klausul kontrak. Tetapi juga bersumber dari faktor heteronom, yaitu faktor-faktor yang berasal dari undang-undang, kebiasaan, syarat yang biasa diperjanjikan, dan kepatutan. Hal ini dipahami dari rumusan Pasal 1339 BW yang menyatakan bahwa, “*Suatu perjanjian tidak hanya mengikat untuk hal-hal yang dengan tegas dinyatakan di dalamnya, tetapi juga untuk segala sesuatu yang menurut sifat perjanjian, diharuskan oleh kepatutan, kebiasaan, atau undang-undang*”.⁸² Karena itu, klausul akad pada perbankan syariah, tidak hanya memuat pernyataan-pernyataan yang disepakati pihak-pihak yang berakad, tetapi juga semestinya pernyataan-pernyataan yang dicantumkan tidak bertentangan dengan kepatutan, kebiasaan, dan undang-undang. Seperti adanya asas *taswiyah* yang merupakan karakteristik ekonomi syariah, seharusnya terakomodir dalam perumusan klausul-klausul akad perbankan syariah. Meskipun prinsip kehati-hatian sebagai upaya preventif melindungi kepentingan perbankan menjadi faktor determinan, sehingga berpengaruh pada penyusunan klausul akad, namun asas lainnya menyatakan bahwa system ekonomi

⁸¹ Agus Yudha Hernoko, *Hukum Perjanjian Asas Proporsionalitas dalam Kontrak Komersil*, h. 226

⁸² R. Subekti dan R. Tjitrosudibio, *Kitab Undang-undang Hukum Perdata*, h. 342

Islam berdasarkan pada demokrasi ekonomi, yaitu pengejawantahan nilai-nilai keadilan, kebersamaan, pemerataan, dan kemakmuran yang sesuai dengan prinsip syariah.

Asas operasional perbankan syariah sebagaimana diatur pada Pasal 2 UU No. 21 Tahun 2008 Tentang Perbankan Syariah menyebutkan bahwa perbankan syariah dalam menjalankan kegiatan usahanya berasaskan pada prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian. Karena itu, teknis operasional perbankan syariah harus memperhatikan prinsip syariah yang bersumber dari ketentuan-ketentuan fatwa DSN-MUI. Nasabah wajib menyerahkan uang muka (*'urbun*) dalam pembiayaan *murabahah* merupakan bukti konsistensi bank terhadap ketentuan fatwa DSN-MUI. Sedangkan salah satu implementasi prinsip-prinsip kehati-hatian dalam pembiayaan *murabahah* adalah merumuskan klausul-klausul perjanjian yang tidak merugikan bank. Pasal 36 UU Perbankan Syariah (UUPS) menyebutkan bahwa dalam penyaluran pembiayaan, bank syariah dan UUS wajib menempuh cara-cara yang tidak merugikan bank syariah. Sedangkan pasal 37 UUPS menyebutkan bahwa Bank Indonesia menetapkan ketentuan mengenai batas maksimum penyaluran dana berdasarkan prinsip syariah. Karena penyaluran dana berdasarkan prinsip syariah dapat mengandung resiko gagal bayar dan kredit macet, sehingga berpengaruh terhadap kesehatan bank dan keamanan dana nasabah yang menyimpan dananya pada bank syariah dan UUS.

Konten suatu aturan perundang-undangan dapat ditinjau dari aspek instrumental hukum dan fungsi ekspresif hukumnya. Instrumental hukum lebih bersifat penegakan kebenaran dan kepastian hukum yang cenderung kaku dan rigid. Sedangkan fungsi ekspresif hukum menekankan penegakan supremasi hukum yang

adil dan responsive. Yaitu penegakan hukum harus memperhatikan pandangan hidup dan nilai-nilai agama dan budaya yang telah menjadi *living law* dalam kehidupan masyarakat. Karena itu, klausul-klausul perjanjian tidak hanya memperhatikan kepastian hukumnya saja, tetapi juga mengakomodir nilai-nilai keadilan dan kesetaraan dalam melakukan akad perjanjian. Transaksi bisnis syariah yang hanya mengandalkan konten perjanjian yang bersifat kaku dan mengarah pada kepastian hukum semata cenderung menghindari prinsip kebersamaan dan prinsip keadilan dalam melakukan kontrak perjanjian. Secara praktik, perbankan syariah terjebak pada klausul perjanjian baku yang cenderung memberatkan pihak nasabah.⁸³ Karena itu, sebaiknya dalam pembuatan klausul-klausul akad perjanjian hendaknya memperhatikan ketentuan perundang-undangan terkait dan masih berlaku, seperti undang-undang perlindungan konsumen, undang-undang perbankan syariah, kompilasi hukum ekonomi syariah, dan ketentuan-ketentuan fatwa DSN-MUI dibidang perbankan syariah.

Kedua, Jual beli *murabahah* didasarkan atas kepemilikan sah dan penuh.⁸⁴ Ketentuan umum dalam fatwa DSN-MUI Tentang *Murabahah* bahwa pihak bank harus membeli atas nama sendiri melalui proses jual beli yang sah dan bebas dari unsur riba. Kemudian menjual kepada nasabah dengan menyebutkan harga jual dan keuntungannya sebagaimana lazimnya proses jual beli *murabahah*. Konsep ini sesuai dengan pendapat mayoritas mazhab fikih aliran sunni.⁸⁵ Yaitu pihak penjual harus membeli barang dari pihak pertama dan barang itu dalam penguasaannya,

⁸³ Jundiani, *Pengaturan Hukum Perbankan Syariah di Indonesia*, (cet. I; Malang: UIN Malang Press, 2009), h. 52-53

⁸⁴ Ali Jum'ah Muhammad, *mausu'ah al-Iqtisad al-Islami fi al-Mas'arif wa al-Nuqud wa al-Aswa' al-Maliyah*, Jilid III, h. 404

⁸⁵ Ali Jum'ah Muhammad, *mausu'ah al-Iqtisad al-Islami fi al-Mas'arif wa al-Nuqud wa al-Aswa' al-Maliyah*, Jilid III, h. 372

kemudian menjual kepada pihak ketiga dengan harga pertama ditambah margin keuntungan disertai asas transparansi informasi, teknis pembayarannya dapat dilakukan dengan tunai maupun tangguh. Syarat ini termasuk salah satu syarat yang harus terpenuhi dalam obyek jual beli berdasarkan hadis Nabi saw: " ٤ "

" بُيْعٌ بِبُرْهَانٍ ⁸⁶ jual beli *murabahah* didasarkan atas akad *amanah* (kepercayaan) karena mensyaratkan penjual menjelaskan harga pertama tanpa didukung dengan bukti dan saksi. Karena itu, pembeli percaya terhadap penjual. Namun jika penjual tidak menjelaskan harga awal terhadap pembelian barang, maka akad *murabahah* menjadi batal.⁸⁷

Mencermati dokumen akta notaris pada bank Muamalat dan Unit Usaha Syariah BPD Sulsel Makassar, didalamnya dicantumkan syarat realisasi pembiayaan adalah setelah nasabah memenuhi persyaratan, salah satunya adalah melampirkan pemesanan barang dan kwitansinya bersama permohonan pembiayaan *murabahah*.⁸⁸ Berdasarkan wawancara yang dilakukan dengan salah satu Pimpinan Group Unit Usaha Syariah pada PT. Bank Sulsel Makassar tentang mekanisme pembiayaan *murabahah* disebutkan:

"Pembiayaan murabahah hanya dilakukan untuk pembelian barang. Mekanisme pembelian barang dilakukan dengan cara wakalah. Karena konsep murabahah dalam fatwa DSN-MUI tentang murabahah menyebutkan pembiayaan dan jual beli. Jika konsep jual beli yang diterapkan, maka akan sulit, sebab bank harus bertindak sebagai inventori. Dan itu akan menimbulkan biaya tambahan dan pajak pertambahan nilai terhadap harga akhir dari barang. Model ini tidak menguntungkan. Karena itu, bank syariah hanya menerapkan model pembiayaan dengan mewakili kepada nasabah"

⁸⁶ Artinya: "Nabi saw melarang jual beli barang yang belum menjadi hak milik". Hadis ini diriwayatkan oleh Ahmad cari di maktabah syamilah..dalam hadis lain juga Nabi saw bersabda: " نهى " عن بيع مالم يقبض" hadis ini diriwayatkan oleh Abu Daud.

⁸⁷ Wahbah az-Zuhaili, *Fiqh al-Islam wa Adillatuhu*, Jilid. V, h. 3768 dan 3772

⁸⁸ Sumber akad-akad berakta notaries pada bank muamalat dan BPD syariah cab. Makassar.

*untuk membeli barang, dan nasabah melampirkan bukti dan kwitansi pembelian barang sebelum pencairan dana pembiayaan”.*⁸⁹

Salah seorang nasabah pembiayaan *murabahah* pada bank muamalat cabang Makassar menjelaskan bahwa proses pembelian barang atau rumah, bank mewakilkan pembelian barang atau rumah yang menjadi obyek pembiayaan kepada nasabah. sebagaimana hasil wawancara berikut ini:

*“Saya mengajukan pembiayaan kepemilikan rumah (KPR) di bank Muamalat cabang Makassar. Mekanismenya, setelah saya dan bank sepakat atas harga dan margin jual beli rumah, maka bank menyalurkan sejumlah dana seperti yang diperjanjikan setelah saya melampirkan kwitansi dan dokumen yang berkaitan dengan pembelian rumah. Pada proses penentuan harga jual dan margin semestinya harus ada tawar menawar”.*⁹⁰

Konsep *murabahah* sebagaimana dalam fikih dan fatwa DSN-MUI menegaskan bahwa posisi bank adalah sebagai pemilik sah terhadap barang yang akan dijual secara *murabahah* yang didasari atas transaksi jual beli yang dilakukan oleh bank. Dalam proses tersebut, terkadang bank memperoleh potongan harga dari penjual pertama (*supplier*), sehingga dipertanyakan, apakah diskon itu menjadi hak bank. Karena itu, harga penjualan kepada pembeli (nasabah) menggunakan harga sebelum diskon, atau merupakan hak pembeli (nasabah) sehingga harga penjualan kepada pembeli menggunakan harga setelah diskon. Seperti yang diutarakan oleh salah seorang staf Bank Muamalat cab. Makassar:

“Nasabah yang ingin membeli barang, seperti rumah, maka bank Muamalat menyediakan fasilitas pembiayaan murabahah yang dapat diangsur setiap bulan sesuai kesepakatan. Margin keuntungan ditetapkan berdasarkan ketentuan-ketentuan yang terdapat dalam ALCO. Ketentuan-ketentuan

⁸⁹ Wawancara dengan Faisal. R. Basalamah, Pimpinan Departemen Akuntansi dan Pelaporan Group Unit Usaha Syariah pada PT. Bank Sulselbar Makassar, tgl. 12 Mei 2014

⁹⁰ Mas Adi dan H. Taufiq, Nasabah Bank Muamalat cabang Makassar, Wawancara, Makassar 20 Januari 2015

*ALCO tersebut mengakomodir ketentuan yang terdapat dalam fatwa DSN-MUI”.*⁹¹

Ketiga, kesepakatan atas uang muka (*‘urbun*).⁹² Ketentuan *murabahah* kepada nasabah dalam fatwa DSN-MUI No. 04/DSN-MUI/IV/2000 Tentang *Murabahah* menyebutkan bahwa bank diperbolehkan meminta nasabah untuk membayar uang muka. Uang Muka adalah sejumlah uang yang besarnya ditetapkan oleh bank dan disetujui oleh nasabah yang harus disetorkan terlebih dahulu oleh nasabah kepada bank atau telah dibayarkan kepada Pemasok sebagai salah satu syarat yang harus dipenuhi nasabah untuk memperoleh pembiayaan *murabahah* dari bank.⁹³ Definisi uang muka ini berbeda dengan ketentuan fatwa DSN-MUI Tentang Uang Muka dalam *Murabahah* yang menyebutkan bahwa besaran uang muka ditentukan berdasarkan kesepakatan bersama antara pihak-pihak yang bertransaksi. Fatwa tentang uang muka dalam *murabahah* didasarkan atas akad *bay’ ‘urbun*. definisinya adalah kesepakatan untuk membeli sesuatu disertai penyerahan sebagian dari harga obyek yang ditransaksikan sebagai komitmen keseriusan untuk konsisten atas transaksinya. Konsekwensi hukumnya, jika terjadi pembatalan pembelian pesanan, maka uang muka menjadi hak penjual sebagai hibah dari calon pembeli.⁹⁴

Para ulama berbeda pandangan menyikapi akad *bay’ ‘urbun*. menurut mayoritas ulama, Hanafi, Malik, dan Syafi’i akad *bay’ ‘urbun* dilarang dan tidak absah, karena termasuk mengandung unsur *garar* (penipuan). Juga terdapat syarat

⁹¹ Abraham Firdaus, Account Manager Bank Muamalat cabang Makassar, *Wawancara*, Makassar 12 Juni 2014

⁹² Ali Jum’ah Muhammad, *mausu’ah al-Iqtisad al-Islami fi al-Mas’rif wa al-Nuqud wa al-Aswaq al-Maliyah*, Jilid III, h. 404

⁹³ Definisi uang muka ini diambil dari akad *murabahah* berakta notaries yang diterbitkan oleh Notaris yang ditunjuk oleh bank. Jika dibandingkan dengan ketentuan fatwa DSN-MUI No. 13/DSN-MUI/IX/2000 Tentang Uang Muka dalam *Murabahah*, besaran uang muka ditentukan berdasarkan kesepakatan bersama antara pihak-pihak yang bertransaksi.

⁹⁴ Sayyid Sabiq, *Fiqh al-Sunnah*, Jilid III, (cet. Beirut; Daar al-Fikr, 1971), h. 170

yang tidak dibenarkan, yaitu, adanya syarat penghibaan hak milik secara paksa. Argument ini didasarkan dari hadis Nabi saw⁹⁵ "أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَهَى عَنْ بَيْعِ الْعُرْبَانِ". Sedangkan menurut imam Ahmad bin Hanbal dan Ibn Sirin⁹⁶, akad 'urbun adalah sah, karena ada hadis Nabi saw yang diriwayatkan dari Zaid bin Aslam yaitu, "عن زيد بن أسلم أنه سئل رسول الله ص.م. ع⁹⁷ " dan Umar bin Khattab pernah melakukan akad bay' 'urbun ini. Secara metodologi usul fikih, jika terdapat dua hadis yang kualitasnya sama, dan keduanya termasuk dalil *zanni* maka tidak dapat dilakukan kompromi, untuk itu, harus dilakukan *tarjih*.⁹⁸ Karena itu, menurut analisis M. Cholil Nafis, DSN-MUI melakukan *tarjih* dalil dengan pendekatan *masalah 'ammah* dan 'urf *tijari* seperti keputusan muktamar fikih al-Islam ke-VIII di Brunei tahun 1414 H.⁹⁹ pertimbangan *masalah 'ammah*, karena menjaga terjadinya kerugian pada salah satu pihak. Pertimbangan 'urf *tijari*, karena transaksi pemesanan barang dengan meminta uang muka telah menjadi tradisi yang baik dikalangan masyarakat, khususnya para pedagang dan pebisnis. Sebagaimana kaedah fikih "يُؤْتَى بِهَا". Atas dasar pertimbangan dan pendekatan usul fikih dan kaedah fikih, DSN-MUI menetapkan bank dapat meminta uang muka kepada nasabah berdasarkan pendapat Imam Ahmad bin Hanbal dan Ibn Sirin.

