

**EVALUASI SISTEM BAGI HASIL PEMBIAYAAN BERBASIS
MUDHARABAH DAN MUSYARAKAH
(Studi Pada Bank Muamalat Indonesia Cabang Palopo)**

Tesis

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Magister dalam Bidang Ekonomi Islam pada
Program Pascasarjana UIN Alauddin Makassar

Oleh

Humaidi S

NIM. 80100210033

Promotor:

Dr. H. Muslimin H. Kara, M.Ag.
Dr. Siradjuddin, S.E, M.Si.

**PROGRAM PASCASARJANA
UIN ALAUDDIN
MAKASSAR
2012**

PERNYATAAN KEASLIAN TESIS

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa tesis ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka tesis dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2012

Penyusun,

H u m a i d i S.

NIM: 80100210033

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الحمد لله الذي ارسل رسوله رحمة للعالمين والصلاة والسلام على خاتم الأنبياء
والمرسلين سيدنا محمد وعلى آله وصحبه اجمعين، اما بعد:

Puji syukur ke hadirat Allah swt., atas rahmat dan hidayatNya jualah sehingga penulisan tesis yang berjudul Evaluasi Sistem Bagi Hasil Pembiayaan Berbasis Mudharabah dan Musyarakah (Studi pada Bank Muamalata Indonesia Cabang Palopo) dapat diselesaikan. Salawat dan salam semoga tercurah kepada Rasulullah saw., keluarga, dan para sahabatnya.

Dalam merampungkan tesis ini, tidak sedikit hambatan dan kendala yang dialami oleh penulis, namun berkat ikhtiyar dan karunia Allah swt., serta bimbingan dan bantuan dari berbagai pihak, sehingga penulis dapat menyelesaikannya. Olehnya itu, dengan segala kerendahan hati, penulis merasa berkewajiban untuk menyampaikan rasa terima kasih dan penghargaan yang setinggi-tingginya kepada berbagai pihak, terutama kepada:

1. Prof. Dr. H. Abdul Qadir Gassing HT, M.S. selaku Rektor UIN Alauddin Makassar, dan para Pembantu Raktor.
2. Prof. Dr. H. Natsir Mahmud, M.A., selaku Direktur Program Pascasarjana UIN Alauddin Makassar, Prof. Dr. H. Baso Midong, M.A., selaku Asisten Direktur I, dan Prof. Dr. H. Nasir A Baki, M.A., selaku Asisten Direktur II, serta Dr. Muljono Damopolii, M.Ag., selaku Ketua Program Studi Dirasah Islamiyah pada Program Strata Dua (S2), yang telah menyediakan fasilitas, memberikan arahan, bimbingan dan berbagai kebijakan dalam menyelesaikan studi ini.

3. Dr. H. Muslimin H. Kara, M.Ag., sebagai Promotor I dan Dr. Siradjuddin, S.E., M.Si, sebagai Promotor II, yang telah meluangkan waktunya dalam memberikan bimbingan, dan memotivasi kepada penulis dalam menyelesaikan tesis ini.
4. Segenap dosen yang telah membina penulis dan seluruh staf administrasi yang telah banyak membantu kelancaran proses perkuliahan, serta teman-teman seperjuangan.
5. Pimpinan Bank Muamalat Indonesia Cabang Palopo Akbar Sulaiman beserta para stafnya, Bagian pembiayaan Bank Muamalat Indonesia Cabang Palopo Hadi Santoso, dan sekretaris Koperasi Kemenag Kota Palopo Muhammad Yunus yang telah memberikan izin penelitian serta membantu memberikan data dalam penulisan tesis ini.
6. Pimpinan dan karyawan perpustakaan UIN Alauddin Makassar, yang telah menyediakan fasilitas dan pelayanan atas keperluan studi kepustakaan
7. Sembah sujud penulis haturkan kepada kedua orang tua tercinta ayahanda H. Sundusing serta ibunda Hj. Nukrah yang tak henti-hentinya mencurahkan kasih sayangnya, mengasuh, mendidik sejak dalam kandungan hingga kini. Begitu besar pengorbanan yang telah diberikan kepada penulis, semoga senantiasa dalam limpahan kasih sayang-Nya, amin. Begitu pula kepada kakanda Gusnaini, St. Rohani, serta adinda Maria Ulfah, penulis haturkan banyak terima kasih atas bantuan dan dukungannya selama ini.
8. Sahabat-sahabat yang telah memberikan kontribusinya dalam penyelesaian tesis ini, terkhusus kepada saudara Muh. Syakir, Muh. Arafah, dan Akbar Sabani, penulis ucapkan banyak terima kasih.

9. Seluruh rekan-rekan mahasiswa Pasca Sarjana UIN Alauddin Makassar, terkhusus rekan-rekan di program studi ekonomi Islam angkatan 2010, atas kebaikannya selama menjalani studi penulis ucapkan banyak terima kasih.

Akhirnya, kepada Allah jualah penulis bermohon, semoga bantuan semua pihak mendapat pahala berlipat ganda di sisi Allah swt., dan semoga tesis ini dapat bermanfaat sebagaimana penulis harapkan, amin.

Makassar, Agustus 2012

Penyusun,

H u m a i d i S
NIM: 80100210033

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN TESIS	ii
HALAMAN PENGESAHAN TESIS.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
TRANSLITRASI DAN SINGKATAN.....	ix
ABSTRAK.....	xiii
BAB I : Pendahuluan	1-15
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	8
C. Tujuan dan Kegunaan Penelitian.....	9
D. Kajian Pustaka	9
E. Ruang Lingkup Penelitian	14
F. Sistematika Penulisan.....	14
BAB II : Tinjauan Teoretis.....	16-65
A. Pengertian, Tujuan, dan Prinsip-Prinsip Bank Syariah	16
B. Kegiatan Usaha Bank Syariah.....	24
C. Konsep Bagi Hasil dalam Ekonomi Islam.....	27
D. Konsep Mudharabah dan Musyarakah.....	36
E. Konsep Pembiayaan Mudharabah dan Musyarakah di Bank Syariah...	52
F. Analisis SWOT	61
BAB III : Metodologi Penelitian	66-73
A. Jenis dan Pendekatan Penelitian.....	66
B. Lokasi dan Waktu Penelitian.....	67

C. Jenis dan Sumber Data Penelitian	68
D. Teknik Pengumpulan Data	68
E. Teknik Analisis Data	69
F. Defenisi Operasional.....	70
BAB IV : Hasil Penelitian dan Pembahasan	74-124
A. Sekilas Tentang Kota Palopo	74
B. Gambaran Umum Bank Muamalat Indonesia	79
C. Implementasi Pembiayaan Berbasis Mudharabah dan Musyarakah di Bank Muamalat Indonesia Cabang Palopo.....	99
D. Kendala Yang Dihadapi Bank Muamalat Indonesia Cabang Palopo dalam Mengimplementasikan Pembiayaan Berbasis Mudharabah dan Musyarakah	106
E. Evaluasi dengan Analisis SWOT.....	111
F. Solusi Strategis Hasil SWOT	121
BAB V : Penutup	125-126
A. Kesimpulan	125
B. Implikasi Penelitian.....	126
DAFTAR PUSTAKA.....	127
LAMPIRAN.....	131
DAFTAR RIWAYAT HIDUP	

TRANSLITERASI DAN SINGKATAN

A. *Transliterasi*

1. Konsonan

Huruf-huruf bahasa Arab ditransliterasi ke dalam huruf sebagai berikut:

Huruf Arab	Nama	Huruf Latin	Nama
1	2	3	4
ا	alif	tidak dilambangkan	tidak dilambangkan
ب	ba	b	be
ت	ta	t	te
ث	ša	š	es (dengan titik di atas)
ج	jim	j	je
ح	ħa	ħ	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	de
ذ	žal	ž	zet (dengan titik di atas)
ر	ra	r	er
ز	zai	z	zet
س	sin	s	es
ش	syin	sy	es dan ye
ص	šad	š	es (dengan titik di bawah)
ض	ḍad	ḍ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	ž	ž	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
هـ	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 dan Diftong

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>fatḥah</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	fathāh dan ya	ai	a dan i
اُو	fathāh dan wau	au	a dan u

3. Maddah

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

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
اَ... اِ...	<i>fathāh</i> dan <i>alif</i> atau <i>ya</i>	ā	a dan garis di atas
اِ...	<i>kasrah</i> dan <i>ya</i>	ī	i dan garis di atas
اُ...	<i>ḍammah</i> dan <i>wau</i>	ū	u dan garis di atas

4. Ta marbūṭah

Transliterasi untuk *ta marbūṭah* ada dua, yaitu: *ta marbūṭah* yang hidup atau mendapat harkat *fathāh*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t]. Sedangkan *ta marbūṭah* yang mati atau mendapat harkat sukun, transliterasinya adalah [h].

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

5. *Syaddah (Tasydīd)*

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

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

B. *Daftar Singkatan*

Beberapa singkatan yang dibakukan adalah:

swt.	=	<i>subḥānahū wa ta‘ālā</i>
saw.	=	<i>ṣallallāhu ‘alaihi wa sallam</i>
a.s.	=	<i>‘alaihi al-salām</i>
Q.S. .../... : 4	=	Quran, Surah ..., ayat 4

ABSTRAK

Nama : Humaidi S
NIM : 80100210033
Judul : **Evaluasi Sistem Bagi Hasil Pembiayaan Berbasis Mudharabah dan Musyarakah (Studi Pada Bank Muamalat Indonesia Cabang Palopo)**

Tujuan penelitian ini adalah untuk mengetahui pelaksanaan pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo dengan sub masalah, yakni meliputi implementasi pembiayaan mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo, dan kendala yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan berbasis mudharabah dan musyarakah.

Objek penelitian ini adalah Bank Muamalat Indonesia Cabang Palopo dengan teknik pengumpulan data riset lapangan dengan teknik wawancara, dan dokumentasi. Pendekatan yang digunakan adalah pendekatan teologis normatif, yuridis, dan pendekatan manajemen. Selanjutnya, data yang diperoleh dianalisis dengan analisis komparasi dan SWOT.

Hasil penelitian ini menunjukkan bahwa pembiayaan sistem bagi hasil berbasis mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo belum terealisasi sebagaimana mestinya meskipun pada dasarnya pembiayaan ini merupakan bagian dari produk-produk pembiayaan yang ada di Bank Muamalat Indonesia. Hal ini disebabkan oleh beberapa kendala, yaitu terdiri dari kendala internal dan eksternal yang meliputi, Faktor internal yakni: tingginya risiko pembiayaan mudharabah dan musyarakah, kurangnya profesionalisme (SDI) karyawan, keterbatasan Personil, keterbatasan kantor cabang pembantu. Faktor eksternal: kurangnya pemahaman masyarakat, regulasi pemerintah yang belum maksimal, kurangnya *Responsibility* DSN, dan kurangnya solidaritas umat Islam. Adapun solusi strategis dari masalah ini adalah: penempatan tenaga profesional di bagian pembiayaan, penambahan personil bagian pembiayaan, meningkatkan kualitas layanan, pelaksanaan analisis yang baik bagi calon nasabah, meningkatkan sosialisasi kepada masyarakat, melakukan identifikasi terhadap UKM-UKM yang ada di Kota Palopo, memperluas pangsa pasar dengan pembukaan kantor cabang di daerah.

Implikasi dari penelitian ini, diharapkan pihak Bank Muamalat Indonesia Cabang Palopo melakukan upaya maksimal dalam merealisasikan pembiayaan bagi hasil mudharabah dan musyarakah dengan memperhatikan profesionalisme para personil, pemenuhan infrastruktur, dan sosialisasi yang maksimal dengan menjalin kerjasama dengan pemerintah, organisasi, dan masyarakat. Kepada pihak pemerintah daerah hendaknya memberikan dukungannya terhadap pengembangan perbankan syariah dengan menjadi mediator antara bank syariah dengan pelaku UKM yang ada di Kota Palopo. Kepada MUI dan PTAI yang ada di Kota Palopo hendaknya memberikan dukungannya sebagai wujud rasa memiliki (*sense of belonging*) terhadap lembaga keuangan Islam dalam upaya mensosialisasikan bank syariah kepada masyarakat.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perekonomian dunia saat ini tidak dapat dipisahkan dari dunia perbankan. Perbankan memiliki posisi strategis sebagai lembaga intermediasi yang menunjang perekonomian, melayani kebutuhan pembiayaan, serta melaksanakan sistem pembayaran bagi semua struktur perekonomian masyarakat sehingga, hampir semua aktivitas usaha memanfaatkan jasa perbankan sebagai lembaga keuangan yang menjamin berjalannya aktivitas usaha.¹

Perbankan konvensional² yang berbasis pada bunga telah mewarnai perjalanan sistem perbankan dunia hingga saat ini. Sistem bunga³ sebagai produk ekonomi kapitalis, di kalangan umat Islam dianggap sebagai sistem ribawi yang bertentangan dengan prinsip Islam. Sehingga, dibutuhkan suatu alternatif sistem perbankan yang dapat menampung tuntutan dan kebutuhan umat Islam dengan sistem yang mengedepankan prinsip keadilan dan kebersamaan dalam berusaha, baik dalam memperoleh keuntungan maupun dalam menghadapi risiko.

Wujud dari penolakan sistem bunga tersebut, ditandai dengan kemunculan Bank Islam yang dipelopori oleh Mith Ghamr bank tabungan lokal yang didirikan

¹M. Umer Chapra, *Towards a Just Monetary System*, terj. Lukman Hakim, *Al-Qur'an Menuju Sistem Moneter yang Adil* (Yogyakarta: Dana Bhakti Prima Yasa, 1999), h. xxvii.

²Bank konvensional adalah lembaga keuangan yang fungsinya menghimpun dana dan menyalurkannya kepada individu atau badan usaha guna investasi dengan sistem bunga. Lihat Abdul Rahman Ghazaly, *Fiqh Muamalat* (Jakarta: Kencana Prenada Group, 2010), h. 216.