⁹⁵ Artinya "Bahwasanya Nabi saw melarang akad bay' al-'Urban. hadis ini berkategori *munqati'* karena itu, hadis ini berstatus *dhif*. diriwayatkan oleh Ahmad, an-Nasai, Abu Daud, dan Malik yang bersumber dari 'Amr bin Syu'aib

⁹⁶ Sayyid Sabiq, *Fiqh al-Sunna*, jilid III, h. 170

⁹⁷ Artinya: Zaid bin Aslam pernah bertanya kepada Nabi saw tentang 'urbun dalam jual beli, beliau membolehkannya. Hadis ini *mursal* karena salah satu sanadnya, yaitu Ibrahim bin Abi Yahya dikategorikan lemah.

⁹⁸ Muhammad Ibrahim al-Hafnawi, *al-Ta'arud}wa al-Tarjih 'Inda al-Ushliyin wa Atsruhum* *fi al-Fiqh al-Islami*, h. 296. Salah satu syarat penerapan *tarjih* adalah dua dalil yang saling bertentangan memiliki kualitas yang sama.

⁹⁹ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 173. Lihat juga, Wahbah az-Zuhaili, *al-Fiqh al-Islam wa Adillatuhu*, Jilid V, h. 3435

Keempat, Kesepakatan atas sanksi terhadap timbulnya mudarat akibat penundaan pembayaran yang disengaja.¹⁰⁰ Ketentuan sanksi atas nasabah mampu yang menunda-nunda pembayaran diatur dalam fatwa DSN-MUI No. 17/DSN-MUI/IX/2000 Tentang Sanksi atas Nasabah Mampu yang Menunda-nunda Pembayaran. Sanksi tersebut berupa, (a) *Ta'zir* yang besarnya ditentukan oleh bank sesuai kesepakatan yang tertuang dalam akad. Dana *ta'zir* diperuntukkan untuk dana sosial. (b) *Ta'wid* atau ganti rugi. Ketentuan tentang ganti rugi dalam *murabahah* diatur dalam fatwa DSN-MUI No. 43/DSN-MUI/VIII/2004 Tentang Ganti Rugi (*Ta'wid*). Pengertian *ta'wid* adalah penggantian atas kerugian riil yang dibayarkan oleh pihak yang melakukan wanprestasi.¹⁰¹ Dasar ketentuan *ta'wid* bersumber dari hadis Nabi saw "عن أبي هريرة أن رسول الله ص.م قال: مُ" dan sejumlah pendapat ulama, baik klasik maupun kontemporer yang membolehkan perberlakuan *ta'wid* atau ganti rugi terhadap nasabah mampu yang menunda pembayaran. Berdasarkan kaedah fikih " dan " " ةُ artinya, jangan menimbulkan kemudaratan terhadap orang lain. Menunda pembayaran bagi yang mampu dapat menimbulkan mudarat bagi bank, karena berimplikasi terjadinya kredit macet. Dana *ta'wid* diperuntukkan untuk menutupi kerugian riil yang diakibatkan atas keterlambatan pembayaran kewajiban nasabah kepada bank.

Fatwa DSN-MUI menjelaskan bahwa nasabah mampu yang menunda-nunda pembayaran utangnya dapat dikenakan sanksi *ta'wid* yaitu berupa denda atas kerugian riil terhadap pihak lain atau bank, sebagai antisipasi terhadap mudarat yang

¹⁰⁰ Ali Jum'ah Muhammad, *mausu'ah al-Iqtisād al-Islāmī fi al-Mas̄rif wa al-Nuquḍ wa al-Aṣwāq al-Malīyah*, Jilid III, h. 405

¹⁰¹ Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, h. 17

ditimbulkan oleh nasabah mampu yang menunda pembayaran. konsep *ta'widj* menurut fikih sebagai salah satu sarana untuk mengantisipasi bank syariah terhadap pendapatan yang mengandung unsur riba. Pada sisi yang lain, al-Qur'an menganjurkan memberikan keringanan bagi orang yang berutang apabila mengalami penurunan kemampuan membayar: "وإن كان ذو عسرة فنظرة إلى ميسرة" yang berarti agama menganjurkan adanya *rescheduling* (penjadwalan) ulang terhadap utang. Sementara itu, Nabi saw bersabda: ¹⁰² "يَا أَيُّهَا الْمُدَّيْنُ لَا تَأْكُلْ مَالَكَ بِمَالِ الْغَنِيِّ" dan hadis lainnya menyebutkan: ¹⁰³ " kedua hadis ini menjadi dasar bahwa nasabah mampu yang menunda pembayaran boleh dikenakan sanksi berupa *ta'widj* yang besaran *ta'widj* ditentukan berdasarkan kesepakatan.

Menurut Syaikh Mustafa al-Zarqa dan Muhammad Sādiq al-Dārī bahwa pemberian sanksi berupa *ta'widj* bagi orang berutang yang mampu dan menunda pembayaran dibolehkan oleh syariat sepanjang tindakan nasabah tersebut dapat menimbulkan mudarat materi dan psikologi terhadap bank. mayoritas ulama kontemporer, seperti Dr. Zaki Abd. Barr, Dr. Siddiqi, Dr. Anas Zarqa membolehkan sanksi *ta'widj* terhadap nasabah mampu yang menunda-nunda pembayaran, meskipun dengan ketentuan yang berbeda, diantaranya sanksi *ta'widj* dapat diberlakukan apabila terdapat sebab mudarat yang pasti. Dan dana *ta'widj* harus diserahkan untuk kepentingan sosial.¹⁰⁴ Terdapat dua model sanksi dalam praktek perbankan syariah. *pertama*, denda (*ta'zir*), yaitu sanksi terhadap nasabah yang terlambat membayar kewajiban dari jadual yang telah ditetapkan sebagaimana yang

¹⁰² Artinya: "Menunda-nunda (pembayaran) yang dilakukan oleh orang mampu menghalalkan harga diri dan pemberian sanksi kepadanya".

¹⁰³ Artinya: "Menunda-nunda (pembayaran) yang dilakukan oleh orang mampu adalah suatu kezaliman".

¹⁰⁴ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisād al-Islami fi al-Masārif wa al-Nuqud wa al-Aswāq al-Maliyah*, Jilid II, h. 326

disepakati dalam akad. Dana dari denda *ta'zir* diperuntukkan untuk dana sosial. *Kedua*, sanksi mengganti kerugian (*ta'widh*), yaitu penggantian atas kerugian riil yang dibayarkan oleh pihak yang melakukan wanprestasi. Nasabah wajib mengganti kerugian riil akibat kelalaian nasabah. Dana *ta'widh* diperuntukkan untuk menutupi kerugian riil bank. menunda-nunda pembayaran dengan sengaja bagi orang yang mampu dapat menimbulkan dampak kredit macet dan terganggunya sistem antara rasio pendapatan dan pembagian keuntungan yang akan didistribusikan kepada nasabah.

Al-Qur'an memerintahkan untuk menunda tagihan kewajiban terhadap orang yang berutang jika tidak mampu membayar kewajibannya, sebagaimana diisyaratkan dalam firman Tuhan:” وَإِنْ كَانَ ذُو عُسْرَةٍ فَنَظِرَةٌ إِلَىٰ مَيْسَرَةٍ وَأَنْ تَصَدَّقُوا خَيْرٌ لَّكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ¹⁰⁵” kalimat perintah yang tersirat dalam kalmiat " فَظِرَةٌ " mengindikasikan perintah, namun pesan perintah itu menunjukkan anjuran, karena ada qarinah berupa kalimat " وَأَنْ تَصَدَّقُوا " yang menurunkan status perintah dari wajib menjadi anjuran. Berdasarkan hal tersebut, maka dianjurkan memberikan keringanan atau penjadwalan ulang terhadap nasabah yang tidak memiliki kemampuan atau kemampuannya menurun untuk menutupi kewajibannya pada bank. Fatwa DSN-MUI Tentang sanksi bagi nasabah mampu yang menunda pembayaran menyebutkan bahwa nasabah yang tidak atau belum mampu membayar disebabkan *force majeure* tidak boleh dikenakan sanksi.

Mencermati klausul akad *murabahah* pada perbankan syariah, tidak ditemukan klausul yang menyebutkan tentang penjadwalan ulang terhadap nasabah yang memiliki ketidakmampuan atau penurunan kemampuan memenuhi

¹⁰⁵ Artinya: “Jika (orang berutang itu) tidak sanggup melunasi, berilah tangguh sampai dia berkelapangan sehingga dia bias membayar kepadamu...”. Lihat, *The Miracle*, h. 92

kewajibannya pada bank. Karena itu, pesan al-Qur'an untuk memberikan penjadwalan ulang atau penundaan pembayaran merupakan tawaran yang patut untuk dicantumkan dalam klausul perjanjian *murabahah*. Meskipun secara prinsip kehati-hatian, pesan moral al-Qur'an sulit untuk diakomodir dalam klausul perjanjian perbankan, karena pada umumnya klausul-klausul perjanjian pembiayaan atau kredit lebih dominan memproteksi kepentingan dan hak bank ketimbang nasabah. Namun secara prinsip syariah, penundaan atau penjadwalan ulang terhadap nasabah yang memiliki penurunan kemampuan pembayaran dapat menjadi cirri tersendiri bagi bank syariah ketika memberikan pembiayaan, khususnya pembiayaan *murabahah* ini. M. Cholil Nafis menganalisis bahwa corak pemikiran hukum dan metode pengambilan hukum fatwa DSN-MUI tentang *murabahah* mempertimbangkan kebutuhan masyarakat yang didekati dengan metode penggabungan pendapat berbagai mazhab fikih yang ditarjih berdasarkan '*urf, sad al-sari'ah*' dan masalah. Pilihan DSN terhadap metode-metode ini adalah demi kemaslahatan para pihak yang melakukan transaksi *murabahah*.¹⁰⁶

Kelima, potongan pelunasan dalam akad *murabahah*. Ketentuan tentang potongan pelunasan dalam akad *murabahah* berdasarkan fatwa DSN Nomor 23/DSN-MUI/III/2002 Tentang Potongan Pelunasan dalam Murabahah, yaitu bahwa (1) Jika nasabah dalam transaksi *murabahah* melakukan pelunasan pembayaran tepat waktu atau lebih cepat dari waktu yang telah disepakati, LKS boleh memberikan potongan dari kewajiban pembayaran tersebut, dengan syarat tidak diperjanjikan

¹⁰⁶ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 178

dalam akad. (2) Besar potongan sebagaimana dimaksud di atas diserahkan pada kebijakan dan pertimbangan LKS.¹⁰⁷

Ketentuan fatwa ini diakomodir dalam Peraturan Bank Indonesia (PBI) No. 10/16/PBI/2008 Tentang Perubahan atas Peraturan Bank Indonesia Nomor 9/19/PBI/2007 Tentang Pelaksanaan Prinsip Syariah dalam Kegiatan Penghimpunan Dana dan Penyaluran Dana serta Pelayanan Jasa Bank Syariah yang diteruskan dalam surat edaran Bank Indonesia No. 10/14/DPbS bagian III.3 angka 2. Dalam SE BI No. 10/14/2008 menyebutkan bahwa bank dapat memberikan potongan dalam besaran yang wajar dengan tanpa diperjanjikan dimuka.¹⁰⁸

Fatwa DSN-MUI No. 23/DSN-MUI/III/2002 tanggal 28 Maret 2002 mengenai Potongan Pelunasan Dalam Murabahah, menyebutkan bahwa apabila pembiayaan *murabahah* dilunasi sebelum akad jatuh tempo, maka lembaga keuangan syariah dapat memberikan potongan. Standar potongan yang diberikan bergantung pada kebijakan manajemen bank dengan catatan tidak boleh diperjanjikan dalam akad. Ketentuan fatwa ini merupakan sebuah solusi yang memberikan kenyamanan baik bagi nasabah maupun bagi bank. Bank dapat membuat regulasi terkait pemberian potongan pelunasan, walaupun tidak diperjanjikan dalam akad, hal ini sedikit memberikan ketenangan bagi nasabah yang akan bertransaksi dengan bank syariah.

Pemberian potongan dalam pembiayaan *murabahah* akan diberikan jika nasabah akan melakukan pelunasan sebelum jatuh tempo. Berbeda dengan bank konvensional yang menetapkan biaya pinalty bagi nasabah yang melunasi utangnya

¹⁰⁷ Fatwa DSN-MUI No23/DSN-MUI/III/2002 Tentang Potongan Pelunasan dalam Murabahah

¹⁰⁸ Compliance Division PT Bank Muamalat Indonesia, *Himpunan Ketentuan Perbankan Syariah bidang Umum dan Operasional*, h. 127

sebelum jatuh tempo. Pada umumnya bunga yang dilunasi hanya bunga pada bulan berjalan atau bunga untuk beberapa bulan ke depan. Hal ini sering terlihat pada skim kredit konsumtif yang diperuntukkan bagi pegawai atau pekerja kantor.

Pemberian potongan pada saat pelunasan utang *murabahah* sebelum jatuh tempo belum menjadi kebijakan yang konsisten pada perbankan syariah. beberapa bank belum mengimplementasikan ketentuan fatwa DSN-MUI tentang potongan *murabahah*. Bahkan sebagian bank secara terbuka memberikan kepastian kepada nasabahnya, berupa potongan pelunasan yang akan diperoleh oleh nasabah jika mereka melunasi pembiayaan *murabahah*nya sebelum jatuh tempo, walaupun hal tersebut tidak diperjanjikan di dalam akad. Hal ini secara tidak langsung telah memberikan ketimpangan penafsiran dari Fatwa DSN-MUI tentang potongan dalam *murabahah*.

Pemberian potongan pelunasan bagi nasabah yang ingin melunasi utangnya sebelum akhir periode akad merupakan kebijakan bank syariah. kebijakan tersebut disesuaikan dengan kondisi bank dan faktor eksternal lainnya, seperti kebijakan penurunan suku bunga yang ditetapkan oleh Bank Indonesia. seperti hasil wawancara dengan staf pada bank Muamalat cab. Makassar dan Unit Usaha Syariah BPD Sulsel berikut ini:

*“Potongan pelunasan terhadap nasabah yang ingin melunasi utang murabahahnya diserahkan kepada kebijakan bank. kebijakan bank berkaitan dengan potongan pelunasan dapat berubah-ubah yang dikondisikan sesuai dengan perkembangan situasi ekonomi dan keuangan di Indonesia. artinya tidak mutlak bank syariah mengikuti anjuran fatwa DSN-MUI tentang pemberian potongan murabahah”.*¹⁰⁹

¹⁰⁹ Faisal R. Basalamah, Plt. Pimpinan Unit Usaha Syariah BPD Sulsel, *Wawancara*, Makassar 15 Januari 2015

*“Untuk pelunasan pembiayaan murabahah, biasanya bank muamalat melakukan system muqasah (potongan atau diskon) terhadap margin apabila nasabah melunasi utangnya sebelum jatuh tempo. Kebijakan tersebut untuk potongan margin, adapun untuk pokoknya, tetap harus dilunasi oleh nasabah. System potongan terhadap margin murabahah tergantung kebijakan internal bank. sifat transaksinya bisa dinegosiasikan ”.*¹¹⁰

Fatwa DSN-MUI tentang potongan dalam *murabahah* sejatinya menjadi kebijakan pada perbankan syariah. kebijakan tersebut tidak harus menunggu faktor-faktor eksternal, seperti adanya penurunan suku bunga acuan perbankan Indonesia dan situasi ekonomi. Namun kebijakan itu berdasarkan pemberian keringanan dan reward terhadap orang yang berutang. Pertimbangan non ekonomi sering terabaikan dalam pengambilan kebijakan pada perbankan syariah, padahal dengan pendekatan non ekonomi dan komunikasi dapat membangun jaringan berbasis hubungan kemitraan. Pendekatan seperti ini adalah penting untuk membesarkan ukuran dan kuantitas nasabah perbankan syariah.

Penyelesaian sengketa yang disebabkan wanprestasi atau menyalahi ketentuan sebagaimana yang diperjanjikan dalam akad-akad perbankan syariah diselesaikan secara musyawarah untuk mufakat. Apabila prosedur musyawarah untuk mufakat tidak tercapai, maka akan diselesaikan melalui Badan Arbitrase Syariah Nasional (BASYARNAS) yang putusannya bersifat final dan mengikat. Pelaksanaan eksekusi putusan BASYARNAS dilakukan oleh Pengadilan Negeri sesuai kesepakatan para pihak yang berakad.

Mencermati ketentuan isi akad penyelesaian sengketa, khususnya yang berkaitan dengan pelaksanaan eksekusi putusan BASYARNAS sebagaimana yang

¹¹⁰ Abraham Firdaus, Account Manager Bank Muamalat Makassar, *Wawancara*, Makassar 12 Juni 2014

dicantumkan dalam akad perbankan syariah, yaitu dilakukan oleh Pengadilan Negeri merupakan bentuk inkonsistensi pembentuk undang-undang. Berdasarkan Undang-undang Nomor 3 Tahun 2006 Tentang Perubahan atas Undang-undang Nomor 7 Tahun 1999 Tentang Peradilan Agama Pasal 49 memberikan kewenangan kepada Pengadilan Agama dalam memeriksa, memutus, dan menyelesaikan sengketa dibidang ekonomi syariah.¹¹¹ Namun kewenangan absolute ini direduksi dengan diundangkannya Undang-undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah Pasal 55 ayat (2), yaitu penyelesaian sengketa perbankan syariah dapat melalui pengadilan dalam lingkup peradilan Agama, dan juga dapat dilakukan sesuai dengan isi akad. Pada penjelasan Pasal 55 ayat (2) bahwa yang dimaksud “penyelesaian sengketa dilakukan sesuai dengan isi Akad” adalah upaya; (a) melalui musyawarah, (b) mediasi perbankan, (c) melalui Badan Arbitrase Syariah Nasional (BASYARNAS) atau lembaga arbitrase lain, (d) melalui pengadilan dalam lingkup Peradilan Umum.¹¹²

Berdasarkan UU Perbankan Syariah, nasabah diberikan kebebasan memilih atau *choice of form* penyelesaian sengketa sesuai dengan kesepakatan dengan pihak bank syariah. Faktanya, pada umumnya akad perbankan syariah hanya memilih jalur musyawarah untuk mufakat, namun jika tidak tercapai kesepakatan, maka diselesaikan melalui BASYARNAS. Kerancuan timbul ketika eksekusi putusan BASYARNAS harus melalui Pengadilan Umum, padahal Pengadilan Agama telah

¹¹¹ Undang-undang Nomor 3 Tahun 2006 Tentang Perubahan atas Undang-undang Nomor 7 Tahun 1989 Tentang Peradilan Agama Pasal 49 menyebutkan bahwa “Pengadilan agama bertugas dan berwenang memeriksa, memutus, dan menyelesaikan perkara di tingkat pertama antara orang-orang yang beragama Islam di bidang, perkawinan, waris, wasiat, hibah, wakaf, zakat, infaq, shadaqah, dan ekonomi syari’ah”.

¹¹² M. Amin Summa, *Himpunan Undang-undang Perdata Islam dan Peraturan Pelaksana lainnya di Negara Hukum Indonesia*, h. 1507

diberikan kewenangan absolut untuk menyelesaikan sengketa perbankan syariah, termasuk eksekusi putusan BASYARNAS.

Menurut Hasbi Hasan, berdasarkan kaidah normatif-yuridis, ketentuan Pasal 55 UU No. 21 Tahun 2008 dapat ditafsirkan sebagai berikut. Pasal 55 ayat (1) ditafsirkan bahwa penyelesaian perkara perbankan syariah melalui proses litigasi merupakan kompetensi absolut pengadilan agama. Sedangkan ayat (2) menempatkan pengadilan dalam lingkup peradilan umum sejajar dengan lembaga non litigasi yang terdiri dari musyawarah, mediasi perbankan, Basyarnas atau lembaga arbitrase lain. Padahal peradilan umum merupakan lembaga litigasi, maka dalam undang-undang ini terdapat penempatan norma yang keliru. Dengan demikian, dalam penjelasan Pasal 55 ayat (1) dan ayat (2) telah terjadi *contradictio in terminis*. Hal ini akan berakibat pada berlakunya kaidah hukum *lex posteriori derogat lex priori*, artinya peraturan yang baru mengalahkan atau melumpuhkan peraturan yang lama. Berdasarkan analisis atas kaidah tersebut, frasa “pengadilan dalam lingkungan peradilan umum” yang telah memosisikan peradilan umum pada posisi lembaga non-litigasi dapat dikesampingkan oleh hakim karena cara penyelesaian melalui peradilan umum adalah merupakan cara penyelesaian melalui lembaga litigasi, bukan lembaga non litigasi.¹¹³

Berdasarkan analisis di atas, pencantuman eksekusi putusan BASYARNAS harus melalui pengadilan dalam lingkup peradilan umum dalam klausul akad perbankan syariah perlu ditinjau dan direvisi, karena akan menimbulkan ketidakpastian hukum dan menjadikan kewenangan pengadilan dalam lingkup

¹¹³ Hasbi Hasan, Kompetensi Peradilan Agama dalam Perkara Ekonomi Syariah, *Situs Resmi Pengadilan Agama*. [www.pengadilan agama.com](http://www.pengadilan.agama.com). (5 Juli 2014)

peradilan agama hanya terdapat secara tekstual. Disamping itu, kompetensi memahami fatwa DSN-MUI sebagai salah satu sumber hukum materil terhadap penyelesaian sengketa perbankan syariah hanya mampu dipahami oleh hakim-hakim yang memiliki kompetensi dibidang hukum Islam dan hukum perikatan Islam.

III. Peran Dewan Pengawas Syariah pada Perbankan Syariah

A. Sekilas Tentang Dewan Syariah Nasional Majelis Ulama Indonesia

Dewan Syariah Nasional (DSN) merupakan sebuah institusi di bawah struktur Majelis Ulama Indonesia yang wacana pembentukannya telah dibicarakan pada decade tahun 1990-an, ketika MUI melakukan lokakarya yang membahas tentang bunga bank yang berakhir pada kesimpulan kecenderungan mempersamakan bunga bank dengan riba. Pada lokakarya yang membahas tentang reksadana syariah diselenggarakan di Jakarta pada 29-30 Januari 1997, salah satu rekomendasinya adalah pembentukan Dewan Syariah Nasional (DSN) yang kemudian gagasan itu dimantapkan pada pertemuan tanggal 14 Oktober 1997. Namun secara resmi DSN-MUI terbentuk pada tahun 1998 yang secara structural berada di bawah Majelis Ulama Indonesia melengkapi lembaga-lembaga lainnya yang ada sebelumnya.

Dasar pemikiran dan latarbelakang pembentukan DSN-MUI bertujuan untuk efisiensi dan koordinasi para ulama dalam menanggapi isu-isu yang berhubungan dengan masalah ekonomi dan keuangan. Selain itu, DSN diharapkan dapat berperan sebagai pengawas, pengarah, dan pendorong nilai-nilai dan prinsip-prinsip ajaran Islam dibidang ekonomi dan keuangan. Karena itu, secara kelembagaan, DSN-MUI berperan proaktif dalam menanggapi dan merumuskan solusi terhadap

perkembangan social kemasyarakatan di bidang ekonomi dan keuangan.¹¹⁴ Sebagaimana peran MUI sebagai otoritas lembaga yang mengeluarkan fatwa dan nasihat kepada pemerintah dan umat Islam dalam masalah yang berhubungan dengan persoalan keagamaan dan kemaslahatan bangsa serta menjaga persatuan umat. Fatwa merupakan alternative hukum yang diperlukan untuk member jawaban tentang masalah kehidupan dari perspektif agama, baik untuk konsumsi masyarakat maupun untuk kepentingan pemerintah.¹¹⁵

Secara defakto dan de jure, kewenangan DSN-MUI diakui oleh peraturan perundang-undangan di Indonesia sebagai lembaga yang merumuskan prinsip-prinsip syariah dalam bidang ekonomi dan keuangan syariah di Indonesia. Legitimasi dan kedudukan fatwa DSN-MUI dalam mengatur aspek ketentuan prinsip syariah pada lembaga keuangan syariah (LKS) baik bank maupun non bank diakui dalam sistem perundang-undangan di Indonesia. yaitu:

1. UU No. 21 Tahun 2008 Tentang Perbankan Syariah Pasal 1 angka (12), meskipun secara implicit UUPS tidak menyebutkan secara redaksional DSN-MUI, namun secara eksplisit dipahami bahwa yang memiliki kewenangan mengeluarkan fatwa ketentuan prinsip syariah terhadap lembaga keuangan syariah adalah DSN-MUI sebagai salah satu komisi yang menangani fatwa dibidang ekonomi dan keuangan syariah pada Majelis Ulama Indonesia.
2. Surat Keputusan Direksi Bank Indonesia Nomor 23/34/1999, Pasal 31¹¹⁶

¹¹⁴ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 81. Lihat, juga Pedoman Dasar Dewan Syariah Nasional Majelis Ulama Indonesia, *Surat Keputusan Dewan Syariah Nasional-Majelis Ulama Indonesia Nomor 01 Tahun 2000 Tentang Pedoman Dasar Dewan Syariah Nasional-Majelis Ulama Indonesia*, bagian 2,3 dan 4

¹¹⁵ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 81

¹¹⁶ Surat Keputusan Direksi Bank Indonesia No. 23/34/1999 Pasal 31 berbunyi: “untuk melaksanakan kegiatan-kegiatan usahanya, bank umum syariah diwajibkan untuk memperhatikan fatwa DSN-MUI. Demikian pula dalam hal bank akan melakukan kegiatan usaha

3. Undang-Undang Nomor 40 Tahun 2007 Tentang Perseroan Terbatas Pasal 109¹¹⁷

Untuk menjalankan tugas dan fungsi organisasi, DSN dibantu oleh Badan Pelaksana Harian Dewan Syariah Nasional (BPH-DSN). Struktur keanggotaan DSN dan BPH-DSN dibentuk dan ditunjuk oleh Majelis Ulama Indonesia (MUI). Secara teknis, Pengurus BPH-DSN menjalankan sebagian tugas-tugas DSN-MUI. Keanggotaan BPH-DSN terdiri dari para ahli hukum Islam dan pakar bidang muamalah (bidang ekonomi dan keuangan syariah) yang bertanggung jawab langsung kepada Pengurus Pleno DSN-MUI. Sedangkan keanggotaan DSN-MUI terdiri dari ahli hukum Islam, pakar bidang muamalah dan ekonomi syariah, dan praktisi, serta akademisi yang berkaitan dengan bidang muamalah dan ekonomi syariah. Masa bakti keanggotaan DSN-MUI 4 tahun dan dapat dipertimbangkan untuk diangkat kembali selama dua periode.¹¹⁸

Tugas utama DSN-MUI adalah menggali, mengkaji, dan merumuskan prinsip-prinsip hukum Islam dalam bentuk fatwa untuk dijadikan pedoman dalam kegiatan operasional transaksi lembaga keuangan syariah, serta mengawasi

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

sebagaimana dimaksudkan dalam Pasal 28 dan 29 jika ternyata kegiatan usaha yang dimaksudkan belum difatwakan oleh DSN, maka bank wajib meminta persetujuan DSN sebelum melaksanakan usaha kegiatan tersebut”.

¹¹⁷ Pasal 109 Undang-undang No. 40 Tentang Perseroan Terbatas berbunyi: “(1) Perseroan yang menjalankan kegiatan usaha berdasarkan prinsip syariah selain mempunyai Dewan Komisaris wajib mempunyai Dewan Pengawas Syariah. (2) Dewan Pengawas Syariah sebagaimana dimaksud pada ayat (1) terdiri atas seorang ahli syariah atau lebih yang diangkat oleh RUPS atas rekomendasi Majelis Ulama Indonesia. (3) Dewan Pengawas Syariah sebagaimana dimaksud pada ayat (1) bertugas memberikan nasihat dan saran kepada Direksi serta mengawasi kegiatan Perseroan agar sesuai dengan prinsip syariah.