³Bunga dapat diartikan sebagai buah dari modal yang digunakan atau dipinjamkan. Lihat Veitzal Rivai dan Arfian Arifin, *Islamic Banking Sebuah Teori, Konsep, dan Aplikasi* (Jakarta: PT. Bumi Aksara, 2010) h. 341.

pada tahun 1963 di Mesir, kemudian disusul dengan pendirian bank koperasi dengan sistem bagi hasil di Pakistan pada tahun 1965 hingga berdirinya *Islamic Development Bank* (IDB) pada tahun 1975 yang merupakan lembaga keuangan internasional Islam multilateral.⁴ Dengan berdirinya *Islamic Development Bank* kemudian memicu pendirian bank-bank dengan sistem bagi hasil di berbagai negara termasuk Indonesia.

Kemunculan industri perbankan syariah di Indonesia ditandai dengan beroperasinya Bank Mu'amalat Indonesia pada tahun 1992⁵ yang dilatar belakangi Undang-Undang Nomor 7 tahun 1992 tentang perbankan yang membolehkan operasional bank dengan sistem bagi hasil, disusul Undang-Undang Nomor 10 tahun 1998 tentang perbankan syariah, yang mengatur tentang *dual banking-system* yaitu peraturan yang membolehkan setiap bank konvensional membuka sistem pelayanan syariah di cabangnya. Perkembangan selanjutnya adalah keluarnya fatwa tentang haramnya bunga bank yang dikeluarkan oleh MUI pada tahun 2003.⁶ Keluarnya fatwa ini memberikan kontribusi yang signifikan terhadap laju pertumbuhan industri perbankan syariah di Indonesia.

Sistem perbankan non bunga di Indonesia telah membuktikan dirinya sebagai suatu sistem yang tangguh ketika menghadapi krisis ekonomi tahun 1997-1998 yang menyebabkan dunia perbankan konvensional mengalami kegoncangan. Dalam kondisi krisis ekonomi yang dihadapi dunia perbankan, bank konvensional menderita *negative spread* dalam bisnisnya.⁷ Kondisi ini sangat berbeda dengan

⁴ *Ibid*, h. 130.

⁵ *Ibid*, h. 148.

⁶ Majelis Ulama Indonesia, Keputusan Fatwa Majelis Ulama Indonesia Nomor 1 Tahun 2004 Tentang Bunga (Intersat/Fa'idah).

⁷ Veitzal Rivai dan Arfian Arifin, *op.cit.*, h. 147.

perbankan yang beroperasi dengan prinsip syariah, hal ini disebabkan karena bank syariah tidak dibebani membayar bunga simpanan nasabah. Bank syariah hanya membayar bagi hasil yang jumlahnya sesuai dengan *nisbah* yang disepakati dan tingkat keuntungan yang di peroleh bank syariah. Dengan sistem bagi hasil tersebut, maka bank-bank syariah terhindar dari *negative spread*. Hal ini merupakan langkah awal bank syariah untuk menunjukkan eksistensinya.

Sejumlah kalangan ekonom dan praktisi perbankan mengakui dan menyatakan bahwa bank syariah merupakan bank yang tahan banting (*resistent*) terhadap badai krisis ekonomi dan moneter. Karena itu, lembaga perbankan yang semacam ini perlu dikembangkan pada masa yang akan datang, salah satunya mantan Gubernur Bank Indonesia Syahril Sabirin yang menyatakan bahwa:

... Pengalaman selama krisis ekonomi ini memberikan suatu pelajaran yang berharga bagi kita bahwa prinsip risk sharing (berbagi risiko), atau profit and loss sharing (bagi hasil), merupakan prinsip yang dapat berperan meningkatkan ketahanan satuan-satuan ekonomi, ... penyaluran dana melalui prinsip Syariah dengan menggunakan prinsip bagi hasil atau berbagi risiko antara pemilik dana dengan pengguna dana sudah diperjanjikan secara jelas sejak awal, sehingga jika terjadi kesulitan usaha karena krisis ekonomi misalnya, maka risiko kesulitan usaha tersebut otomatis ditanggung bersama oleh pemilik dana dan pengguna dana...⁸

Keberadaan perbankan syariah di Indonesia setelah terjadinya krisis keuangan pada tahun 1997 menjadi suatu sarana yang sangat strategis dan mengembirakan bagi para entrepreneur terutama pengusaha muslim dalam meneruskan produksi usahanya. Hal ini disebabkan lembaga perbankan syariah yang berorientasi kepada sistem bagi hasil, tidak membebani nasabah debiturnya dengan target persentasi bunga tertentu sebagaimana bank konvensional.

⁸Syahril Sabirin "Sambutan" dalam Sutan Remy Sjahdeini, *Buku Perbankan Islam Dalam Tata Hukum Perbankan di Indonesia* (Jakarta: Grafiti, 1999), h. vi.

Ditinjau dari sudut kepentingan ekonomi, perbankan syariah yang menggunakan sistem bagi hasil dengan pembiayaan mudharabah dan musyarakah (*profit sharing*) dalam memperlancar roda perekonomian umat dianggap mampu menekan terjadinya inflasi karena tidak adanya ketetapan bunga yang harus dibayarkan ke bank,⁹ juga dapat merubah haluan kaum muslimin dalam setiap transaksi perdagangan dan keuangan yang sejalan dengan ajaran Islam.

Melihat kenyataan ini, pelaksanaan sistem ekonomi Islam dan praktik perbankan non bunga menjadi solusi yang baik, disamping merupakan suatu keharusan dan kewajiban dalam menjalankan ajaran agama, apalagi dengan dikeluarkannya Undang-Undang Nomor 21 tahun 2008 tentang perbankan syariah.¹⁰

Sistem bagi hasil adalah bentuk penolakan terhadap sistem bunga yang diterapkan oleh bank konvensional dalam mencari keuntungan, sehingga sistem bunga ditinjau dari ajaran Islam merupakan perbuatan riba yang diharamkan dalam al-Qur'an, sebab sistem ribawi tersebut bukanlah meringankan beban orang yang dibantu dalam hal ini debitur, tetapi merupakan tindakan yang memperlak dan memakan harta orang lain tanpa melalui jerih payah dan berisiko serta kemudahan yang diperoleh orang kaya di atas kerja keras orang miskin.¹¹

Sistem bunga menyebabkan ketidakadilan dan eksploitasi pihak pemodal terhadap pihak yang dimodali, karena konsep bunga tidak mengenal potensi kerugian sebagai konsekuensi yang niscaya dari sebuah usaha sehingga, keuntungan pemodal

⁹Agustianto, *Percikan Pemikiran Ekonomi Islam* (Bandung: Cipta Pustaka Media, 2002), h. 123.

¹⁰Presiden Republik Indonesia, Undang-Undang Republik Indonesia No. 21 Tahun 2008 Tentang Perbankan Syariah.

¹¹Yusuf Qordawi, *Norma dan Etika Ekonomi Islam* (Jakarta: Gema Insani Pers, 1997), h.184.

ditetapkan secara pasti dan tidak berdasar pada hasil usaha. Beda halnya dengan sistem bagi hasil, sistem bagi hasil menetapkan keuntungan berdasarkan hasil dari pengelolaan usaha sehingga, keuntungan dan kerugian sebagai keniscayaan dalam berusaha akan ditanggung bersama antara pemodal dan pengelola usaha.

Sistem bagi hasil mencerminkan nilai keadilan, kebersamaan, tolong menolong yang merupakan bagian dari ajaran Islam. Sistem bagi hasil inilah yang menjadi prinsip operasional perbankan syariah yang digali dari nilai-nilai Islam.

Pertumbuhan kekayaan dalam ekonomi Islam hanya ditujukan pada kesejahteraan anggota masyarakat, sehingga penumpukan harta pada kalangan tertentu saja sangat bertentangan dengan prinsip ajaran Islam.¹² Islam mengecam penumpukan harta yang tidak digunakan untuk mendorong kebaikan bersama melalui distribusi kesejahteraan atau investasi produktif. Hal ini sebagaimana firman Allah swt dalam Q.S. at-Taubah/9:34, dan Q.S. al-Hasyir/59:7:

... وَالَّذِينَ يَكْتُمُونَ الذَّهَبَ وَالْفِضَّةَ وَلَا يُنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُمْ بِعَذَابٍ أَلِيمٍ ﴿٣٤﴾

Terjemahnya:

... dan orang-orang yang menyimpan emas dan perak dan tidak menafkahkannya pada jalan Allah, Maka beritahukanlah kepada mereka, (bahwa mereka akan mendapat) siksa yang pedih,¹³

... كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٥٩﴾

¹²Muhammad Baqir Ash Shadr, *Iqtishaduna*, diterjemahkan oleh Yudi dengan judul, *Buku Induk Ekonomi Islam Iqtishaduna* (cet.I, Jakarta: Zahrah, 2008), h. 427.

¹³Departemen Agama RI, *al-Qur'an dan Terjemahnya* (Bandung:Penerbit Diponegoro, 2005), h.192.

Terjemahnya:

...harta itu jangan beredar di antara orang-orang kaya saja di antara kamu. apa yang diberikan Rasul kepadamu, maka terimalah. dan apa yang dilarangnya bagimu, maka tinggalkanlah. dan bertakwalah kepada Allah. Sesungguhnya Allah amat keras hukumannya.¹⁴

Ajaran Islam tidak menghendaki kekayaan itu hanya dinikmati oleh kalangan tertentu saja, penimbunan harta bagi yang memiliki kelebihan modal adalah hal yang dibenci. Sehingga modal harus diproduktifkan untuk tujuan distribusi kesejahteraan ditengah masyarakat. Disinilah peran mediasi perbankan syariah antara pemilik modal dan pelaku usaha dalam rangka memproduktifkan modal yang ada ditengah masyarakat.

Bank syariah berperan mendorong masyarakat untuk memproduktifkan harta/modal dalam kegiatan produksi (sektor riil), karena modal merupakan salah satu faktor pendukung dalam aktifitas produksi sehingga harus berputar dalam perekonomian dimana semakin cepat putarannya akan semakin tinggi tingkat pendapatan maupun perekonomian masyarakat. Bagi mereka yang tidak dapat memproduktifkan modalnya, konsep ekonomi Islam menganjurkan untuk melakukan investasi dengan prinsip musyarakah (*point financing*) atau mudharabah (*full financing*) sebagai wujud simbiosis mutualis antara pemilik modal dan pengusaha.

Secara teoritis prinsip bagi hasil merupakan inti atau karakteristik utama dari kegiatan perbankan syariah yang dikembangkan dalam produk pembiayaan mudharabah dan musyarakah.¹⁵ Pembiayaan ini diproyeksikan dalam menggerakkan perekonomian umat, hal ini dikarenakan pola mudharabah dan musyarakah adalah

¹⁴*Ibid*, h.546.

¹⁵Syafii Antonio, *Bank Syariah Dari Teori Ke Praktek* (cet.V; Jakarta: Gema Insani Pres, 2002), h. 137.

pola investasi langsung pada sektor riil yang menggerakkan pertumbuhan ekonomi rakyat yang selanjutnya akan berimbas pada peningkatan perekonomian negara.

Keunggulan dari sistem bagi hasil pembiayaan perbankan syariah ini dalam perakteknya, justru mengindikasikan kurangnya prioritas perbankan syariah dalam mengimplementasikannya dalam penyaluran pembiayaan. Fenomena pembiayaan perbankan syariah di Indonesia sekarang ini menunjukkan kenyataan berbeda dengan aspirasi teoritisnya. Pembiayaan non bagi hasil telah mendominasi portofolio pembiayaan perbankan syariah. Sisi liabilitasnya dipenuhi oleh kontrak-kontrak mudharabah dan musyarakah, sedangkan pembiayaan yang didistribusikan didominasi oleh pembiayaan konsumtif (*murābahah*) dan sebagian kecil kontrak bagi hasil. Hal ini sebagaimana dikemukakan oleh Deputy Gubernur Bank Indonesia (BI) Halim Alamsyah bahwa:

“ pembiayaan konsumtif mendominasi perbankan syariah hingga 37,2%. Dalam lima tahun terakhir sektor ini meningkat drastis dari 19,1% menjadi 37,2%, hal ini selaras dengan porsi kredit konsumsi yang diberikan perbankan konvensional. Peningkatan ini justru membuat penurunan di sektor produktif, seperti pertanian, manufaktur dan konstruksi. Sektor pertanian misalnya turun dari posisi 4,5% menjadi 2,66% sedangkan manufaktur, dari 6,1% menjadi 3,31%”.¹⁶

Rendahnya pembiayaan pada sektor riil (mudharabah dan musyarakah) dan peningkatan di satu sisi pada pembiayaan pada sektor konsumsi sebagaimana dikemukakan di atas, memberikan gambaran pesimistis perbankan syariah dalam meningkatkan perekonomian umat dan berbanding terbalik dari asumsi ideal pendiriannya dan bagi peningkatan perekonomian sektor riil. Fenomena ini secara

¹⁶Republika, Pembiayaan Konsumtif Mendominasi Perbankan Syariah, *Republika Online*, <http://www.republika.co.id/berita/syariah/keuangan/11/08/23/lqcyem-pembiayaan-konsumtif-dominasi-perbankan-syariah> (12 Februari 2012).

umum melanda perbankan syariah, termasuk Bank Muamalat Cabang Palopo sebagai bagian dari perbankan berbasis syariah.

Fenomena pembiayaan perbankan syariah yang kurang berpihak pada sektor riil tersebut mengharuskan adanya evaluasi dan perbaikan terhadap kebijakan pembiayaan yang dilaksanakan, atau perlu adanya pengkajian untuk melihat kausalitas dari fenomena pembiayaan tersebut sebagai langkah solutif sehingga perbankan syariah dapat memberikan kontribusi maksimalnya terhadap peningkatan perekonomian umat yang berbasis pada nilai-nilai Islam.

Asumsi yang bisa dikemukakan berkaitan dengan hal ini adalah berkaitan sebab faktor eksternal perbankan yang menyangkut masyarakat dan yang kedua adalah berkaitan sebab faktor internal perbankan syariah yang menyangkut kebijakan internalnya. Namun, dalam penelitian ini penulis lebih fokus pada pengkajian internal perbankan syariah yang mencoba melihat dari aspek implementasi pembiayaan mudharabah dan musyarakah di lapangan tentang kebijakan pembiayaan, mekanisme, dan kendala-kendala yang dihadapi perbankan syariah dalam pembiayaan mudharabah dan musyarakah di Bank Muamalat Cabang Palopo.

Dari uraian latar belakang di atas penulis melakukan penelitian dengan formulasi judul: “Evaluasi sistem bagi hasil pembiayaan berbasis mudharabah dan musyarakah (Studi pada Bank Muamalat Indonesia Cabang Palopo)”.