¹¹⁸ Majelis Ulama Indonesia, *Surat Keputusan Dewan Syariah Nasional-Majelis Ulama Indonesia No. 02 Tahun 2000 Tentang Pedoman Rumah Tangga Dewan Syariah Nasional-Majelis Ulama Indonesia Pasal 2*

implementasi fatwa-fatwa dalam ranah ekonomi dan keuangan syariah. Karena itu, DSN-MUI memiliki otoritas:

1. Mengeluarkan fatwa yang mengikat Dewan Pengawas Syariah (DPS) di masing-masing lembaga keuangan syariah dan menjadi dasar tindakan hukum pihak terkait.
2. Mengeluarkan fatwa untuk kepentingan institusi terkait, seperti Bank Indonesia, Otoritas Jasa Keuangan, Kementerian Keuangan, dan BAPEPAM.
3. Merekomendasikan dan menghentikan anggota perwakilan DPS pada lembaga keuangan syariah.
4. Mengundang para pakar untuk menjelaskan dan mengurai suatu masalah yang berkaitan dengan pembahasan ekonomi syariah.
5. Memberikan teguran kepada lembaga keuangan syariah untuk menghentikan penyimpangan fatwa-fatwa DSN-MUI
6. Merekomendasikan kepada institusi terkait untuk mengambil kebijakan dan tindakan apabila teguran tidak diindahkan.¹¹⁹

Penetapan fatwa DSN-MUI mengikuti pedoman dan panduan yang telah ditetapkan oleh Komisi Fatwa Majelis Ulama Indonesia¹²⁰ berdasarkan pedoman dan prosedur fatwa MUI, bahwa setiap masalah yang dibahas di Komisi Fatwa, termasuk fatwa bidang ekonomi dan keuangan syariah, harus didasarkan pada al-Qur'an, Sunnah, Ijma, dan Qiyas. Selain itu, sebelum fatwa diputuskan harus meneliti secara seksama pendapat para imam Mazhab beserta dalil-dalilnya dari kitab yang *mu'tabar* pada MUI. Metode *istinbat* hukum yang diterapkan oleh MUI adalah

¹¹⁹ Lihat MUI tentang *Surat Keputusan Dewan Syariah Nasional-Majelis Ulama Indonesia No. 02 Tahun 2000 Tentang Pedoman Rumah Tangga Dewan Syariah Nasional-Majelis Ulama Indonesia Pasal 2*

¹²⁰ Pedoman Penetapan Fatwa Majelis Ulama Indonesia, Nomor: U-596/MUI/X/1997

dengan mengkompromikan metode *istinbat* organisasi Nahdlatul Ulama dan Muhammadiyah. Hal ini terlihat dari prosedur penetapan fatwa yang langsung merujuk kepada al-Qur'an, sunah, dan pendekatan *tarjih* yang merupakan ciri pendekatan Majelis Tarjih Muhammadiyah. Sedangkan penuluran dan investigasi pendapat imam mazhab, kemudian mengkompromikan dan melakukan pendekatan *ilhaqi* (analogi) suatu masalah dengan pedanannya merupakan ciri pendekatan *istinbat* Lembaga Bahtsul Masail Nahdlatul Ulama.¹²¹ Secara formal, DSN-MUI menggunakan empat sumber hukum yang disepakati oleh para ulama Sunni, yaitu al-Qur'an, Hadis, Ijma, dan Qiyas. Secara operasional, DSN-MUI juga sering menggunakan sumber hukum yang diperselisihkan, yaitu *Maslahah Mursalah*, *Istihsan*, *Sadd al-Zari'ah*, dan *'Urf*. Kecenderungan penggunaan sumber hukum yang diperselisihkan ini dapat dilihat pada dasar hukum penetapan fatwa DSN-MUI dibidang ekonomi dan keuangan syariah.

Beberapa pendekatan yang dilakukan oleh DSN-MUI dalam merespon perkembangan dan dinamika hukum ekonomi syariah, yaitu, *pertama*, menelusuri dan mencari solusi hukum melalui dalil yang *qat'I* (al-Qur'an dan hadis mutawatir), jika tidak ada, maka, prosedur *kedua*, adalah berpegang pada pendapat para ulama yang memiliki argumentasi yang kuat, jika terjadi perbedaan pendapat, maka dicari titik persamaan untuk kompromi, namun jika sulit dilakukan, maka ditempuh pendekatan *tarjih* (untuk memilih pendapat yang lebih kuat). *Ketiga*, cara pertama dan kedua tidak dapat dilakukan, maka ditempuh pendekatan *ilhaqi* atau *qiyasi*

¹²¹ M. Cholil Nafis, *Teori Hukum Ekonomi Syariah*, h. 92-93

(analogi), yaitu mencari pedanan kasus serupa dalam fikih klasik yang sudah diputuskan hukumnya oleh ulama klasik.¹²²

Pendekatan *tarjih* dilakukan oleh para ulama untuk menentukan kualitas dari dua dalil yang tampak bertentangan secara zahir. Dan sekaligus memutuskan dalil yang pantas untuk diamalkan. Definisi *tarjih* menurut Muhammad al-Hafnawi adalah: ¹²³ "تقديم المجتهد أحد الطريقتين المتعارضتين لما فيه من مزية معتبرة تجعل العمل به أولى من

" karena itu, untuk menempuh pendekatan *tarjih* paling tidak ada beberapa persyaratan yang harus diperhatikan. *Pertama*, dalil-dalil yang bertentangan itu dapat diurutkan. *Kedua*, dalil-dalil yang bertentangan itu memiliki orientasi hukum dan dalam batas kewenangan yang sama. *Ketiga*, dalil-dalil yang saling bertentangan memiliki kualitas yang sama, baik dari aspek *tsubut*, maupun kepastiannya. *Keempat*, penetapan *tarjih* harus didukung dengan argumentasi yang kuat.¹²⁴

Penetapan hukum dengan pendekatan *tarjih* yang ditempuh oleh DSN-MUI dalam mencermati dinamika persoalan hukum ekonomi dan keuangan syariah kadang mempertimbangkan persyaratan *tarjih* diatas, namun terkadang juga mencermati argumentasi pendukung, seperti, *masalah mursalah*, *istihsan*, *sad al-z'ari'ah*, dan *'urf*. Karena menurut kalangan syafi'i bahwa dibolehkan dalam proses *tarjih* mempertimbangkan argumentasi lain untuk mendukung penguatan terhadap suatu dalil yang dianggap kuat dan memiliki kemaslahatan untuk diamalkan.

¹²² K.H. Ma'ruf Amin, Seminar "Kompilasi Nash dan Hujjah Syar'iyah Bidang Ekonomi Syariah" dalam Khotibul Umam, *Legislasi Fikih Ekonomi dan Penerapannya dalam Produk Perbankan Syariah di Indonesia*, (cet. I; Yogyakarta: BPFE, 2011), h. 76

¹²³ *Tarjih* adalah seorang Mujtahid memahulukan salah satu dari dua dalil yang bertentangan karena ada keunggulan yang diakui sehingga menjadikan dalil tersebut lebih pantas untuk diamalkan ketimbang dalil lainnya.

¹²⁴ Hafnawi, *al-ta'arudhwa al-tarjih*, h. 296

Dewan Pengawas Syariah merupakan perwakilan DSN-MUI yang ditempatkan di Lembaga Keuangan Syariah (LKS), baik bank maupun non bank. Ketentuan tentang penempatan Dewan Pengawas Syariah (DPS) pada lembaga keuangan syariah diatur oleh UU Nomor 40 Tahun 2007 Tentang Perseroan Terbatas Pasal 109 dan UU No. 21 Tahun 2008 Tentang Perbankan Syariah Pasal 32 ayat (1).¹²⁵ DPS memiliki tiga peran penting, yaitu, *pertama*, sebagai penasihat dan pemberi saran kepada dewan direksi, pimpinan unit usaha syariah, dan pimpinan kantor cabang syariah mengenai hal-hal yang berkaitan dengan kesesuaian operasional lembaga keuangan dengan prinsip-prinsip syariah. *Kedua*, sebagai pengawas yang memastikan bahwa system operasional lembaga keuangan syariah tunduk pada ketentuan fatwa DSN-MUI sebagai otoritas penentuan prinsip syariah dalam bidang ekonomi dan keuangan syariah. *Ketiga*, sebagai mediator antara lembaga keuangan syariah dengan DSN-MUI dalam merekomendasikan pengembangan produk dan layanan jasa lembaga keuangan yang memerlukan fatwa DSN-MUI.

Tugas dan fungsi DPS diatur dalam Peraturan Bank Indonesia Nomor 11/33/PBI/2009 Tentang Pelaksanaan *Good Corporate Governance* Bagi Bank Umum Syariah dan Unit Usaha Syariah Pasal 47, yaitu, tugas dan tanggung jawab Dewan Pengawas Syariah adalah, *Pertama*, memberi nasihat dan saran kepada Direksi. *Kedua*, mengawasi kegiatan Bank agar sesuai dengan Prinsip Syariah. Pelaksanaan tugas dan tanggung jawab DPS meliputi: (a) Menilai dan memastikan pemenuhan Prinsip Syariah atas pedoman operasional dan produk yang dikeluarkan

¹²⁵ Pasal 32 ayat (1) UU No. 21 Tahun 2008 Tentang Perbankan Syariah menyebutkan bahwa “Dewan Pengawas Syariah wajib dibentuk di bank syariah dan bank umum konvensional yang memiliki unit usaha syariah”.

Bank. (b) Mengawasi proses pengembangan produk baru Bank agar sesuai dengan fatwa Dewan Syariah Nasional-Majelis Ulama Indonesia. (c) Meminta fatwa kepada Dewan Syariah Nasional-Majelis Ulama Indonesia untuk produk baru Bank yang belum ada fatwanya. (d) Melakukan *review* secara berkala atas pemenuhan Prinsip Syariah terhadap mekanisme penghimpunan dana dan penyaluran dana serta pelayanan jasa Bank. (e) Meminta data dan informasi terkait dengan aspek syariah dari satuan kerja Bank dalam rangka pelaksanaan tugasnya.¹²⁶

Ketentuan tugas DPS sebagaimana yang tercantum dalam anggaran dasar dan rumah tangga DSN-MUI, yaitu, *pertama*, wajib mengikuti dan tunduk pada fatwa DSN-MUI. *Kedua*, merumuskan permasalahan yang memerlukan pengesahan DSN. *Ketiga*, Melaporkan kegiatan usaha dan perkembangan lembaga keuangan syariah yang diawasinya kepada DSN sekurang-kurangnya sekali dalam setahun. Sedangkan komposisi anggota DPS terdiri dari ahli syariah, praktisi, dan pakar hukum ekonomi dan keuangan syariah. Anggota DPS bersifat independen dan tidak dapat diintervensi. Struktur anggota DPS terdiri dari tiga orang, satu orang ditunjuk untuk menjadi pimpinan DPS. Mencermati struktur DPS pada Unit Usaha Syariah Bank BPD cab. Sulselbar, tampaknya belum mengakomodir pakar hukum, khususnya yang berkaitan dengan hukum perikatan. Sejatinya, struktur keanggotaan DPS harus terdiri dari ahli syariah (menguasai hukum ekonomi syariah), ahli ekonomi dan keuangan konvensional, dan ahli hukum. Sebab, penerapan prinsip-prinsip syariah lebih dapat diimplementasikan pada akad-akad lembaga keuangan syariah ketimbang sistem keuangannya.

¹²⁶ Bank Indonesia, Peraturan Bank Indonesia Nomor 11/33/PBI/2009 Tentang Pelaksanaan Good Corporate Governance bagi Bank Umum Syariah dan Unit Usaha Syariah, *Situs Resmi Bank Indonesia*, www.bank Indonesia.com (5 Agustus 2014)

Salah satu tugas dan tanggung jawab DPS sebagaimana dicantumkan dalam PBI adalah melakukan *review* secara berkala atas pemenuhan Prinsip Syariah terhadap mekanisme penghimpunan dana dan penyaluran dana serta pelayanan jasa Bank. Karena itu, Mekanisme pengawasan yang dilakukan oleh DPS terkait penerapan dan ketundukan lembaga keuangan syariah terhadap prinsip-prinsip syariah adalah dengan melakukan uji petik secara acak terhadap akad-akad yang menjadi alas transaksi keuangan pada lembaga keuangan syariah. Melalui uji petik dapat diketahui ada tidaknya pelanggaran terhadap prinsip syariah itu. Sebagaimana diutarakan salah seorang Pimpinan pada Unit Usaha Syariah BPD Sulselbar cab. Makassar dalam wawancara sebagai berikut:

*“Tugas dan tanggung jawab Dewan Pengawas Syariah (DPS) diatur dalam Peraturan Bank Indonesia Tentang GCG. Mekanisme DPS dalam mereview penerapan prinsip syariah pada bank dan unit usaha syariah adalah dengan melakukan metode uji petik, yaitu mengambil akad-akad transaksi secara acak untuk diteliti aspek kesesuaian akad dengan fatwa-fatwa DSN-MUI dan penerapan prinsip syariahnya. Lewat uji petik, dapat ditemukan hal-hal yang mencurigakan terhadap penerapan prinsip syariah. Atas dasar uji petik, kemudian dikeluarkan opini syariah atau solusi untuk mengatasi problem kegagalan penerapan prinsip syariah”.*¹²⁷

Ketentuan perundang-undangan juga mengatur bahwa DPS harus melaksanakan rapat sekali dalam setiap bulannya.¹²⁸ Melalui rapat secara kolektif kolegial yang keputusannya dilakukan berdasarkan musyawarah mufakat dapat memaksimalkan peran pengawasan terhadap syariah *compliance* dan penerapan prinsip-prinsip syariah dalam akad-akad pada bank yang diawasinya. Kinerja DPS juga rutin dilaporkan pada instansi terkait, penilaian kinerja DPS didasarkan atas

¹²⁷ Bapak Faisal. R. Basalamah, Pimpinan Departemen Akuntansi dan Pelaporan Group Unit Usaha Syariah pada PT. Bank Sulselbar Makassar, *wawancara*, Makassar, 12 Mei 2014

¹²⁸ Pasal 49 ayat (1) PBI menyebutkan: “Rapat Dewan Pengawas Syariah wajib diselenggarakan paling kurang 1 (satu) kali dalam 1 (satu) bulan”

disiplin kehadiran, kompetensi, dan rutin mengadakan rapat. Sebagaimana diutarakan oleh Pimpinan DPS Unit usaha syariah bank BPD Sulselbar sebagai berikut:

*“Pada unit usaha syariah bank BPD Sulselbar, setiap persoalan yang terkait dengan penerapan prinsip syariah diselesaikan secara transparan dan sesegara mungkin. Tidak perlu melalui jalur birokrasi dan surat menyurat yang kadang tidak menyelesaikan masalah. Jika ada masalah langsung dipanggil unit terkait untuk menjelaskan persoalan yang terjadi, jika berkaitan dengan dugaan pelanggaran prinsip syariah, maka akan ditelusuri fatwa yang berkaitan, sehingga dapat diputuskan dan dikeluarkan opini syariah sesegara mungkin. DPS unit usaha syariah bank BPD Sulselbar hampir setiap bulan mengadakan pertemuan dan rapat rutin memantau pelaksanaan syariah compliance. DPS juga senantiasa memperhatikan prinsip GCG dan kinerjanya selalu dilaporkan pada instansi terkait dan biasanya hasil kinerjanya dilaporkan bersamaan dengan laporan triwulan unit usaha syariah BPD Sulselbar”.*¹²⁹

*“Bank Muamalat cabang Makassar memiliki auditor internal syariah. mereka akan memeriksa dan menilai akad-akad secara periodic untuk memastikan pelaksanaan prinsip syariah. apabila ada kendala dan kesulitan menerapkan akad dari aspek pemenuhan prinsip syariah, maka akan dikonsultasikan dengan Dewan Pengawas Syariah Pusat untuk dicarikan solusinya”.*¹³⁰

Perkembangan lembaga keuangan syariah, khususnya perbankan syariah yang terus mengalami perkembangan secara signifikan menuntut kesiapan sumber daya manusia. Sumber daya manusia merupakan aktor terpenting bagi setiap organisasi dalam perekonomian global yang berbasis pengetahuan dan ketrampilan. Karena itu, kunci untuk menjaga suatu organisasi itu dapat survive dan memiliki tingkat *output* ekonomi yang tinggi adalah bagaimana sebuah organisasi dapat mengendalikan dan memanfaatkan *human capital* yang dimilikinya.

¹²⁹ Prof. Halide, Pimpinan DPS Unit usaha syariah bank BPD Sulselbar cab. Makassar, wawancara, Makassar, 5 Juni 2014

¹³⁰ Akbar Sulaiman (37 th), Coordinator Financing Bank Muamalat cabang Makassar, Wawancara, Makassar 12 Pebruari 2015

Karena itu, para ahli berbeda pandangan dalam mendefinisikan kata kompetensi:

1. Kompetensi dapat didefinisikan sebagai pengetahuan, ketrampilan, kemampuan dan karakteristik lainnya, seperti sikap, perilaku dan kemampuan fisik yang dimiliki oleh seseorang dan sangat diperlukan untuk menjalankan sebuah aktifitas dalam sebuah konteks bisnis tertentu.
2. Kompetensi adalah pengetahuan, ketrampilan, karakteristik kepribadian, dan sikap yang memungkinkan karyawan untuk menjalankan tugas-tugas dan peran-peran dalam pekerjaannya.
3. Kompetensi dapat diartikan sebagai kemampuan seseorang yang dapat terobservasi mencakup atas pengetahuan, ketrampilan dan sikap dalam menyelesaikan suatu pekerjaan atau tugas sesuai dengan performen yang ditetapkan.¹³¹

Dari berbagai definisi diatas, dapat dikatakan bahwa kompetensi merupakan perpaduan pengetahuan, ketrampilan, sikap, dan karakteristik pribadi lainnya yang diperlukan untuk mencapai keberhasilan dalam sebuah pekerjaan, yang dapat diukur dengan menggunakan standar yang telah disepakati, dan yang dapat ditingkatkan melalui pelatihan dan pengembangan.¹³²

Secara operasional, kompetensi dapat diklasifikasikan menjadi dua bagian, yaitu, *pertama*, kompetensi inti. Kompetensi ini terkait dengan pemahaman terhadap visi, misi, dan nilai-nilai organisasi atau instansi. Karena itu, setiap perusahaan atau

¹³¹ Badan Nasional Sertifikasi Profesi (BNSP), *Pedoman Penyusunan Kompetensi Kerja*, (cet. Jakarta, 2005), h. 2

¹³² Marwansyah, *Manajemen Sumber Daya Manusia*, h. 36

instansi memiliki prinsip-prinsip yang menjadi acuan yang dapat diterjemahkan ke dalam perilaku stakholdernya. *Kedua*, kompetensi teknis. Kompetensi ini mencakup pengetahuan dan keterampilan yang sangat spesifik dan berhubungan erat dengan jenis pekerjaan pada suatu jabatan dalam suatu organisasi atau instansi.

Sumber daya manusia lembaga keuangan syariah harus memiliki karakter *building* yang berbeda dengan lembaga keuangan konvensional. Nilai-nilai Islam harus menjadi *way of life* dan menjadi kerangka dasar dalam sistem kerja perusahaan. Budaya kapitalisme-materialis yang menjadi bagian dari sistem kerja lembaga keuangan konvensional harus diminimalisir. Kecenderungan lembaga keuangan syariah berpandangan konvensional, karena pada umumnya sumber daya manusia yang direkrut bersumber dari lembaga keuangan konvensional. Pesatnya perkembangan lembaga keuangan syariah berbanding terbalik dengan sumber daya manusia yang memiliki karakter syariah. Secara kualitas maupun kuantitas kebutuhan lembaga keuangan syariah terhadap sumber daya manusia masih tinggi seiring perkembangan lembaga keuangan syariah yang sangat progresif, sementara *out put* perguruan tinggi yang mengajarkan ekonomi syariah baru belum maksimal mengisi peluang berkarir di lembaga keuangan syariah. Karena itu, lembaga keuangan syariah merekrut sumber daya manusianya dari lembaga keuangan konvensional yang ditraining singkat. Akibatnya, persepsi masyarakat terhadap lembaga keuangan syariah tidak berbeda dengan lembaga keuangan konvensional.

Untuk memahami sistem operasional lembaga keuangan syariah diperlukan pemahaman yang baik tentang landasan filosofis, konsep dasar, prinsip dasar, serta tujuan utama dari sistem lembaga keuangan syariah. Proses ini tidak mungkin

dipahami dengan baik hanya melalui pelatihan-pelatihan. Tetapi harus melalui jenjang pendidikan formal, karena konsep-konsep dasar lembaga keuangan syariah ini sangat berkaitan dengan bangunan ekonomi Islam secara umum. Maka pelatihan-pelatihan singkat, seperti MODP dan *management training* (MT) kurang memadai, karena yang perlu untuk di *upgrade* bukan hanya *knowledge* sistem lembaga keuangannya saja, akan tetapi paradigma syariah, visi dan misi, serta kepribadian dan militansinya juga harus dibangun sejak awal.¹³³

Karakteristik lembaga keuangan syariah sangat berbeda dengan lembaga keuangan konvensional. Salah satu ciri perbedaannya, lembaga keuangan syariah memiliki dua orientasi, *pertama*, orientasi bisnis (profit). Sebagai lembaga keuangan, sasaran yang ingin dicapai adalah bagaimana mendapatkan profitasi dari berbagai pembiayaan yang disalurkan. Karena itu, pihak manajemen berusaha menciptakan visi dan misi organisasi yang idealis dan memikat masyarakat, sehingga secara kuantitatif target ini harus tercapai. *Kedua*, orientasi sosial. Lembaga keuangan syariah mengemban misi sosial yang direalisasikan melalui pembiayaan-pembiayaan usaha kecil menengah. Karena pembiayaan seperti itulah yang bersentuhan dengan sector riil, sehingga antara penawaran uang dan permintaan riil (barang dan jasa) senantiasa sejalan dalam menciptakan pergerakan ekonomi secara *suistinabel* atau berkelanjutan.

Pergerakan lembaga keuangan syariah, utamanya perbankan syariah yang sangat progresif menuntut peran ulama melalui institusi DSN-MUI dan DPS untuk lebih intensif dalam menghadapi problematika dibidang ekonomi dan keuangan

¹³³ Agustianto, *Lembaga Training Perbankan Syariah Harus Inovatif*, Majalah Sharing Inspirator Ekonomi dan Bisnis Syariah, edisi 54 Tahun V Juni 2011, h. 14

syariah yang tingkat kompleksitasnya juga semakin tinggi. Ciri khas perbankan syariah, sebagai bank yang berbasis pada label Islam menjadikan bank syariah sangat sensitive terhadap isu-isu syariah. Karena itu, kompetensi DSN dan DPS harus terjamin.¹³⁴ Anggota DSN dan DPS haruslah ulama yang memiliki pemahaman dalam bidang ekonomi. Sedangkan anggota direksi haruslah seorang ahli ekonomi dan keuangan yang paham akan hukum Islam. Sebagaimana diutarakan oleh salah seorang Pimpinan DPS pada Unit Usaha Syariah bank BPD Sulselbar sebagai berikut:

“Kompetensi DPS harus memiliki dua kemampuan, pertama, penguasaan akan hukum Islam, khususnya fatwa-fatwa DSN-MUI. Kedua, penguasaan akan hukum formil, karena berkaitan dengan pemahaman regulasi dan hukum kontrak. Karena itu, komposisi keanggotaan DSN dan DPS sejatinya terdiri dari pakar syariah, pakar ekonomi dan keuangan, dan pakar hukum positif”.¹³⁵

Dewan Syariah Nasional dan Dewan Pengawas Syariah merupakan lembaga yang digawangi oleh para ulama berintegritas. Karena itu, terdapat persyaratan penting yang harus dimiliki oleh anggota lembaga pengawas dalam konsep fikih, yaitu. *Pertama*, memiliki integritas dan konsisten mengikuti ketentuan syariat.¹³⁶ Pengawasan lembaga keuangan apalagi berlabelkan syariah adalah bentuk pengabdian kepada sang Khaliq. Konsepsi pengamalan ajaran agama dalam Islam terdiri dari aspek akidah, ibadah, dan akhlak. Bermu’amalah atau menerapkan

¹³⁴ Secara formal, Kompetensi DPS diatur dalam PBI No. 11/3/PBI/2009 Tentang Bank Umum Syariah Pasal 34 ayat (2) bagian b, yaitu: “Kompetensi DPS paling kurang memiliki pengetahuan dan pengalaman di bidang syariah mu’amalah dan pengetahuan di bidang perbankan dan/atau keuangan secara umum”.

¹³⁵ Prof. Halide, Pimpinan Dewan Pengawas Syariah Unit Usaha Syariah BPD Sulselbar. *Wawancara*, Makassar 20 Juni 2014

¹³⁶ Ali Jum’ah Muhammad, *Mausu’ah al-Iqtshād al-Islami fi al-Masħrif wa al-Nuqud wa al-Aswağ al-Maliyah*, Jilid VII, h. 296

prinsip-prinsip agama dalam kegiatan ekonomi dan keuangan adalah bagian dari pengamalan ajaran agama. al-Qur'an dan hadis menuntun untuk mengoptimalkan kerja dan etos kerja untuk mencari rezki dan karunia Allah, yaitu siapa saja yang bekerja atau beramal saleh (bekerja secara professional, dan pekerjaan yang sesuai dengan hukum), maka akan diberikan kehidupan yang baik dan akan diberikan ganjaran berupa pahala atas apa yang dikerjakannya itu. Seperti firman Tuhan dalam surah al-Nahl (16): 97 sebagai berikut:¹³⁷

" مَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أَنشَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ حَيَاتًا طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ "

Konsep tuntunan pemberdayaan harta sebagaimana dikonsepsikan oleh al-Qur'an, seperti terangkum dalam firman Tuhan surah al-Hasyr (59): 7 sebagai berikut:¹³⁸

" كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ "

Kedua, harus memenuhi persyaratan sebagai pengawas, yaitu, (a) mampu untuk menegakkan amar ma'ruf nahi mungkar. (b) memiliki kompetensi dibidangnya. (c) memiliki kualitas iman dan integritas yang tinggi.¹³⁹ Jabatan sebagai pengawas bidang syariah merupakan amanah yang menuntut keberanian mengatakan yang benar dan yang batil adalah salah. Karena itu, untuk memastikan adanya pelanggaran atau dugaan penyimpangan akan prinsip syariah pada perbankan syariah

¹³⁷ Artinya: "Barang siapa mengerjakan kebajikan, baik laki-laki maupun perempuan dalam keadaan beriman, maka pasti akan kami berikan kepadanya kehidupan yang baik dan akan kami beri balasan dengan pahala yang lebih baik dari apa yang telah mereka kerjakan".

¹³⁸ Artinya: "Agar harta itu jangan hanya beredar di antara orang-orang kaya saja di antara kamu".

¹³⁹ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtshad al-Islami fi al-Mashrif wa al-Nuqud wa al-Aswaq al-Maliyah*, Jilid VII, h. 270

dibutuhkan kompetensi dan keahlian, yaitu paham akan hukum, baik hukum Islam maupun hukum perikatan, paham membaca laporan keuangan. Berani bertindak tegas. *Ketiga*, Memiliki kualifikasi syarat-syarat berfatwa. Yaitu paham akan maksud dalil (al-Qur'an dan sunah), mengetahui penentuan kesahihan hadis, paham bahasa Arab, dan memiliki akhlak terpuji dan fatanah. *Keempat*, Memiliki kompetensi yang dibutuhkan pada perbankan syariah.¹⁴⁰ Diantaranya, Menguasai dan memahami fatwa-fatwa yang dikeluarkan oleh lembaga resmi. Memahami regulasi berkaitan dengan perbankan syariah. Mampu berkomunikasi dan bernegosiasi secara baik dan santun. Terus mengembangkan kemampuan diri.

B. Tantangan Dewan Pengawas Syariah dalam Mengawasi Perbankan Syariah

Lembaga Dewan Pengawas Syariah disebutkan dalam UU Nomor 21 Tahun 2008 Tentang Perbankan Syariah sebagai pihak terafiliasi. Pengertian pihak terafiliasi adalah pihak yang memberikan jasanya kepada bank syariah atau unit usaha syariah pada bank konvensional.

Dewan Pengawas Syariah memiliki peran dan fungsi yang sangat strategis dalam menjamin perbankan syariah tetap konsisten menerapkan prinsip syariah dalam kegiatan operasional perbankan. Penerapan prinsip syariah merupakan amanah ketentuan perundang-undangan, utamanya UU Perbankan Syariah Pasal 2 yang menyebutkan bahwa “Perbankan Syariah dalam melakukan kegiatan usahanya berasaskan prinsip syariah, demokrasi ekonomi, dan prinsip kehati-hatian”. Karena itu, DPS memiliki peran dan kewenangan untuk memastikan penerapan asas prinsip syariah. Apabila kewenangan tersebut tidak dilaksanakan secara professional sesuai

¹⁴⁰ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisād al-Islami fi al-Masārif wa al-Nuqud wa al-Awāq al-Mabiyah*, Jilid VII, h. 271

aturan perundangan, maka diancam dengan sanksi Pidana sebagaimana diatur dalam UU Perbankan Syariah Pasal 64.¹⁴¹

Kegiatan organisasi tidak selamanya berjalan sesuai dengan standar operasional. Terdapat kendala yang mungkin dihadapi DSN-MUI dan DPS dalam melaksanakan tugas dan kewenangannya. Kendala-kendala itu sebagaimana berikut:

1. Sulitnya mendapatkan sumber daya manusia yang menguasai bidang hukum Islam dan ahli dibidang ekonomi dan keuangan.¹⁴² Dinamika hukum ekonomi dan keuangan terus berkembang seiring perkembangan model transaksi keuangan. Perbankan syariah sebagai lembaga yang menawarkan jasa terhadap pihak lain juga harus mengikuti kecenderungan transaksi yang diinginkan nasabahnya. Perbankan syariah harus siap menyediakan layanan produk dan jasa yang ekspektabel terhadap keinginan nasabah. Salah satu ciri perbankan syariah adalah setiap produk transaksi keuangan harus didasarkan atas akad yang jelas. Kecenderungan nasabah terhadap jenis dan produk baru harus didasarkan atas akad yang sesuai dengan prinsip syariah dan hukum Islam. Karena itu, para anggota DSN-MUI dan DPS harus memiliki kualifikasi seorang *mujtahid*. Dengan kompetensi seperti itu, memungkinkan penyelesaian persoalan hukum secara cepat dan tetap konsisten terhadap penerapan prinsip syariah.