B. Rumusan Masalah

Berdasarkan uraian pada latar belakang masalah di atas, maka rumusan permasalahan pokok dalam penelitian ini yakni: seputar implementasi pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo.

Masalah tersebut diuraikan dalam sub masalah sebagai berikut:

1. Bagaimana implementasi pembiayaan bagi hasil berbasis mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo?
2. Kendala apa yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan bagi hasil berbasis mudharabah dan musyarakah?

C. Tujuan dan Kegunaan Penelitian

1. Tujuan penelitian
 - a. Mengetahui pelaksanaan sistem bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo sekaligus melakukan analisis.
 - b. Mengetahui kendala yang dihadapi Bank Muamalat Cabang Palopo dalam mengimplementasikan pembiayaan mudharabah dan musyarakah dan memberikan alternatif solusi.
2. Kegunaan penelitian

Penelitian ini diharapkan dapat memberikan kontribusi keilmuan sekaligus kontribusi praktis, yakni diharapkan dapat menambah referensi keilmuan kaitannya dengan keilmuan ekonomi Islam tentang perbankan syariah. Dalam hal kegunaan praktis, penelitian ini diharapkan dapat memberikan kontribusi solutif bagi pengembangan perbankan syariah khususnya Bank Muamalat Cabang Palopo.

D. Kajian Pustaka

Berdasarkan penelusuran yang peneliti lakukan terhadap hasil penelitian sebelumnya, ditemukan beberapa hasil penelitian dan buku-buku literatur yang memiliki relevansi dengan penelitian yang dilakukan oleh penulis. Penelitian yang dimaksud sebagai berikut:

1. Penelitian terdahulu

Produk-produk Bank Syariah Mandiri dalam tinjauan fiqhi (suatu telaah Konseptual), oleh Haerolah Muh. Arief, tesis pada program Pascasarjana UIN Alauddin Makassar tahun 2008, penelitian ini mengkaji tentang produk-produk Bank Syariah Mandiri dalam tinjauan fiqh. Tesis ini mendeskripsikan konsep produk-produk Bank Syariah Mandiri secara umum dari sudut konsistensinya terhadap teori dan konsep syariah.

Konsep perbankan Islam (analisis kritis konsep perbankan Islam dengan konsep perbankan konvensional) oleh St. Syahrini Usman, tesis pada program Pasca Sarjana UIN Alauddin Makassar pada tahun 2006. Penelitian ini mengkaji tentang perbedaan konsep perbankan syariah dan perbankan konvensional serta kontroversi seputar keharaman bunga bank dan perbedaannya dengan bagi hasil.

Efektifitas analisis 5c terhadap pembiayaan Bank Syariah Mandiri Cabang Pembantu Bone-Makassar di Kabupaten Bone oleh Sitti Nikmah Marzuki, tesis pada program Pasca Sarjana UIN Alauddin Makassar pada tahun 2010. Penelitian ini mengkaji tentang tingkat efektifitas analisis 5c yang digunakan oleh Bank Syariah Mandiri Cabang Pembantu Bone-Makassar di Kabupaten Bone terhadap nasabah debiturnya dalam menyalurkan pembiayaan. Penelitian ini menunjukkan bahwa penggunaan analisis 5c dalam menyalurkan pembiayaan di bank Syariah Mandiri Cabang Pembantu Bone-Makassar cukup efektif

Konsep bunga bank dalam fiqhi Islam (studi atas pemikiran mohammad sayyed Tantawi) oleh Dulsukmi Kasim pada tahun 2005, tesis pada program Pascasarjana UIN Alauddin Makassar. Tesis ini mengkaji tentang pro-kontra bunga bank dalam kancan pemikiran hukum Islam dengan mengangkat pemikiran

Mohammad Sayyed Tantawiy sebagai sampel. Penelitian ini fokus pada kajian tentang bunga bank menurut persepsi fiqhi.

Persepsi masyarakat terhadap bank syariah di Kota Makassar (kasus Bank Muamalat Cabang Makassar) oleh Andi Bahri S. pada tahun 2008, tesis pada Program Pascasarjana UIN Alauddin Makassar. Penelitian ini mengkaji tentang persepsi masyarakat Kota Makassar terhadap bank syariah serta faktor-faktor yang mempengaruhi intensitas masyarakat dalam menggunakan jasa perbankan syariah. Kajian ini mengemukakan bahwa masyarakat Kota Makassar mempersiapkan bank syariah sebagai lembaga keuangan yang menjalankan syariat agama dalam transaksinya dan adapun motivasi nasabahnya didominasi oleh keinginan meningkatkan pendapatan dan kecenderungan menjalankan syariat Agama Islam.

2. Referensi yang relevan

Bank Syariah dari teori ke praktik Muhammad Syafi'i Antonio. Buku ini memberikan paparan tentang perbankan syariah yang meliputi perkembangan bank syariah di Indonesia dan regulasinya, seputar pengharaman riba dan hubungannya dengan bunga bank, serta prinsip-prinsip perbankan syariah yang meliputi sistem operasional dan produk-produk perbankan syariah secara konseptual.

Islamic Banking Sebuah Teori, Konsep, dan Aplikasi, Veitzal Rivai dan Arvian Arifin. Buku yang terdiri dari 1082 halaman ini memiliki paparan yang cukup lengkap dan mendetail seputar konsep perbankan syariah. Hal ini mencakup tentang universalitas Islam sebagai jalan hidup, sejarah kemunculan perbankan syariah di dunia dan perkembangannya, serta seputar konsep-konsep operasional perbankan syariah secara teoritis.

Asas-asas Perbankan Islam dan Lembaga-Lembaga Terkait oleh Warkum

Sumitro. Buku ini secara umum menyajikan pembahasan tentang perbankan dengan prinsip Islam yang mencakup landasan historis pendirian bank Islam, konsep-konsep operasionalnya, kelebihan dan kelemahannya, dan deskripsi beberapa institusi perbankan yang berbasis syariah di Indonesia.

Perbankan Syariah Prinsip, Praktik, dan Prospek oleh Mervin K. Lewis dan Latifa M. Algaoud. Garis besar pembahasan buku ini meliputi kajian analitis seputar pelarangan riba dengan perspektif Islam, tentang cara kerja perbankan Islam dalam sistem keuangan Islam dan sistem keuangan campuran, dan analisis historis pelarangan riba dalam agama-agama samawi.

Manajemen Bank Syariah oleh A. Riawan Amin. Dalam buku ini disajikan tentang prinsip operasional bank syariah dan seputar manajemen perbankan syariah serta perlunya konversi perbankan konvensional ke bank syariah. Dan masih banyak literatur yang terkait dengan penelitian ini yang belum sempat penulis kemukakan dalam tesis ini.

Skema Kerangka Pikir Penelitian:

E. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini berkaitan dengan masalah pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo, maka dalam penelitian ini, peneliti perlu membatasi ruang lingkungannya, yaitu sebagai berikut:

1. Implementasi pembiayaan bagi hasil berbasis mudharabah dan musyarakah. Dalam hal ini, penulis mendeskripsikan hasil temuan lapangan yang menyangkut pelaksanaan pembiayaan bagi hasil di Bank Muamalat Indonesia Cabang Palopo.
2. Kendala-kendala yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan bagi hasil mudharabah dan musyarakah. Dalam pembahasan ini penulis menguraikan faktor-faktor yang menjadi kendala bagi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan bagi hasil mudharabah dan musyarakah, dan selanjutnya memberikan alternatif solusi melalui pendekatan analisis SWOT.

F. Sistematika Penulisan

Tesis ini terdiri dari lima bab, dan tiap bab terdiri dari beberapa sub bab. Isi dari tiap bab secara garis besar diuraikan sebagai berikut:

Bab pertama adalah pendahuluan yang terdiri dari beberapa sub bab. Bab ini menguraikan latar belakang masalah yang menyajikan data dan fakta yang melatar belakangi sebuah masalah yang menjadi alasan perlunya penelitian ini dilakukan. Kemudian disajikan pula rumusan masalah, agar penelitian ini lebih terarah pada substansi penelitian. Selanjutnya dijelaskan tentang tujuan dan kegunaan penelitian,

serta kajian pustaka. Kemudian dilanjutkan dengan ruang lingkup penelitian dan terakhir sistematika penulisan.

Pada bab kedua, dikemukakan bab tentang tinjauan teoretis, yang meliputi: hubungan penelitian ini dengan penelitian sebelumnya, pengertian, tujuan, dan prinsip-prinsip bank syariah. Kegiatan usaha bank syariah, konsep bagi hasil, konsep mudharabah dan musyarakah, sistem pembiayaan mudharabah dan musyarakah di bank syariah, serta analisis SWOT.

Pada bab ketiga, dikemukakan bab tentang metodologi penelitian, meliputi: jenis dan pendekatan penelitian, lokasi dan waktu penelitian, jenis dan sumber data, teknik analisis data dan defenisi operasional.

Pada bab keempat, dikemukakan hasil penelitian dan pembahasan, meliputi: sekilas tentang Kota Palopo, gambaran objek penelitian, implementasi pembiayaan berbasis mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo, kendala yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan berbasis mudharabah dan musyarakah, evaluasi dengan analisis SWOT, dan solusi strategis hasil SWOT.

Pada bab kelima, dikemukakan bab penutup, meliputi: kesimpulan dan implikasi hasil penelitian.

BAB II

TINJAUAN TEORITIS

A. Pengertian, Tujuan, Fungsi, Peran, dan Prinsip-Prinsip Bank Syariah

1. Pengertian Bank Syariah

Istilah bank syariah terdiri dari dua kata, yaitu bank dan syariah, yang secara Internasional dikenal dengan istilah *Islamic Banking* atau juga disebut dengan *interest-free banking*.¹ Secara etimologis kata bank berasal dari kata "banque" dalam bahasa Prancis atau dari kata "banco" dalam bahasa Italia, yang berarti peti/lemari atau bangku. Kata "peti" atau "lemari" menyiratkan fungsi sebagai tempat menyimpan benda-benda berharga, seperti peti emas, peti berlian, peti uang dan sebagainya. Kemudian penggunaan lebih diperluas untuk menunjukkan "meja" atau diartikan dengan "bangku" tempat penukaran uang, yang digunakan oleh para pemberi pinjaman dan para pedagang valuta di Eropa pada abad pertengahan untuk memamerkan uang mereka. Dalam al-Qur'an istilah bank tidak disebutkan secara eksplisit. Tetapi jika yang dimaksud adalah sesuatu yang memiliki unsur-unsur seperti struktur, manajemen, fungsi, hak dan kewajiban maka semua itu disebutkan dengan jelas, seperti zakat, sadaqah *ghanimah* (rampasan perang), *bai'* (jual beli), *dayn* (utang dagang), *māl* (harta) dan sebagainya yang memiliki fungsi yang dilaksanakan oleh peran tertentu dalam kegiatan ekonomi.²

Amin Aziz mendefinisikan bank sebagai lembaga yang mendapat izin untuk mengarahkan dana masyarakat berupa simpanan dan menyalurkan dana kepada

¹Muhammad, *Manajemen Bank Syariah* (Yogyakarta: Unit Penerbit dan Percetakan (UPP) AMPYKPN, 2005), h. 13.

²Zainul Arifin, *Dasar-Dasar Manajemen Bank Syariah* (Jakarta: Alfabeta, 2002), h. 2-3.

masyarakat berupa pinjaman sehingga berfungsi sebagai sarana perantara bagi penabung (*depositor, saver* dan *investor*) yang mengalami surplus dana dengan pinjaman (*borrower*) yang mengalami defisit dana dalam membiayai usaha yang dilakukannya.³ Secara lengkap, definisi bank juga dijelaskan oleh Muhammad, bahwa bank adalah lembaga perantara keuangan atau biasa disebut *financial intermediary*. Artinya, lembaga bank adalah lembaga yang dalam aktivitasnya berkaitan dengan masalah uang. Oleh karena itu, usaha bank akan selalu dikaitkan dengan masalah uang yang merupakan alat pelancar terjadinya perdagangan yang utama. Kegiatan dan usaha bank akan selalu terkait dengan komoditas, antara lain :

- a. Memindahkan uang;
- b. Menerima dan membayarkan kembali uang dalam rekening koran;
- c. Mendiskonto surat wesel, surat order, maupun surat berharga lainnya;
- d. Membeli dan menjual surat-surat berharga;
- e. Membeli dan menjual cek, surat wesel, kertas dagang;
- f. memberi jaminan bank.⁴

Secara normatif, menurut pasal 1 butir (2) Undang-Undang Nomor 21 Tahun 2008 tentang Perbankan, menyebutkan bahwa bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkan kepada masyarakat dalam bentuk kredit atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.⁵

Sedangkan istilah syariah adalah kata bahasa Arab yang secara harfiah berarti jalan yang ditempuh atau garis yang mestinya dilalui. Secara terminologi,

³M. Amin Aziz, *Mengembangkan Bank Islam Di Indonesia* (Jakarta: Bangkit, 1992), h. 1.

⁴Muhamad, *Lembaga Keuangan Umat Kontemporer* (Yogyakarta: UII Press, 2000), h. 63.