¹⁴¹ Undang-undang Perbankan Syariah No. 21 Tahun 2008 Pasal 64 menyebutkan bahwa “Pihak Terafiliasi yang dengan sengaja tidak melaksanakan langkah-langkah yang diperlukan untuk memastikan ketaatan Bank Syariah atau Bank Umum Konvensional yang memiliki UUS terhadap ketentuan dalam UU Perbankan Syariah dipidana dengan pidana penjara paling singkat 3 (tiga) tahun dan paling lama 8 (delapan) tahun dan pidana denda paling sedikit Rp. 5.000.000.000.00 (lima miliar rupiah) dan paling banyak Rp. 100.000.000.000.00 (seratus miliar rupiah).

¹⁴² Ali Jum’ah Muhammad, *Mausu’ah al-Iqtshād al-Islami fi al-Masħrif wa al-Nuqud wa al-A swaq al-Maliyah*, Jilid VII, h. 252

2. Kurangnya respon terhadap keputusan dan rekomendasi DPS.¹⁴³ Peraturan perundang-undangan mengatur bahwa DPS harus melakukan rapat sekali dalam sebulan. Tingkat kompetensi sumber daya manusia perbankan syariah sangat bervariasi, dan umumnya mereka tidak memahami secara mendalam hukum Islam dan hukum ekonomi Islam. Atas dasar itu, implementasi prinsip syariah rawan terjadi penyimpangan dalam akad-akad perbankan. System pengawasan yang sentralistik sebagaimana umumnya pada bank umum syariah membuat keputusan DPS menjadi lambat untuk secepatnya diakses oleh direksi di kantor cabang. Indikasi lain, jajaran DPS juga jarang turun langsung mengunjungi kantor-kantor cabang untuk melakukan pengawasan secara rutin dan berkala. Padahal DPS memiliki kewenangan yang sangat fundamental, yaitu harus memastikan bahwa transaksi keuangan perbankan syariah tidak menyimpang dari ketentuan prinsip syariah sebagaimana fatwa-fatwa DSN-MUI. Namun terkadang hasil keputusan yang tertuang dalam risalah rapat kurang mendapat respon dari direksi dan pengambil kebijakan. Seperti yang diutarakan oleh Pimpinan DPS Unit Usaha Syariah BPD Sulselbar sebagai berikut:

“Salah satu kelebihan DPS Unit Usaha Syariah Bank Sulselbar adalah karena kedekatan dan kemampuan membangun komunikasi dengan direksi dan komisaris maupun pengambil kebijakan pada unit usaha syariah yang diawasinya. Oleh karenanya, setiap ada persoalan terkait dugaan penyimpangan prinsip syariah di BPD Sulselbar dapat secepatnya diambil tindakan melalui rapat dengan mengundang dewan direksi, komisaris, dan pejabat terkait tanpa melalui birokrasi yang rumit dan panjang. Hasil keputusan berdasarkan kolektif kolegial itu mampu diterjemahkan dengan segera oleh dewan direksi. Berbeda jika system pengawasan yang bersifat

¹⁴³ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisād al-Islami fi al-Masārif wa al-Nuqud wa al-Aswāq al-Maliyah*, Jilid VII, h. 254

*sentralistik, kantor cabang harus menunggu keputusan opini syariah melalui DPS yang berkedudukan di kantor bank syariah pusat”.*¹⁴⁴

3. Terbatasnya kewenangan DPS¹⁴⁵ Peraturan Bank Indonesia mengatur fungsi dan kewenangan DPS, yaitu sebagai pemberi saran kepada direksi. Karena itu, kewenangan DPS hanya sebagai pemberi opini syariah. Kedudukan fatwa atau opini syariah yang dikeluarkan oleh DPS bersifat sementara. Opini syariah harus diusulkan melalui Badan Pengurus Harian DSN-MUI untuk dibahas dalam musyawarah pleno-DSN-MUI. Namun fatwa yang dihasilkan DSN-MUI tidak bersifat mengikat sebelum dipositivasi kedalam peraturan bank Indonesia. fatwa DSN-MUI juga tidak semuanya diserap menjadi peraturan perundang-undangan, sebab fatwa tersebut harus melalui Komite Perbankan Syariah (KPS).¹⁴⁶ Struktur keanggotaan KPS beranggotakan unsure-unsur dari Bank Indonesia, Kementerian Agama, dan tokoh masyarakat yang memiliki keahlian dibidang hukum Islam. Keterbatasan kewenangan DPS yang hanya dapat mengeluarkan opini syariah yang bersifat sementara, sehingga seringkali opini tersebut agak lambat diakses oleh direksi. Pada kantor cabang, mekanisme penentuan legalitas produk baru yang ditawarkan kepada nasabah atau ketika ditemukan dugaan pelanggaran prinsip syariah, maka kasus itu diserahkan kepada divisi complain syariah untuk selanjutnya direkomendasikan kepada DPS terkait permintaan opini syariah. Seperti diutarakan oleh staf bank Muamalat cab. Makassar:

¹⁴⁴ Prof. Halide, Pimpinan Dewan Pengawas Syariah Unit Usaha Syariah BPD Sulselbar. *Wawancara*, Makassar, 20 Juni 2014

¹⁴⁵ Ali Jum'ah Muhammad, *Mausu'ah al-Iqtisād al-Islami fi al-Masārif wa al-Nuqud wa al-Awāq al-Maliyah*, Jilid VII, h. 255

¹⁴⁶ UU Perbankan Syariah Pasal 26 ayat (3) dan (4) menyebutkan bahwa: “Fatwa DSN-MUI dituangkan dalam Peraturan Bank Indonesia” “Dalam rangka penyusunan Peraturan Bank Indonesia sebagaimana dimaksud pada ayat (3), Bank Indonesia membentuk Komite Perbankan Syariah”.

“untuk penentuan legalitas produk baru yang ingin ditawarkan kepada nasabah, maka bank akan meminta fatwa kepada DPS dan DSN-MUI terkait aspek kesyariaahannya. Apabila diduga terjadi pelanggaran prinsip syariah pada kantor cabang, maka kasus tersebut akan dilaporkan kepada divisi complain syariah untuk selanjutnya direkomendasikan kepada DPS. Hasil keputusan DPS akan menjadi opini syariah sebagai solusi atas dugaan pelanggaran prinsip syariah dan legal standing terhadap produk baru itu”.¹⁴⁷

Tugas dan tanggung jawab DPS sebagaimana diatur dalam Peraturan Bank Indonesia (PBI) Nomor 11/3/PBI/2009 Tentang Bank Umum Syariah Pasal 35¹⁴⁸ *junto* Peraturan Bank Indonesia (PBI) Nomor 11/33/PBI/2009 Tentang Pelaksanaan *Good Corporate Governance* bagi Bank Umum Syariah dan Unit Usaha Syariah Pasal 47 adalah sebagai pemberi nasihat dan saran kepada Direksi serta pengawas prinsip syariah pada kegiatan Bank. Pelaksanaan tugas dan tanggung jawab Dewan Pengawas Syariah antara lain: (a) Menilai dan memastikan pemenuhan Prinsip Syariah atas produk yang dikeluarkan Bank. (b) Mengawasi proses pengembangan produk baru Bank agar sesuai dengan fatwa Dewan Syariah Nasional-Majelis Ulama Indonesia (DSN-MUI). Berdasarkan peraturan Bank Indonesia tersebut, maka kewenangan DPS dalam mengawasi pelaksanaan prinsip syariah menjadi legitimed dan hasil keputusannya memiliki kekuatan hukum yang dapat dipertanggung jawabkan.

¹⁴⁷ Abraham Firdaus, Account Manager Bank Muamalat Makassar, wawancara, Makassar, 12 Juni 2014

¹⁴⁸ Pasal 35 PBI No. 11/3/PBI/2009 berbunyi: “DPS bertugas dan bertanggungjawab memberikan nasihat dan saran kepada Direksi serta mengawasi kegiatan Bank agar sesuai dengan Prinsip Syariah. (2) Pelaksanaan tugas dan tanggung jawab DPS sebagaimana dimaksud pada ayat (1) meliputi antara lain: (a) menilai dan memastikan pemenuhan Prinsip Syariah atas pedoman operasional dan produk yang dikeluarkan Bank. (b) mengawasi proses pengembangan produk baru Bank. (c) meminta fatwa kepada Dewan Syariah Nasional untuk produk baru Bank yang belum ada fatwanya

C. Metodologi Penetapan Hukum DSN-MUI

Fatwa DSN-MUI memiliki peran signifikan dalam penentuan aspek kesyari'ahan produk ekonomi dan keuangan syariah di Indonesia. dalam kegiatan ekonomi yang sangat dipengaruhi oleh kondisi ruang dan waktu, posisi fatwa sebagai referensi hukum sangat diperlukan untuk memastikan lembaga keuangan syariah, baik bank maupun non bank konsisten terhadap prinsip syariah (*syariah compliance*). Konsistensi lembaga keuangan syariah terhadap aspek syariah menjadi penting bagi masyarakat muslim Indonesia yang disuguhkan dengan keberadaan lembaga keuangan yang mengedepankan norma Islam sebagai system operasionalnya, sehingga pengamalan ajaran agama tidak hanya terbatas pada aspek ibadah ritual semata, tetapi aspek mu'amalah juga dapat diimplementasikan dalam ranah kehidupan social masyarakat, khususnya ranah ekonomi. Sebaliknya inkonsistensi lembaga keuangan syariah terhadap syariah *compliance* akan menciderai Islam sebagai agama yang mengatur aspek kehidupan muslim dalam berbagai dimensi kehidupannya. Karena itu, eksistensi fatwa DSN-MUI akan berjalan efektif apabila didukung dengan metodologi yang tepat dan sesuai dengan karakteristik hukum Islam yang *shliha li kulli zaman wa makan*, dapat beradaptasi terhadap ruang dan waktu sepanjang zaman.

Bidang ekonomi dan keuangan syariah merupakan medan ijtihad baru, karena perkembangannya yang begitu cepat dan masih sedikitnya pendapat ahli fikih tentang masalah ini. Untuk merespons hal ini dilakukan ijtihad *jama'i* melalui perumusan fatwa Dewan Syariah Nasional (DSN) MUI. Dalam proses penetapan

fatwa ini, DSN-MUI mempergunakan tiga pendekatan, yaitu pendekatan nas *qath'i*, pendekatan *qauli* dan pendekatan *manhaji*.¹⁴⁹

Pendekatan nas *qath'i* dilakukan dengan menelusuri *nas-nas* al-Qur'an atau hadis yang kualifikasinya *mutawatir* dan sahih. Apabila kasus yang persoalkan tidak disinggung secara *sharih* oleh nas al-Qur'an maupun al-hadis, maka proses perumusan fatwa dilakukan dengan pendekatan *qauli* dan *manhaji*. Pendekatan *qauli* merupakan teknik penuluran pendapat imam mazhab secara lintas mazhab dari berbagai aliran untuk menemukan, apakah ada pendapat ulama fikih yang menyinggung kasus yang dipersoalkan. Apabila kasus yang dipersoalkan telah ditemukan jawabannya melalui pendapat ahli fikih yang terdapat dalam *al-kutub al-mu'tabarah* (kitab-kitab yang menjadi referensi MUI), maka akan ditempuh proses *qiyasi* (analogi), yaitu mencermati apakah *ilat* hukumnya sesuai dengan *ilat* hukum yang ada pada kasus yang dipersoalkan, meskipun hanya terdapat satu pendapat (*qaul*). Dalam kondisi seperti itu, maka fatwa akan memakai pendapat ulama tersebut. Selain proses *qiyasi*, akan ditempuh proses *I'adah al-nadzr* (pencermatan ulang) terhadap pendapat yang dianggap tidak dapat dipegangi karena *ta'assur* atau *shu'ubah al-'amal* (sangat sulit untuk dilaksanakan), atau karena *illat*-nya berubah. Sedangkan pendekatan *manhaji*, yakni dengan menggunakan metode: *al-jam'u wa taufiq* atau *tarjihi* digunakan terhadap kasus yang masih dipertentangkan (*khilafiyah*) di kalangan imam mazhab. Penetapan fatwa didasarkan pada hasil usaha penemuan titik temu di antara pendapat-pendapat mazhab melalui metode *al-jam'u wa al-taufiq*. Namun jika usaha *al-jam'u wa al-taufiq* tidak berhasil, maka penetapan

¹⁴⁹ Ma'ruf Amin, *Manhaj Fatwa*, (makalah yang disajikan pada acara Annual Meeting DPS di Bogor), September 2006, h. 7

ditempuh metode *tarjihi*, yaitu dengan menggunakan metode *muqaran al-madzahib* dengan memperhatikan prinsip-prinsip perbandingan mazhab. Prinsip yang digunakan dalam penetapan fatwa adalah memperhatikan faktor *al-arjah* dan *al-ashlah* (valid dan maslahat), karena itu, terkadang penetapan fatwa DSN-MUI yang menurut ulama klasik dasarnya adalah pendapat *marjuh* (tidak populer), namun karena sesuai dengan kondisi kekinian dan mengandung kemaslahatan, pendapat *marjuh* tersebut dapat menjadi *rajih* (unggul dan kuat).¹⁵⁰

Mencermati fatwa-fatwa DSN-MUI, khususnya berkaitan dengan landasan normatif terhadap akad-akad yang menjadi fokus penelitian, tampaknya DSN-MUI konsisten menerapkan metodologi penetapan fatwa sebagaimana di atas. Seperti penetapan fatwa legalitas multi akad (*al-aqd al-murakkabah*), kecenderungan fatwa DSN-MUI berpegang pada metode *tarjih*. Sumber dalil yang menjadi landasan normatif Fatwa DSN-MUI adalah berpegang pada dalil-dalil yang disepakati, seperti al-Qur'an, hadis, ijma', dan qiyas. Selain itu, fatwa DSN-MUI kerap bersandar pada dalil-dalil yang diperselisihkan dikalangan ulama usul, seperti *istihsan*, *maslahah mursalah*, *'urf*, dan *sad al-z'ari'ah*.