⁵Presiden Republik Indonesia, Undang-Undang Nomor 21 Tahun 2008, Tentang Perbankan Pasal 1 ayat 2.

definisi syariah adalah : peraturan-peraturan dan hukum yang telah digariskan oleh Allah, atau telah digariskan pokok-pokoknya dan dibebankan kepada kaum muslimin supaya mematuhi, supaya syariah ini diambil oleh orang Islam sebagai penghubung dengan Allah dan dengan manusia. Jadi singkatnya, syariah itu berisi peraturan dan hukum-hukum, yang menentukan garis hidup yang harus dilalui oleh seorang muslim.⁶

Istilah Bank Islam atau bank syariah merupakan fenomena baru dalam dunia ekonomi modern, yang oleh pakar ekonomi Islam diyakini akan mampu mengganti dan memperbaiki sistem ekonomi konvensional yang berbasis pada bunga dengan sistem bank syariah yang menerapkan sistem bebas bunga (*interest free*) yang dalam operasionalnya, harus sesuai dengan prinsip-prinsip syariat Islam dengan mengacu kepada al-Quran dan al-Sunnah. Heri Sudarsono, mengatakan bahwa pada umumnya yang dimaksud dengan bank syariah adalah lembaga keuangan yang usaha pokoknya memberikan kredit dan jasa-jasa lain dalam lalu lintas pembayaran serta peredaran uang yang beroperasi disesuaikan dengan prinsip-prinsip syariah. Karena itu, usaha bank akan selalu berkaitan dengan masalah uang sebagai dagangan utamanya.⁷

Dawam Rahardjo, dalam bukunya *Islam dan Transformasi Sosial Ekonomi*, mengemukakan bahwa bank Islam adalah bank yang beroperasi sesuai dengan prinsip-prinsip yang ada dalam ajaran Islam, berfungsi sebagai badan usaha yang menyalurkan dana, dari dan kepada masyarakat, atau sebagai lembaga perantara keuangan. Bank Islam merupakan unit sistem ekonomi Islam yang beroperasi dengan doktrin dasar larangan terhadap praktik riba.⁸

⁶Adiwarman Karim, *Bank Islam Analisa Fiqih dan Keuangan* (Jakarta: The International Institute of Islamic Thought, 2003), h. 9.

⁷Heri Sudarsono, *Bank dan Lembaga Keuangan Syariah Deskripsi dan Ilustrasi* (Edisi II, Cet. III; Yogyakarta: Ekonisia, 2005), h. 27.

⁸Dawam Rahrdo, *Islam dan Transformasi Sosial Ekonomi* (Cet.I, Jakarta: Lembaga Studi Agama dan Filsafat, 1999), h. 407.

Secara normatif dalam pasal 1 ayat (1) Undang-Undang Nomor 21 tahun 2008 Tentang Perbankan Syariah dikatakan bahwa perbankan syariah adalah segala sesuatu yang menyangkut tentang bank syariah dan unit usaha syariah, mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya.⁹

2. Tujuan, fungsi, dan peranan bank syariah

Seperti bank konvensional, bank syariah mempunyai tujuan, diantaranya sebagai berikut:¹⁰

- a. Mengarahkan kegiatan ekonomi umat untuk bermuamalat secara Islam, khususnya muamalat yang berhubungan dengan perbankan, agar terhindar dari praktek-praktek riba atau jenis-jenis usaha/perdagangan lain yang mengandung unsur *gharar* (tipuan), dimana jenis-jenis usaha tersebut selain dilarang dalam Islam, juga telah menimbulkan dampak negatif terhadap kehidupan ekonomi rakyat.
- b. Untuk menciptakan suatu keadilan di bidang ekonomi dengan jalan meratakan pendapatan melalui kegiatan investasi, agar tidak terjadi kesenjangan yang amat besar antara pemilik modal dengan pihak yang membutuhkan dana
- c. Untuk meningkatkan kualitas hidup umat dengan jalan membuka peluang berusaha yang lebih besar terutama kelompok miskin, yang diarahkan kepada kegiatan usaha yang produktif, menuju terciptanya kemandirian usaha.
- d. Untuk menanggulangi masalah kemiskinan, yang pada umumnya merupakan program utama dari negara-negara yang sedang berkembang. Upaya bank syariah

⁹Presiden Republik Indonesia, Undang-Undang Republik Indonesia No. 21 Tahun 2008 Tentang Perbankan Syariah Pasal 1 ayat 1.

¹⁰ Warkum Sumitro, *Azaz-Azaz Perbankan Islam dan Lembaga-Lembaga Terkait, BMUI dan Takaful di Indonesia* (Jakarta: PT. Grafindo Persada, 1996), h.17-18.

didalam mengentaskan kemiskinan ini berupa pembinaan nasabah yang lebih menonjol sifat kebersamaan dari siklus usaha yang lengkap seperti program pembinaan pengusaha produsen, pembinaan pedagang perantara, program pembinaan konsumen, program pengembangan modal kerja dan program pengembangan usaha bersama.

- e. Untuk menjaga stabilitas ekonomi dan moneter. Dengan aktivitas bank syariah akan mampu menghindari pemanasan ekonomi diakibatkan adanya inflasi, menghindari persaingan yang tidak sehat antara lembaga keuangan.
- f. Untuk menyelamatkan ketergantungan ummat Islam terhadap bank non-syariah.

Sedangkan fungsi bank syariah yang tercantum dalam Pembukaan Standar Akuntansi yang dikeluarkan oleh *AAOIFI (Accounting and Auditing Organization for Islamic Financial Institution)*, sebagai berikut:

- a. Manajer investasi, bank syariah dapat mengelola investasi dana nasabah.
- b. Investor, bank syariah dapat menginvestasikan dana yang dimilikinya maupun dana nasabah yang dipercayakan kepadanya.
- c. Penyedia jasa keuangan dan lalu lintas pembayaran, bank syariah dapat melakukan kegiatan-kegiatan jasa-jasa layanan perbankan sebagaimana lazimnya.
- d. Pelaksanaan kegiatan sosial, sebagai ciri yang melekat pada entitas keuangan syariah, bank Islam juga memiliki kewajiban untuk mengeluarkan dan mengelola (menghimpun, mengadministrasikan, dan mendistribusikan) zakat serta dana-dana sosial lainnya.¹¹

¹¹Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, *Konsep Produk dan Implementasi Operasional Bank Syariah*, (Jakarta: Djambatan, 2002), h. 24.

Selain mempunyai tujuan dan fungsi seperti disebutkan di atas, bank syariah juga mempunyai peranan yang secara nyata dapat terwujud dalam aspek-aspek sebagai berikut:

- a. Menjadi perekat nasionalisme baru, artinya bank syariah dapat menjadi fasilitator aktif bagi terbentuknya jaringan usaha ekonomi kerakyatan. Disamping itu, bank syariah perlu mencontoh keberhasilan Sarekat Dagang Islam, kemudian ditarik keberhasilannya untuk masa kini (nasionalis, demokratis, religius, ekonomis).
- b. Memberdayakan ekonomi umat dan beroperasi secara transparan. Artinya, pengolahan bank syariah harus didasarkan pada visi ekonomi kerakyatan, dan upaya ini terwujud jika ada mekanisme operasi yang transparan.
- c. Memberikan *return* yang lebih baik, artinya investasi di bank syariah tidak memberikan janji yang pasti mengenai *return* (keuntungan) yang diberikan kepada investor. Oleh karena itu, bank syariah harus mampu memberikan *return* yang lebih baik dibandingkan dengan bank konvensional. Disamping itu, nasabah pembiayaan akan memberikan bagi hasil sesuai dengan keuntungan yang diperolehnya. Oleh karena itu, pengusaha harus bersedia memberikan keuntungan yang tinggi kepada bank syariah.
- d. Mendorong penurunan spekulasi di pasar keuangan, artinya bank syariah mendorong terjadinya transaksi produktif dari dana masyarakat. Dengan demikian, spekulasi dapat ditekan.
- e. Mendorong pemerataan pendapatan, artinya bank syariah bukan hanya mengumpulkan dana pihak ketiga, namun dapat mengumpulkan dana zakat, infaq dan shadaqah (ZIS). Dana ZIS dapat disalurkan melalui pembiayaan *qard al-hasan*, sehingga dapat mendorong pertumbuhan ekonomi. Pada akhirnya terjadi pemerataan ekonomi.

f. Peningkatan efisiensi mobilisasi dana. Artinya, adanya produk mudharabah, musyarakah, berarti terjadi kebebasan bank untuk melakukan investasi atas dana yang diserahkan oleh investor, maka bank syariah sebagai *finacial arranger*, bank memperoleh komisi atau bagi hasil, bukan karena *spread* bunga.¹²

3. Ciri-Ciri dan prinsip-prinsip bank syariah

Adapun yang menjadi ciri-ciri bank syariah yang membedakan dengan bank konvensional, antara lain:

- a. Beban biaya yang disepakati bersama pada waktu akad perjanjian diwujudkan dalam bentuk jumlah nominal, yang besar tidak kaku dan dapat dilakukan dengan kebebasan untuk tawar menawar dalam batas wajar. Misalnya beban biaya pada kredit mudharabah dan *bāi' u bittaman ajil* dan beban biaya (misalnya pada pinjaman *qard al-hasan*) yang disepakati tidak kaku dan ditentukan berdasarkan kelayakan tanggungan resiko masing-masing.
- b. Beban biaya tersebut hanya dikenakan sampai batas waktu sesuai dengan kesepakatan dalam kontrak.
- c. Penggunaan persentase dalam hal kewajiban untuk melakukan pembayaran selalu dihindari, karena persentase mengandung potensi melipatgandakan dan bersifat melekat pada sisa utang meskipun batas waktu perjanjian telah berakhir.
- d. Di dalam kontrak pembiayaan-pembiayaan proyek, bank syariah tidak menerapkan perhitungan berdasarkan keuntungan yang pasti (*Fixed Return*) yang diterapkan di muka, karena pada hakekatnya yang mengetahui tentang ruginya suatu proyek yang dibiayai bank hanyalah Allah semata.

¹²Muhammad, *Manajemen Bank Syariah* (Edisi Revisi, Yogyakarta: Unit Penerbit dan Percetakan (UPP) AMPYKPN, 2005), h. 16-17.

- e. Pengerahan dana masyarakat dalam bentuk deposito tabungan oleh penyimpan dianggap sebagai titipan (*al-wadi'ah*) sedangkan bagi bank dianggap sebagai titipan yang diamanatkan sebagai penyertaan dana pada proyek-proyek yang dibiayai bank yang beroperasi sesuai dengan prinsip syariah sehingga pada penyimpan tidak dijanjikan imbalan yang pasti.
- f. Dewan Pengawas Syariah (DPS) bertugas untuk mengawasi operasionalisasi bank dari sudut syariahnya. Selain itu manajer dan pimpinan bank Islam harus menguasai dasar-dasar muamalah Islam.
- g. Fungsi kelembagaan bank syariah selain menjembatani antara pihak pemilik modal dengan pihak yang membutuhkan dana, juga mempunyai fungsi khusus yaitu fungsi amanah, artinya berkewajiban menjaga dan bertanggung jawab atas keamanan dana yang disimpan dan siap sewaktu-waktu apabila dana diambil pemiliknya.
- h. Uang dari jenis yang sama tidak bisa diperjualbelikan/disewakan atau dianggap barang dagangan. Karena itu Bank Islam pada dasarnya tidak memberikan pinjaman berupa uang tunai tetapi berupa pembiayaan atau talangan dana untuk pengadaan barang dan jasa.¹³

Sedangkan prinsip-prinsip bank syariah adalah sebagai berikut:

- a. Larangan riba
- b. Mengutamakan dan mempromisikan perdagangan dan jual beli
- c. Keadilan
- d. Kebersamaan dan tolong menolong

¹³Warkum Sumitro, *Azaz-Azaz Perbankan Islam dan Lembaga-Lembaga Terkait, BMUI dan Takaful di Indonesia* (Jakarta: PT. Grafindo Persada, 1996), h. 20-22, lihat juga M. Amin Aziz, *Mengembangkan Bank Islam di Indonesia*, Buku Satu (Jakarta: Bangkit, 1992), h. 5-6.

e. Saling mendorong untuk meningkatkan prestasi.¹⁴

B. Kegiatan Usaha Bank Syariah

Bank Syariah ditinjau dari jenisnya ada 2 macam yaitu Bank Umum Syariah dan Bank Perkreditan Rakyat (BPR) Syariah. Sebagaimana disebutkan di dalam Pasal 28 Surat Keputusan Direksi Bank Indonesia No. 32/34/Kep/DIR tanggal 12 Mei 1999 tentang Bank Umum berdasarkan prinsip syariah, bahwa bank wajib menerapkan prinsip syariah dalam melakukan kegiatan usahanya meliputi :

1. Menghimpun dana dari masyarakat dengan bentuk simpanan, meliputi :

a. Giro berdasar prinsip wadiah

Sesuai dengan prinsip wadiah, bank dapat menggunakan dana yang berasal dari giro dengan atau tanpa ijin dari nasabah untuk membiayai kegiatan operasi bank. Seluruh keuntungan atau manfaat yang diperoleh dari penggunaan giro tersebut menjadi hak milik bank, atas dasar kebijaksanaan bank dapat memberikan pembagian keuntungan kepada pemilik giro yang besarnya diserahkan kepada bank.

b. Tabungan berdasar prinsip wadiah atau mudharabah.

1) Deposito berjangka berdasar prinsip mudharabah.

Simpanan yang penarikannya dilakukan pada waktu tertentu menurut perjanjian, kepada deposan diberikan imbalan atas dasar pembagian keuntungan yang telah ditetapkan dan disetujui sebelumnya.

2) Penerimaan dana lainnya

Bank bagi hasil juga bisa menerima dana dari bank serta pihak lain atas dasar wadiah, mudharabah atau qardul hasan, yang berupa zakat, infaq dan sadaqah (ZIS), yaitu :

a) ZIS yang harus segera disalurkan, dalam hal ini bank syariah hanya bertindak sebagai penyalur;

¹⁴M. Amin Aziz, *Mengembangkan Bank Islam di Indonesia* (Jakarta: Bangkit, 1992), h. 1-5.

b) ZIS merupakan titipan dan bank syariah hanya bertindak sebagai pengelola dana tersebut, sedang waktu penyaluran terserah bank syariah.

2. Melakukan penyaluran dana melalui :

a. Transaksi jual beli berdasar prinsip :

- 1) *Murābahah*
- 2) *Istishna*
- 3) *Ijārah*
- 4) *Sālam*
- 5) Jual beli lainnya

b. Pembiayaan Bagi Hasil berdasar :

- 1) Mudharabah
- 2) Musyarakah
- 3) Bagi hasil lainnya

c. Pembiayaan lainnya berdasar prinsip :

- 1) *Hiwālah*
- 2) *Rahn*
- 3) *Qard*
- 3) Membeli, menjual dan atau menjamin risiko sendiri surat-surat berharga atas pihak ketiga yang diterbitkan atas dasar transaksi nyata (underlying transaction) berdasarkan prinsip jual beli hiwalah.
- 4) Membeli surat-surat berharga pemerintah dan atau Bank Indonesia yang diterbitkan atas dasar prinsip syariah.
- 5) Memindahkan uang untuk kepentingan sendiri dan atau nasabah berdasarkan prinsip wakalah.

- 6) Menerima pembayaran tagihan atas surat-surat tagihan yang diterbitkan dengan melakukan perhitungan dengan atau pihak ketiga berdasarkan prinsip *wakālah*.
- 7) Menyediakan tempat, untuk penyimpanan barang dan surat-surat berharga berdasarkan prinsip wadiah yad amanah.
- 8) Melakukan kegiatan penitipan, termasuk penata usahanya untuk kepentingan pihak lain, berdasarkan suatu kontrak dengan prinsip wakalah.
- 9) Melakukan penempatan dana dari nasabah kepada nasabah lain dalam bentuk surat berharga yang tidak tercatat di bursa efek berdasarkan prinsip ujr.
- 10) Memberikan fasilitas *Letter of Credit* (L/C) berdasarkan prinsip wakalah, murabahah, mudharabah, musyarakah dan wadiah serta memberikan fasilitas garansi bank berdasarkan prinsip kafalah.
- 11) Melakukan kegiatan usaha kartu debit berdasarkan prinsip ujr.
- 12) Melakukan kegiatan wali amanat berdasarkan prinsip wakalah.
- 13) Melakukan kegiatan lain yang lazim dilakukan bank, sepanjang disetujui oleh Dewan Syariah Nasional.

Sedang untuk Bank Perkreditan Rakyat Syariah, sebagaimana tersebut dalam Pasal 27 Surat Keputusan Direksi Bank Indonesia No. 32/36/KEP/DIR/tanggal 12 Mei 1999 tentang Bank Perkreditan Rakyat Syariah, menetapkan bahwa BPR Syariah wajib menerapkan prinsip syariah dalam melakukan kegiatan usahanya, meliputi :

1. Menghimpun dana dari masyarakat dalam bentuk simpanan, meliputi :
 - a. Tabungan berdasarkan prinsip wadiah atau mudharabah;
 - b. Deposito berjangka berdasarkan prinsip mudharabah atau

c. Bentuk lain yang menggunakan prinsip wadiah atau mudharabah.

2. Melakukan penyaluran dana melalui :

a. Transaksi jual beli berdasarkan prinsip :

1) *Murābahah*

2) *Istishna*

3) *Ijārah*

4) *Salam*

5) Jual beli lainnya.

b. Pembiayaan Bagi Hasil berdasarkan prinsip :

1) Mudharabah

2) Musyarakah

3) Bagi hasil lainnya.

c. Pembiayaan lainnya berdasarkan prinsip :

1) Rahn

2) Qardh

3) Melakukan kegiatan lain sepanjang disetujui Dewan Syariat Nasional.

C. Konsep Bagi Hasil dalam Ekonomi Islam

1. Pengertian Bagi Hasil

Bagi hasil menurut terminologi asing (bahasa Inggris) dikenal dengan istilah *profit sharing*. Menurut Antonio, bagi hasil adalah suatu sistem pengolahan dana dalam perekonomian Islam yakni pembagian hasil usaha antara pemilik modal (*sāhibul māl*) dan pengelola (Mudharib).¹⁵

¹⁵Syafi'I Antonio, *Bank Syariah Teori dan Praktek* (Jakarta: Gema Insani, 2001), h.90.

Di dalam Pasal 1 ayat 13, Undang-undang No. 10 tahun 1998 mengatakan bahwa sistim bagi hasil adalah:

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. Penetapan besarnya bagi hasil antara bank berdasarkan prinsip bagi hasil dengan nasabahnya didasarkan pada kesepakatan yang dituangkan dalam perjanjian tertulis antara kedua pihak.¹⁶

Veitsal Rivai dalam bukunya mengemukakan bahwa sistim bagi hasil dalam perbankan adalah “suatu mekanisme dilakukan dalam upaya memperoleh hasil sesuai kontrak disepakati bersama antara nasabah dengan bank Islam dimana besaran porsi bagi hasil antara keduanya ditentukan antara kedua belah pihak dengan unsur kerelaan.¹⁷

Dari definisi di atas dapat dipahami bahwa sistem bagi hasil adalah suatu bentuk pengelolaan dana dalam suatu kegiatan kerja sama usaha yang berdasarkan pada bagi hasil.

2. Sistem bagi hasil

Kekuatan dan vitalitas masyarakat manapun terletak pada kemampuan mereka memenuhi kebutuhan akan barang dan jasa bagi anggotanya dan masyarakat lainnya. Produksi dan distribusi barang-barang dan jasa tersebut adanya sumber-sumber daya keuangan, keahlian, dan manajemen. Mengingat bahwa tidak setiap orang memiliki sumber-sumber daya tersebut dalam suatu kombinasi yang optimal, maka mutlak menghimpun sumber-sumber daya tersebut untuk memenuhi

¹⁶Presiden Republik Indonesia, Undang-Undang No. 10 Tahun 1998 Tentang Perubahan UU No. 7 Tahun 1992, Pasal 1 ayat 13.

¹⁷Veitzal Rivai dan Arfan Arifin, *Islamic Banking Sebuah Teori, Konsep, dan Aplikasi* (Jakarta: PT. Bumi Aksara, 2010), h.800.

kebutuhan-kebutuhan masyarakat. Ini harus dilakukan dalam suatu cara yang saling menguntungkan.¹⁸

Sebagaimana Islam mengakui peran resmi sektor swasta dalam perekonomian, peran modal sebagai suatu faktor produksi juga diakui sepanjang hal itu tidak bertentangan dengan syariah Islam. Islam melarang suatu laju keuntungan positif yang ditetapkan di muka terhadap aset-aset keuangan (modal uang). Karenanya keuntungan kepada modal dapat ditentukan hanya setelah memperhitungkan semua pengeluaran (biaya) yang hasil akhirnya bias positif ataupun negatif.¹⁹

Islam menghendaki bagi hasil dalam suatu cara yang adil, dengan melibatkan penyedia modal untuk berbagi risiko (kerugian) bila ia ingin mendapatkan bagian keuntungan dari modalnya. Ia akan menanggung risiko jika usaha mitranya gagal sesuai dengan proporsi modalnya dalam aktivitas bisnis.²⁰

Sejalan dengan kewajiban untuk menghapuskan bunga (riba), hal itu berimplikasi bahwa segala kegiatan bisnis harus dimodali berdasarkan penyertaan modal, karena umumnya mereka dimodali dengan pinjaman berbasis hutang bercampur dengan penyertaan modal.²¹ Pembiayaan bisnis berbasis penyertaan modal akan memungkinkan suatu penyedia modal dan pengusaha berbagi hasil secara adil. Ini juga akan mentransfer risiko bisnis kepada kedua pihak secara fair.²²

¹⁸M. Umer Chapra, *Towards a just monetary system*, terj. Lukman Hakim, *Al-Qur'an Menuju Sistem Moneter yang Adil* (Yogyakarta: Dana Bhakti Prima Yasa, 1997), h. 39.

¹⁹*Ibid*, h. 40.

²⁰*Ibid*, h. 40.

²¹*Ibid*, h. 58.

²²*Ibid*, h. 40.

Saluran-saluran yang dipergunakan sebagai tempat investasi penyertaan modal dalam sebuah masyarakat Islam adalah serupa di manapun, yaitu usaha yang dikelola sendiri (sole proprietorship), kemitraan (partnership), dan perusahaan perseroan. Kemitraan dalam masyarakat Islam berbentuk mudharabah dan musyarakah.²³ Kemitraan ini memungkinkan bercampurnya segala sumber daya yang diperlukan dalam bisnis sekaligus kemungkinannya sebagai sarana efektif untuk berbagi hasil di antara berbagai penyedia sumber-sumber daya itu.

Semua bentuk organisasi bisnis di mana dua orang atau lebih secara bersama-sama menggabungkan sumber daya keuangan, kewirausahaan, keahlian, dan kemauan baik untuk melakukan bisnis sebuah bisnis, dibahas oleh para ulama dengan istilah umum mudharabah dan musyarakah. Berbagai prinsip umum diturunkan para ulama secara langsung dan tidak langsung dari al-Qur'an, Sunnah, dan praktik para Sahabat. Secara umum disepakati bahwa perbedaan pokok antara mudharabah dengan musyarakah terletak pada ada tidaknya kontribusi para mitra terhadap manajemen dan sumber daya keuangan (permodalan), atau hanya salah satu darinya.²⁴

Mudharabah dan musyarakah dipandang sebagai kontrak kepercayaan (*uqud al-amānah*) dalam literatur fiqih, dimana kejujuran yang tanpa cacat dan keadilan dipandang sebagai kewajiban mutlak. Setiap mitra harus bertindak amanah untuk kepentingan kemitraan dan setiap upaya yang menipu dan usaha mendapatkan bagian pendapatan secara tidak jujur merupakan pelanggaran nyata terhadap ajaran Islam. Al-Qur'an memerintahkan untuk bertindak dengan penuh kejujuran dalam

²³ *Ibid*, h. 35.

²⁴ *Ibid*, h. 187.

kontrak tanpa membedakan apakah kontrak itu tertulis maupun tidak atau yang eksplisit atau tidak dinyatakan secara langsung. Sebagaimana Firman-Nya QS. al-Maidah/5:1:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ۚ أُحِلَّتْ لَكُمْ بَهِيمَةُ الْأَنْعَامِ إِلَّا مَا يُتْلَىٰ عَلَيْكُمْ
غَيْرِ مُحِلِّي الصَّيْدِ وَأَنْتُمْ حُرْمٌ ۗ إِنَّ اللَّهَ تَحَكَّمُ مَا يُرِيدُ ﴿١﴾

Terjemah:

Hai orang-orang yang beriman, penuhilah aqad-aqad itu. diharamkan bagimu binatang ternak, kecuali yang akan dibacakan kepadamu. (yang demikian itu) dengan tidak menghalalkan berburu ketika kamu sedang mengerjakan haji. Sesungguhnya Allah menetapkan hukum-hukum menurut yang dikehendaki-Nya.²⁵

Akad (perjanjian) ini mencakup janji hamba kepada Allah dan perjanjian yang dibuat oleh manusia dalam pergaulan sesamanya. Allah juga melarang semua bentuk pengkhianatan terhadap kepercayaan (amanat) yang diterima dan melihat sebagai tidak bermoral jika mencari pendapatan dengan cara curang, tidak jujur, dan menipu²⁶. Allah berfirman dalam Q.S. al-Anfal/8: 27:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمْنَتِكُمْ وَأَنْتُمْ تَعْلَمُونَ ﴿٢٧﴾

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui.²⁷

²⁵Departemen Agama RI, *al-Qur'an dan Terjemahnya* (Bandung:Penerbit Diponegoro, 2005), h.106.

²⁶M. Umer Chapra, *op.cit.*, h. 187.

²⁷Departemen Agama RI, *al-Qur'an dan Terjemahnya, op.cit.*, h. 180.

Bentuk pembiayaan berdasarkan prinsip bagi hasil di Indonesia adalah salah satu bentuk pembiayaan yang baru diperkenalkan dalam Undang-Undang Perbankan 1992, dan kemudian lebih rinci dalam Peraturan Pemerintah Nomor 72 Tahun 1992. Adanya pembiayaan tersebut dalam rangka mengerahkan seluruh potensi masyarakat guna menunjang pelaksanaan pembangunan nasional dan untuk dapat meningkatkan pelayanan jasa perbankan kepada masyarakat yang dapat memacu perkembangan perekonomian perbankan Indonesia.

Prinsip bagi hasil atau prinsip muamalat berdasarkan syariah dalam melakukan usaha Bank (Pasal 2 ayat (1 : 2) PP No. 72 Tahun 1992) yang digunakan oleh Bank berdasarkan prinsip bagi hasil dalam:

- a. Menetapkan imbalan yang akan diberikan kepada masyarakat sehubungan penggunaan atau pemanfaatan dana masyarakat yang dipercayakan kepadanya;
- b. Menetapkan imbalan yang akan diterima sehubungan dengan penyediaan dana kepada masyarakat dalam bentuk pembiayaan baik untuk keperluan investasi maupun modal kerja;
- c. Menetapkan imbalan sehubungan dengan kegiatan usaha lainnya yang lazim dilakukan oleh Bank dengan prinsip bagi hasil.

Pada mekanisme lembaga keuangan syariah atau bagi hasil, pendapatan bagi hasil ini berlaku untuk produk-produk penyertaan, baik penyertaan menyeluruh maupun sebagian-sebagian atau bentuk bisnis korporasi (kerjasama). Pihak-pihak yang terlibat dalam kepentingan bisnis tersebut harus melakukan transparansi dan kemitraan secara baik dan ideal. Sebab semua pengeluaran dan pemasukan rutin yang berkaitan dengan bisnis penyertaan, bukan untuk kepentingan pribadi yang menjalankan proyek.

Keuntungan yang dibagi hasilkan harus dibagi secara proporsional antara *shohib al-māl* dengan mudharib. Dengan demikian, semua pengeluaran rutin yang berkaitan dengan bisnis Mudharabah, bukan untuk kepentingan pribadi mudharib, dapat dimasukkan ke dalam biaya operasi. Keuntungan bersih harus dibagi antara *sahib al-māl* dan mudharib sesuai dengan proporsi yang disepakati sebelumnya dan cara eksplisit disebutkan dalam perjanjian awal.

Inti mekanisme bagi hasil pada dasarnya adalah terletak pada kerja sama yang baik antara *sahib al-māl* dan *mudharib*. Kerjasama (*partnership*) merupakan karakter dalam masyarakat ekonomi Islam. Salah satu bentuk kerjasama dalam bisnis ekonomi Islam adalah *qirad* atau mudharabah.

Pengertian menurut istilah fikih mudharabah adalah menurut mazhab Hanafi :“Akad atas suatu syarikat dalam keuntungan dengan modal harta dari satu pihak dan dengan pekerjaan (usaha) dari pihak yang lain.” Menurut mazhab Maliki yaitu “suatu pemberian mandat (*taukīl*) untuk berdagang dengan mata uang tunai yang diserahkan (kepada pengelolanya) dengan mendapat sebagian dari keuntungannya.” Mazhab Syafi’i mengatakan bahwa “suatu akad yang memuat penyerahan modal kepada orang lain untuk mengusahakannya dan keuntungannya dibagi antara mereka berdua.” Sedangkan menurut mazhab Hanbali : “Penyerahan suatu modal tertentu dan jelas jumlahnya atau semaknanya kepada orang yang mengusahakannya dengan mendapatkan bagian tertentu dari keuntungannya.”²⁸

Mudharabah adalah kerjasama antara pemilik modal atau uang dengan pengusaha pemilik keahlian atau keterampilan atau tenaga dalam pelaksanaan unit-

²⁸Muhammad, *op.cit.*, h. 37.

unit ekonomi atau proyek usaha.⁶⁸ Melalui mudharabah kedua belah pihak yang bermitra tidak mendapatkan bunga, tetapi mendapatkan bagi hasil atau *profit* dan *loss sharing* dari proyek ekonomi yang disepakati bersama.