Peraturan Bank Indonesia (PBI) dan Kodifikasi Produk Perbankan Syariah bersumber dari fatwa DSN-MUI. Kedua sumber hukum tersebut menjadi Standar Operasional Produk (SOP) pada perbankan syariah. Legalitas produk keuangan perbankan syariah harus dilandasi dengan akad. Transaksi keuangan pada perbankan syariah dipandang legitimate apabila memiliki alas transaksi, yaitu akad. Ketentuan akad perbankan syariah merupakan ranah hukum yang menggabungkan hukum

¹⁵⁰ Ma'ruf Amin, Manhaj Fatwa, (makalah yang disajikan pada acara Annual Meeting DPS di Bogor), September 2006, h. 7

perikatan Islam dan hukum perdata. Umumnya, fatwa DSN-MUI merupakan transformasi akad-akad dalam hukum Islam ke ranah kegiatan transaksi keuangan modern (*al-mu'amalah al-madiyah al-mu'asjrah*), seperti perbankan syariah.

Secara sosiologis, kegiatan ekonomi dan keuangan cenderung mengikuti perkembangan dan mengakomodir keinginan masyarakat terhadap transaksi keuangannya. Pada sisi yang lain, DSN-MUI, cenderung berpegang pada karakteristik fatwa yang bersifat pasif, yaitu menunggu kasus dan persoalan hukum, kemudian memutuskan solusi hukumnya. Sementara itu, kegiatan ekonomi dan keuangan semakin berkembang dan kompleks, karena itu, dibutuhkan fatwa DSN-MUI yang bersifat responsif, yaitu menemukan solusi baru terhadap transaksi keuangan yang semakin kompleks tersebut.

Produk fikih ekonomi klasik tidak seluruhnya dapat diterapkan dalam konteks waktu dan tempat yang berbeda tanpa memperhatikan kondisi sosio-kultural masyarakat modern sekarang ini. Karena itu, proses ijtihad dan metodologi DSN-MUI yang hanya berdasarkan pada satu disiplin ilmu perlu ditinjau ulang. Sejatinya proses penetapan fatwa DSN-MUI mempertimbangkan disiplin ilmu yang berkaitan dengan ekonomi dan keuangan atau berdasarkan pendekatan interdisipliner dan multidisipliner untuk mendapatkan keputusan hukum yang bersifat komprehensif. Pada prinsipnya kegiatan ekonomi dan keuangan merupakan bagian dari aspek *mu'amalah* yang karakteristiknya menganut prinsip "

" pada prinsipnya kegiatan mu'amalah memperhatikan substansi dan ilatnya. Karena itu, hukum mu'amalat atau ekonomi dan keuangan syariah cenderung mengikuti keinginan masyarakat dan perkembangan kegiatan ekonomi dan keuangan

yang berkembang seiring perkembangan transaksi keuangan modern. Namun perkembangan tersebut harus tetap memperhatikan prinsip-prinsip pokok mu'amalah yang digariskan dalam nas al-Qur'an dan sunah.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian di atas, maka dapat ditarik kesimpulan sebagaimana berikut:

1. Bentuk akad yang dikembangkan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel meliputi. *Pertama*, akad *tijari* yang berorientasi keuntungan. Akad *tijari* melahirkan akad *mudharabah*, *musyarakah*, dan *murabahah*. *Kedua*, akad *tabarru'* yang berorientasi sosial dengan prinsip kebajikan. Karena itu bank tidak berhak mensyaratkan imbalan apapun. Namun dapat meminta upah sekedar menutupi biaya (*cover the cost*), dan tidak boleh sedikitpun mengambil laba dari akad *tabarru'* tersebut. Akad *tabarru'* diturunkan dalam bentuk akad *qard al-hasan*. Akad-akad tersebut di atas dioperasionalkan berdasarkan standar operasional produk (SOP) sesuai amanah peraturan Bank Indonesia.
2. Fatwa-fatwa DSN-MUI merupakan standar pemenuhan transaksi yang memenuhi prinsip-prinsip syariah. Implementasi prinsip syariah yang meliputi pemenuhan transaksi yang bebas riba, garar, maisir, haram, dan zalim adalah dengan mencermati klausul-klausul akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BDP Sulsel. Akad pembiayaan yang meliputi, akad *mudharabah*, akad *musyarakah* dan *musyarakah mutanaqishah*, serta akad *murabahah*. Berdasarkan hasil penelitian terhadap klausul-klausul akad

pembiayaan tersebut, ditemukan bahwa: (a) Akad pembiayaan pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel telah dimodifikasi dengan menerapkan pola multi akad, yaitu penggabungan dua atau tiga akad (akad *murakkab*) dalam satu transaksi. Seperti pada akad musyarakah mutanaqisah dan akad murabahah. (b) bank Muamalat cabang Makassar telah mengimplementasikan fatwa-fatwa DSN-MUI dan Peraturan Bank Indonesia dalam klausul akad perjanjiannya. Sedangkan Unit Usaha Syariah BPD Sulsel tampak belum konsisten menerapkan prinsip syariah pada akad pembiayaan yang dioperasionalkannya. Seperti masih bermitra dengan lembaga mikro finance berbasis konvensional yang menerapkan sistem pendapatan ribawi (c) Ketentuan anjuran fatwa DSN-MUI dan Peraturan Bank Indonesia tentang potongan dalam murabahah tidak secara konsisten diimplementasikan oleh bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulsel. Padahal kebijakan potongan dalam murabahah dapat memberikan keringanan pembayaran margin dan dapat bersaing dengan kebijakan sistem bebas biaya pinalty pada perbankan konvensional.

3. Mekanisme pengawasan dewan pengawas syariah terhadap akad-akad pembiayaan pada bank Muamalat cabang Makassar adalah dengan melakukan uji petik terhadap akad-akad pembiayaan. Apabila terdapat hal-hal yang diduga menyalahi prinsip-prinsip syariah yang terdapat dalam peraturan perundang-undangan dan fatwa DSN-MUI, maka Dewan Pengawas Syariah secepatnya melakukan rapat dengan pihak terkait untuk mengambil keputusan dan solusi. Solusi tersebut berupa opini syariah yang menjadi panduan operasional pada perbankan syariah.

B. Implikasi Penelitian

Hasil penelitian ini berimplikasi pada:

1. Hasil penelitian dapat menjadi referensi perbankan syariah dalam menyusun standar draft klausul-klausul akad pembiayaan. Yaitu dengan melibatkan ahli hukum perdata dan hukum Islam, sebab akad perjanjian merupakan dasar hukum bagi perbankan syariah melakukan kontrak transaksi yang sesuai dengan prinsip-prinsip syariah.
2. Struktur Dewan Pengawas Syariah (DPS) harus memiliki kompetensi di bidang hukum Islam dan hukum konvensional, kompetensi ekonomi dan keuangan. Perpaduan ketiga kompetensi ini akan menjadikan pengawasan terhadap pemenuhan prinsip-prinsip syariah pada akad perbankan syariah akan lebih efektif dan terpadu.

KEPUSTAKAAN

- Abd. Hakim, H. Atang, *Fiqh Perbankan Syariah, Transformasi Fiqh Muamalah ke dalam Peraturan Perundang-undangan*, Cet. I; Bandung: PT. Refika Aditama, 2011.
- Abadi, Fairus, dalam Umar Sulaeman Asyqar, *Tarikh al-Fiqh al-Islamy*, (cet. III; Kairo: Daar al-Nuqasy, 1991
- Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama*, Cet. I; Jakarta: Kencana Prenada Media Group, 2012
- Abdul Manan, *Reformasi Hukum Islam di Indonesia*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2006.
- Abu Zahra, Imam Muhammad, *al-Milkiyah wa Nazhriyah al-'Aqd fi al-Syari'ah al-Islamiyah*, Cet. I; Kairo: Daar el-Fikr, 1976.
- Muhammad Abu Zahra, *Usul al-Fiqh*, Cet. I; Kairo: Daar al-Fikr, t.th
- A. Gayo, Ahyar A. Gayo, dkk, *Laporan Akhir Penelitian Hukum Tentang Kedudukan Fatwa MUI dalam Upaya Mendorong Pelaksanaan Ekonomi Syariah*, sumber: www. BPHN PUSTLIBANG.com, diakses tanggal 17 September 2013
- A. Karim, Adiwarman, *Bank Islam, Analisis Fiqih dan Keuangan*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2004.
- Ali, Ahmad, *Menguak Teori Hukum dan Teori Peradilan Termasuk Interpretasi Undang-undang*, Cet. III; Jakarta: Kencana Prenada Media Group, 2010.
- Ahmad, Abdullah, dkk, *Dimensi Hukum Islam dalam Sistem Hukum Nasional, Mengenang 65 Tahun Prof. Dr. H. Busthanul Arifin, SH*. Cet. I; Jakarta: Gema Insani Press, 1996.
- Ahmad Zarqa, Mustafa, *al-Madkhal al-Fiqh al-'Am*, Cet. I; Beirut: Dar al-Qalam, 1992
- Al-Hafnawi, Muhammad, *at-Ta'arudj wa at-Tarjih 'Inda al-Ushliyin wa Atsarahuma fi al-Fiqh al-Islamy*, Cet. I; Kairo: Dar al-Wafa, 1987
- Amiruddin dan Zainal Azikin, *Pengantar Metode Penelitian Hukum*, Cet. VI; Jakarta: PT. RajaGrafindo Persada, 2012.
- Amin, Ma'ruf, *Pembaruan Hukum Ekonomi Syariah dalam Pengembangan Produk Keuangan Kontemporer (Transformasi Fikih Muamalat dalam Pengembangan Ekonomi Syariah)*, Naskah pidato Ilmiah pada Penganugerahan Gelar Doktor Kehormatan dalam Bidang Hukum Ekonomi Syariah pada Rapat Senat Terbuka UIN Syarif Hidayatullah Jakarta, 2012

- Amin, Abd. Rauf, *al-Ijtihad Ta'as'arahu wa ta'sirhu fi Fiqhi al-Maqasid wa al-Waqi'*, Cet. I; Beirut: Daar al-Kutub al-Ilmiyah, 2013.
- Al-Amidy, *al-Ihkam fi Usul al-Ahkam*, Cet. I; Kairo: Dar al-Hadis, 1990.
- Anwar, Syamsul, *Hukum Perjanjian Syariah, Studi tentang Teori Akad dalam Fikih Muamalat*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2007.
- Ali, Mohammad Daud, *Hukum Islam, Pengantar Ilmu Hukum dan Tata Hukum Islam di Indonesia*, Cet. XVI; Jakarta: PT. RajaGrafindo Persada, 2011.
- Arbouna, Moh. Burhan, *combination of Contract in Shariah; A Potential Mechanism for Product Development in Islamic Banking and Finance*, dikutip dalam Fathurrahman Djamil, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, Cet. I; Jakarta: Sinar Grafika Offset, 2012
- Ascarya, *Akad dan Produk Bank Syariah*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2007.
- 'Azzam, Abd. Aziz, *al-Qawa'id al-Fiqhiyah*, Cet. I; Kairo: Dar al-Hadis, 2005.
- Azizy, A. Qadri, *Reformasi Bermazhab; Sebuah Ikhtiar Menuju Ijtihad Sainifik-Modern*, Cet. II; Jakarta: Teraju, 2003.
- , *Eklektisisme Hukum Nasional, Kompetensi Antara Hukum Islam dan Hukum Umum*, Cet. II; Yogyakarta; Gama Media, 2004.
- Azhary, Muhammad Tahir, *Negara Hukum, Suatu studi tentang prinsip-prinsipnya dilihat dari segi hukum Islam, Implementasinya pada periode negara Madinah dan Masa kini*, Cet. II; Jakarta: Prenada Media, 2004.
- Azhar Rosly, Saiful, *Critical Issues on Islamic Banking and Financial Markets, Islamic Economics, Banking and Finance, Investment, Takaful and Financial Planning*, Cet. III; Malaysia: Dinamas Publishing, 2010.
- Bank Sentral Republik Indonesia, "Peraturan Bank Indonesia", *Situs Resmi Bank Indonesia*. <http://www.bank indonesia.go.id> (10 Pebruari 2013).
- Boediono, *Ekonomi Monoter*, Cet. XII; Yogyakarta: BPFPE, 2005.
- Chapra, M. Umer dan Tariqullah Khan. Terj. Ikhwan Abidin, *Regulasi dan Pengawasan Bank Syariah*, Cet. I; Jakarta: PT. Bumi Aksara, 2008.
- Departemen Pendidikan Nasional RI, *Kamus Besar Bahasa Indonesia*, edisi III, Cet. IV; Jakarta: Balai Pustaka, 2007.
- Departemen Agama, *Syamil al-Qur'an, The Miracle*, Cet. I; Bandung: PT. Sygma Examedia Arkanleema, 2009.
- Dewi, Gemala, dkk, *Hukum Perikatan Islam di Indonesia*, Cet. II; Jakarta: Kencana Prenada Media Group, 2006.

- Djamil, Fathurrahman, *Penerapan Hukum Perjanjian dalam Transaksi di Lembaga Keuangan Syariah*, Cet. I; Jakarta: Sinar Grafika Offset, 2012.
- Djafkar, Muhammad, *Hukum Bisnis*, Membangun Wacana Integrasi Perundangan Nasional dengan Syariah, Cet. I; Malang: UIN Malang Press, 2009
- Djumhana, Muhammad, *Hukum Perbankan di Indonesia*, Cet. I; Bandung: PT. Citra Aditya Bakti, 1993
- Efendi, Satria, *Riba dalam Pandangan Fiqh, Kajian Islam tentang Berbagai Masalah Kontemporer*, dikutip dalam Abdul Raman Ghazaly, dkk, *Fiqh Muamalat*, Cet. I; Jakarta: Kencana Prenada Media Group, 2010.
- Fuad, Mahsun, *Hukum Islam Indonesia, dari Nalar Partisipatoris hingga Emansipatoris*
- Ghazaly, Abd Rahman, dkk, *Fiqh Mu'amalat*, Cet. I; Jakarta: Kencana Prenada Media Group, 2010.
- Hammad, Nazih, *al-uqud al-murakkabah fi al-fiqh al-Islamiy, dirasah ta'sliyah lilmanzumat al-akdiyah al-mustahdashah*, Cet. II; Beirut: Dar-al-Kalam.
- Hasan, Hasbi, Kompetensi Peradilan Agama dalam Perkara Ekonomi Syariah, *Situs Resmi Pengadilan Agama*. www.pengadilan agama.com. 5 Juli 2014
- Hernoko, Agus Yudha, *Hukum Perjanjian Asas Proporsionalitas dalam Kontrak Komersial* (cet. II; Jakarta: Kencana Prenada Media Group, 2011.
- Huda, Nurul, dkk, *Ekonomi Makro Islam, Pendekatan Teoritis* Cet. I; Jakarta: Kencana Prenada Media Group, 2008.
- Imam al-Tufi, *Risalah fi Ri'ayah al-Maslahah*, Cet. I; Beirut: Dar al-Masfiyah al-Lubnaniyah, 1993
- Ismatullah, Dedi, *Sejarah Sosial Hukum Islam*, Cet. I; Bandung: Pustaka Setia, 2011.
- Ismal, Rifki, *The Indonesian Islamic Banking, Theory and Practices*, Cet. I; Jakarta: Gramata Publishing, 2011.
- Jundiani, *Pengaturan Hukum Perbankan Syariah di Indonesia*, Cet. I; Malang: UIN Malang Press, 2009.
- Kasmir, *Dasar-dasar Perbankan*, Cet. X; Jakarta: PT. RajaGrafindo Persada, 2012.
- Khaeruman, Badri, *Hukum Islam dalam Perubahan Sosial*, Cet. I; Bandung: Pustaka Setia, 2010.
- Lukito, Ratno, *Pergumulan antara Hukum Islam dan Hukum Adat*, Jakarta: INIS, 1998.