Dalam sistem ekonomi Islam menggunakan bagi hasil dan tidak menggunakan bunga didasarkan pada pijakan²⁹: Q.S. al-Taubah/ 9 : 71, Q.S.az-Zukhruf/ 43 : 32), dan Q.S. al-Māidah/ 5:2.

وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ أُولَئِكَ سَيَرْحَمُهُمُ اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ

Terjemahnya:

Dan orang-orang yang beriman, lelaki dan perempuan, sebahagian mereka (adalah) menjadi penolong bagi sebahagian yang lain. mereka menyuruh (mengerjakan) yang ma'ruf, mencegah dari yang munkar, mendirikan shalat, menunaikan zakat dan mereka taat pada Allah dan Rasul-Nya. mereka itu akan diberi rahmat oleh Allah; Sesungguhnya Allah Maha Perkasa lagi Maha Bijaksana.³⁰

أَهُمْ يَقْسِمُونَ رَحْمَتَ رَبِّكَ نَحْنُ قَسَمْنَا بَيْنَهُمْ مَعِيشَتَهُمْ فِي الْحَيَاةِ الدُّنْيَا وَرَفَعْنَا بَعْضَهُمْ فَوْقَ بَعْضٍ دَرَجَاتٍ لِيَتَّخِذَ بَعْضُهُمْ بَعْضًا سُخْرِيًّا وَرَحْمَتُ رَبِّكَ خَيْرٌ مِمَّا يَجْمَعُونَ

Terjemahnya:

Apakah mereka yang membagi-bagi rahmat Tuhanmu? kami telah menentukan antara mereka penghidupan mereka dalam kehidupan dunia, dan kami telah meninggikan sebahagian mereka atas sebagian yang lain beberapa derajat, agar sebahagian mereka dapat mempergunakan sebahagian yang lain. dan rahmat Tuhanmu lebih baik dari apa yang mereka kumpulkan.³¹

²⁹ *Ibid.*

³⁰Departemen Agama RI, *al-Qur'an dan Terjemahnya*, *op.cit.*, h. 198.

³¹Departemen Agama RI, *al-Qur'an dan Terjemahnya*, *op.cit.*, h. 491.

...وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا اللَّهَ ۖ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

Terjemahnya:

...dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah amat berat siksa-Nya.³²

Mekanisme bagi hasil merupakan hal baru dalam kerangka mekanisme sistem ekonomi pada umumnya. Sebagai sistem baru biasanya memberikan peluang dan tantangan yang cukup berarti. Hadirnya sistem bagi hasil tentunya tidak akan memberikan ruang gerak bagi sistem bunga.

Dalam sistem ekonomi Islam tingkat bunga yang dibayarkan Bank kepada nasabah (deposan)nya diganti dengan persentase atau porsi bagi hasil, dan tingkat bunga yang diterima oleh Bank (dari debitur) akan digantikan dengan persentase bagi hasil.

Pengalokasian sumber sektoral dalam ekonomi yang bersifat persaingan ini sepenuhnya dapat dijelaskan dengan berdasarkan tingkat keuntungan yang diharapkan. Pengenalan tentang bagi hasil tidak akan mengacaukan mekanisme ini . Pembagian diantara pengusaha secara proporsional oleh pemilik modal tidak mempengaruhi peran ekonomi dari tingkat keuntungan yang diharapkan. Tidak adanya tingkat bunga dalam mekanisme bagi hasil tidak akan menjadikan situasi ekonomi labil. Peran bunga dalam keputusan investasi saat ini secara nyata tergantung pada realitas kelembagaan dari pada kebutuhan ekonomi.

³²Departemen Agama RI, *al-Qur'an dan Terjemahnya*, *op.cit.*, h. 106.

Salah satu aspek bagi hasil adalah aspek yang berkaitan dengan bagi resiko. Dalam kerangka kerja kelembagaan saat ini, pemilik modal dapat mendistribusikan resiko melalui pembagian manajemen dan utang dalam bentuk bergabung dalam pemilikan saham. Sementara pemilik tenaga tidak dapat membagikan tenaganya kepada pemilik modal.

Jika dalam usaha mengalami resiko, maka dalam konsep bagi hasil kedua belah pihak akan bersama-sama menanggung resiko. Disatu pihak pemilik modal menanggung kerugian modalnya, di pihak lain pelaksana proyek akan mengalami kerugian tenaga yang telah dikeluarkan. Dengan kata lain, masing-masing pihak yang melakukan kerjasama dalam sistem bagi hasil berpartisipasi dalam kerugian dan keuntungan. Hal demikian menunjukkan keadilan dalam distribusi pendapatan.

Islam mengharamkan bunga dan menghalalkan bagi hasil. Keduanya memberikan keuntungan, tetapi memiliki perbedaan mendasar sebagai akibat adanya perbedaan antara investasi dan pembunga uang. Dalam investasi usaha yang dilakukan mengandung resiko, dan karenanya mengandung unsur ketidak pastian. Sebaliknya pembunga uang adalah aktivitas yang tidak memiliki resiko, karena adanya persentase suku bunga tertentu yang ditetapkan berdasarkan besarnya modal.

D. Konsep Mudharabah dan Musyarakah

1. Mudharabah

Mudharabah adalah sebuah bentuk kemitraan di mana salah satu pihak yang disebut *sāhib al-māl* atau *rab al-māl* (*financier*) menyediakan sejumlah modal tertentu dan bertindak sebagai mitra pasif kepada pihak kedua yang disebut mudharib untuk menjalankan suatu perdagangan, industri, atau jasa berdasarkan

keahlian, manajemen, dan kewirausahaan mudharib dengan tujuan untuk mendapatkan laba/keuntungan.³³

Mudharabah merupakan kontrak antara dua pihak atau lebih yang terdiri atas pemilik modal dan pelaku usaha. Pemilik modal akan mempercayakan modalnya kepada mudharib, sementara mudharib akan mengalokasikan tenaga dan waktunya untuk mengelola kemitraan mereka sesuai dengan ketentuan yang disepakati dalam kontrak. Ciri utama kontrak ini adalah keuntungan akan dibagi antara pemilik modal dengan mudharib berdasarkan proporsi yang telah disepakati sebelumnya, sedangkan kerugian akan ditanggung oleh pemilik modal.³⁴

Dengan demikian, mudharabah merupakan suatu kontrak kemitraan berdasarkan prinsip bagi hasil dimana seseorang memberikan modalnya kepada pihak lain untuk melakukan bisnis dan mereka akan berbagi keuntungan dan kerugian berdasarkan isi suatu perjanjian yang disepakati bersama. Pemilik modal akan memberikan modalnya kepada mudharib dan akan memperoleh bagian tertentu dari keuntungan yang akan diperoleh atau menanggung resiko, sementara mudharib tidak akan mendapatkan apapun atas jerih payahnya jika bisnisnya gagal.³⁵ Mudharib juga tidak akan menanggung kerugian apapun selain yang ia berikan kepada kemitraan mereka.

Mudharabah sinonim dengan istilah *qirad* dimana penyedia modal disebut *muqārid*. Secara umum, Hanafiyah, Hambaliyah, dan Zaydiyyah

³³M. Umer Chapra, *op.cit.*, h. 188.

³⁴Abdullah Saeed, *Menyoal Bank Syariah : Kritik Atas Interpretasi Bunga Bank Kaum Neo-Revivalis* (Jakarta: Paramadina, 2004), h. 77.

³⁵Afzalur Rahman, *Doktrin Ekonomi Islam* (Jilid IV; Jakarta: Dana Bhakti Wakaf, 1995), h. 380.

menggunakan istilah mudharabah, sementara Malikiyah dan Syafi'iyah lebih memilih istilah *qirad*,³⁶ tetapi kedua istilah memiliki maksud yang sama.

a. Dasar hukum

Istilah mudharabah dikaitkan dengan akar kata dl-r-b yang dimuat al-Qur'an sebanyak 52 kali. Ayat-ayat yang memungkinkan memiliki kaitan dengan mudharabah, meskipun kaitan yang jauh, menunjukkan arti perjalanan atau perjalanan untuk tujuan dagang,³⁷ juga berarti berjalan di atas atau bepergian di muka bumi.³⁸

Para fuqaha' menyatakan kehalalan mudharabah, sebagaimana dinyatakan Ibnu Taimiyah, berdasarkan riwayat-riwayat tertentu yang dinisbatkan kepada beberapa sahabat meskipun tidak ada hadits shahih tentang mudharabah yang dinisbatkan kepada Nabi. Nabi dan beberapa sahabat pun terlibat dalam kemitraan-kemitraan mudharabah. Kecuali mudharabah, setiap bab dalam fiqh Islam memiliki dasar hukum al-Qur'an dan Sunnah.³⁹

Al-Sarakhsi dari kalangan madzhab Hanafi menyatakan bahwa mudharabah diizinkan "karena orang memerlukan kontrak ini". Sementara Ibnu Rusyd dari kalangan madzhab Maliki menganggap kebolehan mudharabah "sebagai suatu kelonggaran yang khusus". mudharabah adalah suatu kebiasaan yang diakui dan diterapkan masyarakat Islam dan terus hidup sepanjang periode awal era Islam sebagai penopang perdagangan dalam kota maupun jarak jauh.⁴⁰

³⁶M. Umer Chapra, *op.cit.*, h. 188.

³⁷Abdullah Saeed, *op.cit.*, h. 77.

³⁸Afzalur Rahman, *op.cit.*, h. 15.

³⁹Abdullah Saeed, *op.cit.*, h. 77.

⁴⁰*Ibid*, h. 78.

b. Jenis

Mudharabah merupakan instrumen perdagangan (yakni jual beli) jarak jauh maupun lokal. Kalangan madzhab Maliki dan Syafi'i menekankan bahwa Mudharabah merupakan instrumen dagang murni. Mereka tidak menghendaki adanya persyaratan yang akan membatasi mudharib karena akan menjadikan kontrak itu sebagai kontrak upahan. Sementara kalangan madzhab Hanafi mengizinkan suatu investasi campuran meskipun mereka mengakui mudharabah sebagai kontrak dagang. Ini memungkinkan modal yang dijalankan mudharib terdiri dari modal mudharabah dan lainnya seperti pinjaman atau tabungan sehingga akan memperluas keragaman yang mungkin dalam keuntungan dan risiko.⁴¹

c. Modal

Modal adalah sejumlah uang tertentu yang diserahkan kepada mudharib yang dinyatakan dalam satuan mata uang tertentu. Hal ini untuk menghindari segala bentuk perselisihan di kemudian hari. Modal mudharabah tidak boleh berupa satuan hutang yang dipinjam mudharib pada saat dilangsungkannya kontrak mudharabah. Keempat madzhab fiqih sunni tidak mengizinkan suatu kontrak di mana penyedia modal meminta kepada pengguna modal untuk menjalankan mudharabah dalam pengertian bahwa modal kemitraannya adalah hutang calon mudharib (pengguna modal) kepada penyedia modal. Dilarangnya kontrak semacam ini karena investor dapat dengan mudah menggunakan mudharabah sebagai alat untuk memperoleh kembali piutangnya sekaligus mungkin mengambil keuntungan darinya. Keuntungan semacam ini sama dengan riba yang diharamkan dalam Islam. Hal itu juga untuk

⁴¹ *Ibid*, h. 78.

menghindari eksploitasi oleh pemberi pinjaman dan mungkin memberikan syarat-syarat yang tak layak dalam kontrak mudharabah.⁴²

Pemilik modal harus menyerahkan modal mudharabah-nya kepada mudharib agar kontrak ini menjadi sah. Mudharib memiliki kewenangan dan hak untuk menginvestasikan dan menggunakan modal tersebut secara bebas dalam batas-batas klausul kontrak mudharabah. Umumnya hal itu menetapkan jenis usaha yang dipilih, jangka waktu kemitraan, dan lokasi-lokasi tempat mudharib boleh menjalankan usahanya.⁴³

d. Manajemen

Mudārib akan menjadikan tenaga dan keahliannya sebagai modal untuk kemitraannya. *Mudārib* memiliki kebebasan yang diperlukan untuk menjalankan usaha kemitraan dan dalam pembuatan keputusan terkait. Dalam hal kebebasan mudharib mengelola mudharabah, madzhab Hanafi membagi mudharabah menjadi dua jenis; mudharabah tidak terbatas (*mudārabah mutlāqah*) dan mudharabah terbatas (*mudārabah muqayyadah*).⁴⁴

Dalam mudharabah tak terbatas, mudharib memiliki kebebasan penuh untuk menjalankan usaha selama diperlukan. Ia dapat bepergian jauh membawa modalnya, memberikan modal itu kepada pihak ketiga, atau bahkan melibatkan diri dalam suatu kerja sama (musyarakah) dengan pihak lain. Mudharib juga dapat mencampurkan barang-barangnya sendiri ke dalam total modal mudharabah. Ia diperbolehkan menggunakan modal itu untuk membeli barang apapun, dari siapapun, dan kapanpun. Ia juga boleh menjual barang-barang itu dengan cara tunai maupun kredit.

⁴² *Ibid*, h. 79.

⁴³ *Ibid*.,

⁴⁴ *Ibid*.

Ia bebas mengupah orang atau menyewa sesuatu untuk menjalankan mudharabah, atau menjalankan modal untuk kepentingan mudharabah. Bahkan ketika mudharib dibatasi sekalipun, ia bebas berdagang sebagaimana umumnya. Sementara dalam mudharabah terbatas, mudharib harus menjalankan bisnisnya sesuai dengan ketentuan yang telah disepakati bersama pemilik modalnya.⁴⁵

Dalam pelaksanaan mudharabah, campur tangan pemilik modal dalam manajemen akan mengganggu efisiensi kerja mudharib, dan ini harus dihindarkan. Menurut Maliki dan Syafi'i, jika pemilik modal menentukan bahwa mudharib tidak boleh membeli atau menjual komoditas kepada orang tertentu, maka mudharabah itu batal.⁴⁶

e. Jangka waktu

Penetapan jangka waktu bagi kontrak mudharabah umumnya tidak diperbolehkan oleh kalangan madzhab Maliki dan Syafi'i, tapi diizinkan oleh kalangan madzhab Hanafi dan Hambali. Tidak diperbolehkannya penetapan syarat tentang jangka waktu tertentu bagi kemitraan ini dikarenakan akan menghilangkan peluang baik bagi mudharib atau akan mengacaukan rencana-rencananya sehingga tidak bias memperoleh keuntungan optimal yang diharapkan. Kalangan madzhab Maliki dan Syafi'i berpendapat bahwa pembatasan kontrak semacam itu akan membatalkan kontrak mudharabah.⁴⁷

Mazhab fiqih umumnya tidak berbeda pendapat mengenai penghentian mudharabah sebelum dijalankan. Syafi'i dan Abu Hanifah berpegang pada pendapat

⁴⁵ *Ibid*, h. 80.

⁴⁶ *Ibid*.

⁴⁷ *Ibid*.

bahwa mudharabah tetap dapat dihentikan oleh salah satu pihak meskipun muḍārib telah menjalankannya. Akan tetapi, Imam Malik tidak mengizinkan pembatalan semacam itu. Ketika mudharabah menjadi batal, maka mudharib harus diberikan upah yang layak bagi pekerjaan yang telah ia lakukan dan diperlakukan seolah-olah bukan kontrak mudharabah melainkan sebagai suatu kontrak upahan (ijarah).⁴⁸

f. Jaminan

Pemilik modal tidak dapat menuntut jaminan apapun dari mudharib untuk mengembalikan modal. Hubungan pemilik modal dengan mudharib adalah hubungan gadai dan mudharib adalah pihak yang dipercaya. Malik dan Syafi'i berpendapat bahwa kontrak akan menjadi batal ketika pemilik modal menuntut jaminan semacam itu.⁴⁹

g. Pembagian laba/rugi

Mudharabah pada dasarnya adalah suatu serikat laba di mana komponen dasarnya adalah penggabungan kerja dengan modal. Risiko pemilik modal adalah kehilangan sebagian atau seluruh modalnya jika kemitraannya mengalami kerugian, sementara risiko mudharib adalah tidak akan mendapatkan upah atas pekerjaannya.⁵⁰

Kontrak mudharabah harus menetapkan prosentase laba bagi pihak-pihak yang terkait dalam kemitraan itu. Laba itu harus berupa rasio dan bukan nilai nominal tertentu. Penetapan jumlah tertentu akan membatalkan kontrak mudharabah. Pembagian keuntungan nominal dapat dilakukan setelah mengurangkan seluruh biaya yang dikeluarkan dalam usaha mudharabah dan modal pokoknya. Seluruh kekayaan (aset) mudharabah harus dikonversi ke dalam satuan

⁴⁸ *Ibid*, h. 81

⁴⁹ *Ibid*.

⁵⁰ *Ibid*.

mata uang sehingga dapat diketahui nilai nominalnya. Mudharib berhak memasukkan seluruh biaya yang terkait dengan bisnis dari modal mudharabah, kecuali biaya untuk dirinya sendiri.⁵¹

Pemilik modal hanya bertanggung jawab atas jumlah modal yang ia sertakan dalam kemitraan. Dengan alasan ini mudharib tidak diizinkan mengikat kemitraan mudharabah dalam suatu jumlah yang melebihi modal yang telah disertakan pemilik modal. Setiap komitmen untuk hal ini harus disetujui pemilik modal jika pemilik modal harus turut bertanggung jawab. Penyimpangan terhadap kesepakatan dengan pemilik modal akan menjadi tanggung jawab mudharib. Setiap pelanggaran terhadap klausul kontrak akan menyebabkan mudharib bertanggung jawab atas kerugian yang disebabkan pelanggaran itu. Karena itu, mudharabah dianggap sebagai suatu kontrak di mana investor hanya menanggung sedikit tanggung jawab dibandingkan dengan yang ditanggung mudharib. Sebanding dengan beban mudharib, pemilik modal harus menanggung segala kerugian dan biaya kemitraan jika mudharib menjalankan kemitraan itu sesuai dengan ketentuan dalam kontrak atas modal yang dipercayakan kepadanya.⁵²

Pembagian laba bersih harus dibagikan secara adil kepada pemilik modal dan mudharib. Segala pengeluaran normal yang berkaitan dengan bisnis mudharabah dapat dibebankan kepada rekening mudharabah, kecuali pengeluaran personal mudharib. Mudharib tidak akan menerima imbalan tetap atau jumlah tertentu dari laba absolut yang ditentukan di depan. Dia hanya akan menerima imbalan di atas pengeluaran normal bisnis, yang proporsional sebagai bagian keuntungannya atas usaha dan manajemen yang dilakukan.⁵³

⁵¹ *Ibid.*, h. 82.

⁵² *Ibid.*

⁵³ M. Umer Chapra, *op.cit.*, h. 198.

Pendistribusian keuntungan tidak boleh dilakukan sebelum kerugian dihapuskan dan modal *ṣahib al-māl* dikembalikan seluruhnya. Penghapusan kerugian ini harus dilakukan dengan mengurangi laba karena kerugian merupakan depresiasi atas modal *ṣahib al-māl*. Setiap pendistribusian keuntungan sebelum mudharabah berakhir dianggap sebagai hutang. Dalam hal mudharabah yang berlanjut, hal ini dapat diizinkan untuk menetapkan periode perhitungan yang disepakati bersama bagi pembagian laba, dengan memperlakukan setiap periode secara independen. Akan tetapi, kerugian bersih pada periode perhitungan tertentu dapat ditutup dengan laba pada periode berikutnya sampai kontrak mudharabah berakhir. Sehingga dalam mudharabah yang berlanjut dapat disepakati menyediakan cadangan keuntungan untuk menutup kerugian yang akan datang.⁵⁴

Uraian di atas menunjukkan bahwa kontrak mudharabah telah digunakan oleh generasi muslim awal. Kontrak mudharabah telah dikembangkan fuqaha' berdasarkan realitas dagang pada jamannya dan prinsip-prinsip umum syariah tentang keadilan. Syarat-syarat dan klausul kontrak dibangun untuk melindungi kepentingan pemilik modal maupun mudharib secara bersama-sama.

2. Musyarakah

Dilarangnya praktik riba dalam bidang muamalat perbankan Islam oleh ketentuan al-Qur'an dan as-Sunnah, maka dalam ajaran Islam diberikan metode lain, yaitu melalui mudharabah dan musyarakah. Kata musyarakah bersumber dari akar kata *sy-r-k*, yang dalam al-Qur'an, disebutkan sebanyak lebih kurang 170 kali, walau tak satupun dari ayat ini yang menggunakan istilah musyarakah persis dengan arti kata kemitraaan dalam suatu kongsi bisnis.⁵⁵ Istilah lain yang digunakan untuk

⁵⁴ *Ibid*, h. 198.

⁵⁵ Abdullah Saeed, *op.cit.*, h. 88.

musyarakah adalah *syarikah* atau *syirkah*. Dalam bahasa Inggris musyarakah diterjemahkan dengan istilah *partnership*. Sedangkan oleh lembaga-lembaga keuangan Islam menerjemahkannya dengan istilah *participation financing*. Dalam bahasa Indonesia dapat diterjemahkan dengan kemitraan, persekutuan atau perkongsian.⁵⁶ Musyarakah atau *syirkah* dari segi bahasa berarti percampuran.⁵⁷ Dalam hal ini mencampur satu modal dengan modal yang lain sehingga tidak dapat dipisahkan satu sama lain. Sedangkan menurut syara', *syrikah* (perseroan) adalah transaksi antara dua orang atau lebih, yang dua-duanya sepakat untuk melakukan kerja yang bersifat financial dengan tujuan mencari keuntungan⁵⁸

Para *fuqaha* mendefinisikannya sebagai akad antara orang-orang yang berserikat dalam hal modal dan keuntungan.⁵⁹ Secara teknis dalam aplikasi perbankan, musyarakah adalah kerja sama antara pemilik modal atau bank dengan pedagang/pengelola, dimana masing-masing pihak memberikan kontribusi modal dengan keuntungan dibagi menurut kesepakatan dimuka dan apabila rugi ditanggung oleh kedua belah pihak yang bersepakat.⁶⁰ Sehingga musyarakah dalam perbankan Islam telah dipahami sebagai suatu mekanisme yang dapat menyatukan kerja dan modal untuk produksi barang dan jasa yang bermanfaat untuk masyarakat. Musyarakah dapat digunakan dalam setiap kegiatan yang dijalankan untuk tujuan

⁵⁶Sutan Remy Sjahdeini, *Perbankan Islam dan Keadudukannya Dalam Tata Hukum Indonesia* (Jakarta: Grafiti, 1999), h. 57.

⁵⁷Muhamad, *Teknik Perhitungan Bagi Hasil dan Profit Margin Pada Bank Syariah* (Yogyakarta: UII Press, 2004), h. 79.

⁵⁸Taqyuddin An-Nabhani, *Membangun Sistem Ekonomi Alternatif Perspektif Islam*, Diterjemahkan oleh Moh. Maghfur Wachid (Surabaya: Risalah Gusti, 1996), h. 153.

⁵⁹Rachman Usman, *Aspek-Aspek Hukum Perbankan Islam di Indonesia* (Bandung: PT. Citra Aditya Bakti, 2002), h. 19.

⁶⁰Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, *Konsep, Produk dan Implementasi Operasional Bank Syariah* (Jakarta: Djembatan, 2002), h. 181.

menghasilkan laba. Bagi bank-bank Islam, musyarakah dapat digunakan untuk tujuan dagang murni yang lazim bersifat jangka pendek, atau untuk keikutsertaan dalam investasi proyek-proyek jangka menengah hingga jangka panjang.⁶¹

Sutan Remy Sjahdeini, mengatakan bila musyarakah atau *syirkah* dilakukan sebagai transaksi bank atau oleh lembaga pembiayaan tidak lain merupakan usaha patungan (*joint venture*) dengan para mitranya terdiri atas bank atau lembaga pembiayaan dan pengusaha (nasabah). Sebagai suatu usaha patungan, maka dapat diberlakukan semua ketentuan yang biasanya berlaku bagi perjanjian usaha patungan di antara para mitra usaha. Dapat pula musyarakah ini dilakukan sebagai suatu modal ventura.⁶²

Secara sederhana musyarakah dapat diartikan akad kerja sama usaha patungan antara 2 (dua) pihak atau lebih pemilik modal untuk membiayai suatu jenis usaha yang halal dan produktif. Pendapatan atau keuntungan dibagi sesuai dengan nisbah yang telah disepakati bersama pada saat membuat akadnya. Bank disini melakukan usaha pembiayaan dengan cara menyertakan modal ke dalam suatu perusahaan yang menerima pembiayaannya. Bank bersama mitra usaha mengadakan

keepakatan tentang pembagian keuntungan dari usaha yang dibiayai. Porsi pembagian keuntungan tersebut tidak harus sebanding dengan pangsa pembiayaan masing-masing, tetapi atas dasar perjanjian kedua belah pihak. Apabila terjadi kerugian, maka kerugian tersebut akan ditanggung bersama sesuai dengan pangsa pembiayaan masing-masing. Dalam hal ini bank dapat ikut serta mengelola usaha tersebut.⁶³

⁶¹Abdullah Saced, *op.cit.*, h. 93.

⁶²Sutan Remy Sjahdeini, dalam Rachman Usman, *Aspek-Aspek Hukum Perbankan Islam di Indonesia* (Bandung: PT. Citra Aditya Bakti, 2002), h. 19.

⁶³Rachmadi Usman, *Aspek-Aspek Hukum Perbankan Islam di Indonesia* (Bandung: PT. Citra Aditya Bakti, 2002), h.19.

Jadi dapat dikatakan bahwa musyarakah atau *syirkah* adalah keikutsertaan dua orang atau lebih dalam suatu usaha tertentu dengan sejumlah modal yang telah ditetapkan berdasarkan perjanjian untuk bersama-sama menjalankan suatu usaha dimana pembagian keuntungan dan kerugian dilakukan menurut bagian yang ditentukan sesuai jumlah kontribusi modal dan kesepakatan.

Musyarakah, ada dua jenis, yaitu musyarakah pemilikan dan musyarakah akad (kontrak). Musyarakah pemilikan tercipta karena warisan, wasiat atau kondisi lainnya yang mengakibatkan pemilikan asset oleh dua orang atau lebih dengan berbagi keuntungan dari hasil asset tersebut. Sedangkan musyarakah akad tercipta dengan cara kesepakatan di mana dua orang atau lebih setuju bahwa setiap orang dari mereka memberikan modal musyarakah, sepakat berbagi keuntungan dan kerugian.

Musyarakah akad terbagi menjadi beberapa bagian :⁶⁴

a. *Syirkah al-inan*.

Syirkah al-inan adalah kontrak antara dua orang atau lebih. Setiap pihak memberikan suatu porsi dari keseluruhan dana berpartisipasi dalam kerja. Kedua belah pihak berbagi dalam keuntungan dan kerugian sebagaimana yang disepakati bersama ;

b. *Syirkah mufāwāḍah*.

Syirkah mufāwāḍah adalah kontrak kerjasama antara dua orang atau lebih dimana setiap pihak memberikan, suatu porsi dari keseluruhan dana dan berpartisipasi dalam kerja. Setiap pihak membagi keuntungan dan kerugian secara sama.

c. *Syirkah ‘amal*.

⁶⁴Syafi'i Antonio, *op.cit.*, h. 92-93.

Syirkah amal jenis ini adalah kontrak kerjasama dua orang seprofesi untuk menerima pekerjaan secara bersama dan berbagi keuntungan dari pekerjaan tersebut.

d. *Syirkah wujuh*.