- Machmud, Amir dan Rukmana, *Bank Syariah, Teori, Kebijakan, dan Studi Empiris di Indonesia*, Cet. I; Jakarta; Erlangga, 2010.
- Mardani, *Hukum Perikatan Syariah di Indonesia*, Cet. I; Jakarta: Sinar Grafika, 2013
- Majelis Ulama Indonesia, *Himpunan Fatwa MUI sejak 1975*, Cet. II; Jakarta: Erlangga, 2011.
- Minhajuddin, *Hikmah dan Filsafat Fikih Mu'amalah dalam Islam*, Cet. I; Makassar: Alauddin University Press.
- Miru, Ahmadi, *Hukum Perikatan, Penjelasan Makna Pasal 1233 sampai 1456 BW*, Cet. III; Jakarta: RajaGrafindo Persada, 2011.
- Muhammad, *Manajemen Pembiayaan Mudharabah di Bank Syariah*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2008
- Muhammad, Ali Jum'ah, *Mausu'ah al-Iqtisad al-Islami fi al-Masarif wa al-Nuqud wa al-Aswa' al-Maliyah*, Jilid. III, Cet. I; Kairo: Daar al-Salam, 2009.
- Mujahidin, Akhmad, *Aktualisasi Hukum Islam, tekstual dan Kontekstual*, Cet. I; Riau: Program Pasca Sarjana UIN Suska Pekanbaru, 2008.
- Mukhtar Umar, Ahmad, *al-Mu'jam al-Lughah al-'Arabiyah al-Mu'asirah*, Jilid II, Cet. I; Kairo: Alim al-Kutub, 2008.
- Muh. Arief, Haerolah, "Produk-produk Bank Syariah Mandiri dalam Tinjauan Fikih (suatu Telaah Konseptual)". *Tesis*. Makassar: PPS UIN Alauddin, 2008
- Moh. Najib, Agus, *Pengembangan Metodologi Fikih Indonesia dan Kontribusinya bagi Pembentukan Hukum Nasional*, Cet. I; Jakarta: Kementerian Agama, 2011.
- Nafis, M. Cholil, *Teori Hukum Ekonomi Syariah, Kajian Komprehensif Tentang Teori Hukum Ekonomi Islam, Penerapannya dalam Fatwa Dewan Syariah Nasional dan Penyerapannya ke dalam Peraturan Perundang-undangan*, Cet. I; Jakarta: UI Press, 2011.
- Otoritas Jasa Keuangan (OJK), "*Statistik Perbankan Syariah*", *Situs Resmi OJK*. www. OJK. go.id. 3 April 2013.
- Prasetyo, Teguh dan Abdul Halim Barakatullah, *Filsafat, Teori dan Ilmu Hukum Pemikiran Menuju Masyarakat Yang Berkeadilan dan Bermartabat*, Cet. II; Jakarta: PT. RajaGrafindo Persada, 2013.
- Sayyid Sabiq, *Fiqh al-Sunnah*, Jilid III, Cet. Beirut; Daar al-Fikr, 1971
- Saing, Rusman, "*Analisis Perbandingan Tingkat Pelayanan Perbankan Syariah dengan Perbankan Konvensional (Studi Kasus di Kota Makassar)*". *Disertasi*. Makassar: PPS UIN Alauddin, 2013.

- Said Sa'ad Marthon, *al-Madkhal li al-Fikri al-Iqtisadi fi al-Islam*, dikutip dalam, Abdul Manan, *Hukum Ekonomi Syariah dalam Perspektif Kewenangan Peradilan Agama*, Cet. I; Jakarta: Kencana Prenada Media Group, 2012
- Sa'id al-Khun, Mustafa, *Atsr al-Ikhtilaf fi al-Qawa'id al-Ushuliyah fi Ikhtilaf al-Fuqaha*, Cet. VII; Beirut: al-Risalah Publisher, 1998
- Said Ramadhan al-Buty. Muhammad, *Dhawabit al-Maslahat fi al-Syariah al-Islamiyah*, Cet. I; Beirut: Muassasah al-Risalah, 1992
- Salma Barlinti, Yeni, *Kedudukan Fatwa Dewan Syariah Nasional dalam Sistem Hukum Nasional di Indonesia*, Cet. I; Jakarta: Badan Litbang dan Diklat Kementerian Agama RI, 2010.
- Salim, Zafrullah, *Fatwa Majelis Ulama Indonesia (MUI) dalam Perspektif Hukum dan Perundang-undangan*, Cet. II; Jakarta: Badan Litbang dan Diklat Kemenag RI, 2012.
- S. Gultom, Miranda, *Sambutan Deputi Gubernur Senior Bank Indonesia pada Seminar "Strategi Pengembangan Lembaga Keuangan Syariah di Indonesia"* dikutip dalam Neni Sri Imaniyati, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, Cet. I; Bandung: Mandar Maju, 2013.
- Subekti, *Kitab Undang-undang Hukum Perdata*, Cet. XXXV; Jakarta: PT. Pradnya Paramita, 2004.
- Suma, Muhammad Amin, *Himpunan Undang-Undang Perdata Islam dan Peraturan Pelaksana Lainnya di Negara Hukum Indonesia*, Cet. I; Jakarta: PT. RajaGrafindo Persada, 2008.
- Sri Imaniyati, Neni, *Perbankan Syariah dalam Perspektif Hukum Ekonomi*, Cet. I; Bandung: Mandar Maju, 2013.
- Al-Syatibi, Abu Ishak Ibrahim, *al-Muwafaqat fi Ushul al-Ahkam*, Jilid II Cet. Kairo: Daar el-Fikr Publishing, t.th.
- Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, Cet. XIII; Bandung: Alfabeta, 2011
- Syamsuddin, Aziz, *Proses dan Teknik Penyusunan Undang-undang*, Cet. I; Jakarta: Sinar Grafika, 2011.
- Team Penyusun, *Kompilasi Hukum Ekonomi Syariah*, Cet. I; Fokus Media: Bandung, 2008.
- Team Penyusun, *Ensiklopedi Hukum Islam*, Jilid I, Cet. I; Jakarta: PT. Ichtiar Baru van Hoeve, 1997.
- Team Penyusun, *Kamus Perbankan*, Cet. I; Jakarta: Institut Bankir Indonesia, 1999
- Team Penyusun, *al-Mu'jam al-Wasith*, Cet. V; Kairo: Maktabah asyuruq al-Dauliyah, 2011.

- Team Penyusun, *Himpunan Peraturan Perundang-undangan Perbankan dan Otoritas Jasa Keuangan*, Cet. I; Surabaya: Anfaka Perdana, 2012.
- Team Penyusun, *Himpunan Ketentuan Perbankan Syariah Bidang Umum dan Operasional Bank Muamalat*, Jakarta: Bank Muamalat Tbk, 2011.
- Team Penyusun Fokusmedia, *Kompilasi Hukum Ekonomi Syariah*, Cet. I; Bandung: Fokusmedia, 2008.
- Usman, Rachmadi, *Aspek Hukum Perbankan Syariah di Indonesia*, Cet. I; Jakarta: Remaja Rosdakarya, 2012
- Wirnyaningsih, dkk, *Bank dan Asuransi Islam di Indonesia*, Cet. III; Jakarta: Kencana Prenada Media Group, 2007.
- Wibisono, Yusuf, “Politik Ekonomi UU Perbankan Syariah Peluang dan Tantangan Regulasi Industri Perbankan Syariah”, *Jurnal Ilmu Administrasi dan Organisasi*, Volume 16 Nomor 2 Mei–Agustus 2009
- Al-Zuhayli, Wahbah, *al-Fiqh al-Islamy wa Adillatuh*, Jilid. I, Cet. IV; Daar al-Fikr: Suriah.

5. Daftar Informan Penelitian

No	Nama	Pekerjaan	Alamat	Ttd
1.	Akbar Sulaiman	Financing Koordinator Bank Muamalat Makassar	Jl. Bakti II No. 7 Makassar	
2.	Abraham Firdaus	Account Manager Bank Muamalat Makassar	Jl. Ratulangi Makassar	
3.	Faisal R. Basalamah	Pimpinan Departemen Akuntansi dan Pelaporan Group Unit Usaha Syariah PT. Bank Sulselbar Makassar	Jl. Ratulangi Makassar	
4.	Prof. H. Halide	Pimpinan Dewan Pengawas Syariah Unit Usaha Syariah BPD Sulselbar Makassar	Jl. Ratulangi Makassar	
5.	Drs. A. Tambasmi, M, M.Si.	Ketua Koperasi Pegawai Kantor Gubernur Provinsi Sulawesi Selatan/Nasabah Unit Usaha Syariah BPD Sulselbar	Jl. Perintis Kemerdekaan Makassar	
6.	Prof. Dr. Muhammad	Direktur Islamic Banking School STEI Yogyakarta		
7.	Abd. Kadir, MH	Nasabah KPR Bank Muamalat Makassar	Perumahan Nusa Tamalanrea Indah Makassar	
8.	Mas Adi	Nasabah Bank Muamalat Makassar	Jl. Cendrawasih Makassar	
9.	H. Taufik	Nasabah Bank Muamalat Makassar dan Unit Usaha Syariah BPD Sulselbar	Pasar Sentral Makassar	
10.	Drs. Syafruddin	Nasabah Bank	Jl. Ratulangi	

	Rahim	Muamalat Makassar	Makassar	
11.	Muliati	Nasabah Bank Muamalat Makassar	Jl. Lanto Daeng Pasewang Makassar	
12.	Jamila Husba	Nasabah Bank Muamalat Makassar	Perumahan Nusa Tamalanrea Indah Makassar	

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

LAMPIRAN-LAMPIRAN

1. Teks Wawancara Untuk Bank Muamalat cabang Makassar

Judul Disertasi: “Implementasi Prinsip Syariah dalam Akad Pembiayaan Perbankan Syariah” (Studi pada bank Muamalat cabang Makassar dan Unit Usaha Syariah BPD Sulselbar di Kota Makassar)

Mekanisme penetapan akad dan produk pembiayaan

1. Bagaimana mekanisme bank Muamalat cabang Makassar dalam menetapkan akad dan produk pembiayaan. Apa dasar hukumnya? Dapatkah saya dicopikan draf SOP produk-produk yang dioperasionalkan?
2. Bagaimana bentuk pembiayaan bank Muamalat cabang Makassar. Pembiayaan produktif, sektornya apa saja. Pembiayaan konsumtif, sektornya apa saja? Dapatkah saya diberikan porsi2nya?
3. Bagaimana ketentuan-ketentuan yang tertulis pada SOP. Ketentuan-ketentuan tersebut bersumber dari fatwa dan PBI? Dan apakah ketentuan yang tertulis dalam akad sama seperti yang tertulis dalam SOP?
4. Apakah setiap produk harus berdasarkan SOP? SOP tersebut telah ditetapkan oleh bank Muamalat Pusat. Atau cabang diberikan kewenangan untuk membuatnya berdasarkan produk yang dikeluarkan?
5. Ketika ketentuan SOP dan akad memiliki perbedaan. Bagaimana menyikapinya?
6. Apakah ketentuan-ketentuan SOP juga mengakomodir hukum perdata?
7. Bagaimana mekanisme penerbitan SOP? Apakah SOP dulu kemudian dibuat akad dan produknya. Atau akad dan produknya, kemudian SOPnya?
8. Unsur-unsur apa saja yang tertuang dalam SOP itu?
9. Bagaimana jika produk yang berjalan dilapangan tidak sesuai dengan isi SOP?

Jazakumullahu khairal jaza. Wassalam.

RIWAYAT HIDUP

Rahman Ambo Masse, NIM: 80100311013, lahir di Ujung Pandang, 25 September 1973, anak ketiga dari pasangan ayahanda H. Ambo Masse (al-marhum) dan ibunda Hj. Fitriyah. Penulis memiliki delapan saudara, masing-masing secara berurut, H. Alwi, Abd. Majid, SE., Hj. Hasria Iryanti, Hj. Irawati, Faisal, Apt, Amna, S. Farm, dan Bripti Agus.

Penulsi meniti pendidikan pada Sekolah Dasar Negeri (SDN) 03 Nabire Papua, dan tamat 1997. Melanjutkan pendidikan tingkat menengah pertama pada Sekolah Madrasah Tsanawiyah Negeri (MTSN) Mangkoso kab. Barru dan tamat 1990. Kemudian melanjutkan pendidikan tingkat menengah atas pada Madrasah Aliyah Negeri (MAN) Mangkoso Kab. Barru dan tamat 1993. Pada tahun yang sama melanjutkan pendidikan Strata (S1) Jurusan Syariah pada Universitas Al-Azhar cabang Tanta Mesir dan selesai pada tahun 1998. Pada tahun 2001 melanjutkan pendidikan ke jenjang Starata 2 (S2) Konsentrasi Ekonomi Islam pada Universitas Muslim Indonesia dan selesai pada 2003

Pada tahun 2005 penulis diangkat sebagai PNS (Dosen Tetap) STAIN Parepare hingga sekarang. Pada tahun 2011 penulis terdaftar sebagai Mahasiswa Strata 3 (S3) Konsentrasi Syariah dan Hukum Islam pada UIN Alauddin Makassar. sekarang ini sementara proses penyelesaian studi. Alamat Kantor Jl. Amal Bakti No. 8 Soreang Parepare. Alamat Rumah, Jl. Batua Raya VIII Makassar.

Pada bulan Januari 2006 penulis menikah dengan Hj. Syaddiyah Husba, S.Farm dengan dikaruniai tiga (3) orang anak, yaitu; Ramzy Izzul Haq (Oktober 2006), Muhammad Fajrul Rahman (Juni 2008) dan Sarah Ramadani Rahman (Juli 2012). Istri tersayang selalu setia menemani penulis menginspirasi dan memotivasi untuk menyelesaikan studi program doktoral (S3) di Pasca Sarjana UIN Alauddin Makassar. Dan ketiga anak kami selalu menghibur, mendoakan dan memberikan inspirasi penulis untuk terus berkarya.