Syirkah wujuh adalah kontrak antara dua orang atau lebih yang memiliki reputasi atau persentase baik serta ahli dalam bisnis. Dalam usaha tersebut, mereka membeli barang secara kredit dari suatu perusahaan dan menjual barang tersebut secara tunai. Dalam kesepakatan tersebut mereka berbagi keuntungan dan kerugian berdasarkan jaminan kepada mempunyai yang disediakan oleh tiap mitra.

a. Landasan hukum musyarakah

Landasan dasar musyarakah, yaitu :

1) Al-Qur'an :

a) Q.S. an-Nisa/4:12:

... فَإِنْ كَانُوا أَكْثَرَ مِنْ ذَلِكَ فَهُمْ شُرَكَاءَ فِي الثُّلُثِ مِنْ بَعْدِ وَصِيَّةِ يُوصَىٰ بِهَا أَوْ دَيْنٍ غَيْرِ مُضَارٍّ وَصِيَّةً مِنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَلِيمٌ

Terjemahnya:

...Jikalau saudara-saudara seibu itu lebih dari seorang, maka mereka bersekutu dalam yang sepertiga.⁶⁵

b) Q.S. as-Shsah/38:24 :

وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَىٰ بَعْضٍ إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ وَقَلِيلٌ مَّا هُمْ

Terjemahnya:

Dan sesungguhnya kebanyakan dari orang-orang yang bersyarikat itu sebagian mereka berbuat zalim kepada sebagian lain kecuali orang yang beriman dan mengerjakan amal shaleh.⁶⁶

⁶⁵Departemen Agama, *al-Qur'an dan Terjemahnya*, *op.cit.*, h. 79.

⁶⁶Departemen Agama, *al-Qur'an dan Terjemahnya*, *op.cit.*, h. 454.

2) Al-Hadist :

a) Dalam Hadist Qudsi yang diriwayatkan oleh Abu Hurairah bahwa Rasulullah SAW telah bersabda:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ (إِنَّ اللَّهَ يَقُولُ: أَنَا ثَالِثُ الشَّرِيكَيْنِ مَا لَمْ يَخُنْ أَحَدُهُمَا صَاحِبَهُ, فَإِذَا خَانَ خَرَجْتُ مِنْ بَيْنَهُمَا) رَوَاهُ أَبُو دَاوُدَ.

Artinya:

Allah SWT telah berkata : Saya menyertai dua pihak yang sedang berkongsi selama salah satu dari keduanya tidak mengkhianati yang lain, seandainya berkhianat maka Saya keluar dari penyertaan tersebut. (HR. Abu Daud).⁶⁷

b. Rukun dan syarat musyarakah

Menurut syara', *syirkah* atau musyarakah adalah transaksi antara dua orang atau lebih, yang dua-duanya sepakat untuk melakukan kerja yang bersifat finansial dengan tujuan mencari keuntungan. Transaksi perseroan tersebut mengharuskan adanya *ijab* dan *qabul*, sebagaimana layaknya transaksi yang lain. Bentuk *ijāb*-nya adalah :”*Aku mengadakan perseroan dengan anda dalam masalah ini*”, kemudian yang lain menjawab (*qabul*) :”*Aku terima*”. Akan tetapi, tidak harus selalu memakai ungkapan di atas, yang penting maknanya sama. Artinya, didalam menyatakan *ijāb* dan *qabul* tersebut harus ada makna yang menunjukkan, bahwa salah satu di antara mereka mengajak kepada yang lain baik secara lisan ataupun tulisan untuk mengadakan kerja sama (perseroan) kemudian yang lain menerima, bisa dikelola dan dapat diwakilkan, sehingga sesuatu yang bisa dikelola tersebut sama-sama mengikat para pihak perseroan tersebut. Karena itu, adanya kesepakatan untuk melakukan perseroan saja masih dinilai belum cukup, termasuk kesepakatan memberikan modal

⁶⁷ *Al-hāfiẓ* Abū Daud Sulaiman bin *Al-Asyaṣ Assijistānī, Sunan Abu Daud* (Beirut: Al-‘Asyriyah, 1998), h. 525.

untuk perseroan saja, juga masih dinilai belum cukup, tetapi harus mengandung makna bekerja sama (melakukan perseroan) dalam suatu urusan. Syarat sahnya dan tidaknya transaksi perseroan sangat tergantung pada sesuatu yang ditransaksikan, yaitu harus sesuatu yang bisa dikelola, dapat diwakilkan sehingga sesuatu yang bisa dikelola tersebut sama-sama mengikat para pihak.⁶⁸

Menurut Imam Hanafi hanya ada dua rukun dan syarat musyarakah, yaitu *ijāb* dan *qabul*. Tetapi menurut para ulama dan praktisi perbankan menjabarkan lebih lanjut rukun musyarakah:

a. Ucapan (*sīgat*), penawaran dan penerimaan (*ijāb* dan *qabūl*);

Tidak ada bentuk khusus dari kontrak musyarakah. Ia dapat berbentuk pengucapan yang menunjukkan tujuan. Berakad dianggap sah jika diucapkan secara verbal. Kontrak musyarakah dicatat dalam tulisan dan disaksikan.

b. Para pihak yang berkontrak;

Pihak yang berkontrak harus berkompeten dalam memberikan atau diberikan kekuasaan perwakilan, karena dalam musyarakah mitra kerja juga berarti mewakilkan harta untuk diusahakan sama halnya dengan mudharabah.

c. Objek kesepakatan : modal dan kerja.

d. Modal/Dana

- 1) Modal yang diberikan harus tunai, emas, perak, atau nilainya sama. Tidak ada perbedaan pendapat diantara ulama dalam hal ini.
- 2) Modal dapat terdiri dari aset perdagangan, seperti barang-barang, properti, perlengkapan dan sebagainya. Dapat juga dalam bentuk hak yang tidak terlihat, seperti lisensi, hak paten dan sebagainya. Dibolehkan oleh beberapa

⁶⁸Taqyuddin An-Nabhani, *op.cit.*, h. 153.

ulama modal sebuah perusahaan dapat disumbangkan dalam bentuk jenis-jenis asset ini asalkan barang-barang itu dinalai dengan tunai menurut yang disepakati para mitranya.

- 3) Mazhab Syafii dan Maliki mensyaratkan dana yang disediakan oleh para pihak itu harus dicampur supaya tidak ada keistimewaan diberikan kepada bagian salah satu dari mereka. Tetapi mazhab Hanafi tidak mencantumkan syarat ini jika modal itu dalam bentuk tunai, sedangkan mazhab Hanbali tidak mensyaratkan percampuran dana.

e. Kerja

Partisipasi para mitra dalam pekerjaan musyarakah adalah sebuah hukum dasar dan tidak dibolehkan bagi salah satu dari mereka untuk mencantumkan ketidak-ikutsertaan dari mitra lainnya. Tetapi kesamaan kerja bukanlah merupakan syarat. Dibolehkan seorang mitra melaksanakan kerja lebih banyak dari yang lainnya, dan dalam hal ini ia boleh mensyaratkan bagian keuntungan tambahan bagi dirinya.⁶⁹

Muhamad menjelaskan bahwa musyarakah akan menjadi akad apabila telah terpenuhi syarat dan rukun-rukunya, yaitu:

- a. Mengucapkan kata-kata yang menunjukkan izin yang akan mengendalikan harta.
- b. Anggota mitra percaya mempercayai.
- c. Mencampurkan harta yang akan diserikatkan.

Adapun rukun sahnya melakukan syirkah/musyarakah, adalah :

- a. Harta/modal.
- b. Nisbah bagi hasil dari modal yang diserikatkan.

⁶⁹Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, *op.cit.*, h. 181.

c. Kadar pekerjaan masing-masing pihak yang berserikat.⁷⁰

Rukun ini merupakan poin-poin yang menjadi substansi dari pelaksanaan akad musyarakah sehingga tanpa salah satu diantaranya maka akad musyarakah menjadi tidak sah.

E. Konsep Pembiayaan Mudharabah dan Musyarakah di Perbankan Syariah

1. Pengertian Pembiayaan

Pembiayaan adalah pendanaan diberikan untuk mendukung investasi yang telah direncanakan oleh suatu pihak kepada pihak lain dalam rangka mengoptimalkan keuntungan usaha.⁷¹

Menurut Undang-Undang Nomor 21 Tahun 2008 tentang perbankan syariah bahwa pembiayaan adalah:

Penyediaan dana atau tagihan yang dipersamakan dengan itu berupa:

- a. transaksi bagi hasil dalam bentuk mudharabah dan musyarakah;
- b. transaksi sewa-menyewa dalam bentuk ijarah atau sewa beli dalam bentuk ijarah muntahiya bittamlik;
- c. transaksi jual beli dalam bentuk piutang murabahah, salam, dan istishna’;
- d. transaksi pinjam meminjam dalam bentuk piutang qardh; dan
- e. transaksi sewa-menyewa jasa dalam bentuk ijarah untuk transaksi multijasa berdasarkan persetujuan atau kesepakatan antara Bank Syariah dan/atau UUS dan pihak lain yang mewajibkan pihak yang dibiayai dan/atau diberi fasilitas dana untuk mengembalikan dana tersebut setelah jangka waktu tertentu dengan imbalan ujah, tanpa imbalan, atau bagi hasil.⁷²

Dalam istilah konvensional, pembiayaan lebih dikenal dengan istilah kredit.

Kata kredit berasal dari bahasa latin “*creditus*” yang merupakan bentuk past

⁷⁰Muhamad, *op.cit.*, h. 80

⁷¹H. Veitzal Rivai & H. Arfan Arifin, *op.cit.*, h. 681.

⁷² Presiden Republik Indonesia, Undang-Undang Republik Indonesia No. 21 Tahun 2008 Tentang Perbankan Syariah.

participle dari kata “*credere*” yang berarti *to trust*. Kata *trust* itu sendiri berarti “kepercayaan”. Jadi meski kata kredit sudah berkembang kemana-mana, tetapi dalam tahap apapun dan kemanapun arah perkembangannya, dalam setiap kata “*kredit*” tetap mengandung unsur “kepercayaan”. Meski sebenarnya kredit tidak hanya sekedar kepercayaan.⁷³

Dari pengertian di atas menegaskan bahwa pembiayaan merupakan salah satu tugas pokok bank, yaitu pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang membutuhkan dalam aktivitas ekonomi dimana kepercayaan menjadi unsur penting dalam merealisasikannya.

2. Tujuan dan Fungsi Pembiayaan

Pembiayaan merupakan sumber pendapatan bagi bank syariah. Tujuan pembiayaan yang dilaksanakan perbankan syariah terkait dengan *stakeholder*. Diantara *stakeholder* tersebut adalah pemilik, pegawai, masyarakat, pemerintah dan lembaga keuangan lainnya.

Tujuan pembiayaan secara umum:

- a. Besarnya kebutuhan fasilitas pembiayaan yang diajukan.
- b. Kegunaan fasilitas pembiayaan yang diajukan, untuk kebutuhan barang investasi atau kebutuhan modal kerja.
- c. Jangka waktu dari fasilitas pembiayaan yang diajukan.
- d. Penjelasan atas ulasan perubahan-perubahan yang ada, nilai terdapat perubahan terhadap fasilitas pembiayaan terdahulu.⁷⁴

Adapun beberapa fungsi pembiayaan, diantaranya adalah:

⁷³ Munir Fuady, *Hukum Perkeditan Kontemporer* (Bandung: Citra Aditya Bakti, 1996), h. 5-6.

⁷⁴ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonisia, 2004), h. 185-186.

- a. Meningkatkan daya guna uang.
- b. Meningkatkan daya guna barang.
- c. Meningkatkan peredaran uang.
- d. Menimbulkan kegairahan berusaha.
- e. Stabilitas ekonomi.
- f. Sebagai jembatan untuk meningkatkan pendapatan nasional.
- g. Sebagai alat hubungan ekonomi internasional.⁷⁵

3. Jenis-jenis pembiayaan

Secara umum pembiayaan dalam bank syariah menurut sifat penggunaannya dibagi kepada dua bagian sebagai berikut:

a. Pembiayaan Produktif

Pembiayaan produktif merupakan pembiayaan yang ditujukan untuk memenuhi kebutuhan produksi dalam arti luas yaitu, untuk peningkatan usaha, baik usaha produksi, perdagangan, maupun investasi.⁷⁶ Dan menurut keperluannya pembiayaan produktif ini dibagi menjadi dua hal, yaitu:

- 1) Pembiayaan modal kerja, yaitu pembiayaan untuk memenuhi kebutuhan sebagai berikut:
 - a) Peningkatan produksi secara kuantitas maupun kualitas
 - b) Untuk keperluan perdagangan atau peningkatan *utility* dari suatu barang

Pembiayaan modal kerja yang dilaksanakan oleh bank syariah dalam rangka memenuhi kebutuhan modal kerja nasabah bukan dengan meminjamkan uang tunai, tetapi dengan menjamin hubungan *partnership* dengan nasabah.⁷⁷ Bank bertindak

⁷⁵ *Ibid.*

⁷⁶ Syafi'i Antonio, *Bank Syariah Teori dan Praktek, op.cit.*, h. 160.

⁷⁷ *Ibid.*, h. 161.

sebagai penyanggah dana sedangkan pengusaha sebagai pengelola. Fasilitas ini dapat diberikan untuk jangka waktu tertentu sedangkan bagi hasilnya secara proporsional dengan nisbah wajar yang disepakati dalam akad. Setelah jatuh tempo nasabah mengembalikan sejumlah dana tersebut beserta porsi bagi hasil yang belum dibagikan.

- 2) Pembiayaan investasi, yaitu pembiayaan untuk memenuhi kebutuhan barang modal serta fasilitas-fasilitas yang berkaitan dengan hal tersebut.

Pembiayaan investasi diberikan kepada nasabah debitur untuk keperluan investasi, yaitu kebutuhan penambahan modal guna melakukan rehabilitasi perluasan usaha, yang pada umumnya pembiayaan ini diberikan dalam jumlah besar dan pengendapan dana ini agak cukup lama.⁷⁸

b. Pembiayaan konsumtif.

Pembiayaan konsumtif diperlukan oleh pengguna dana untuk memenuhi kebutuhan konsumsi dan akan habis dipakai untuk memenuhi kebutuhan tersebut, bank syariah dapat menyediakan pembiayaan komersial untuk memenuhi kebutuhan barang-barang konsumsi dengan cara sebagai berikut :

- 1) *Al bai' bisaman ajil* (salah satu bentuk *murabahah*) yaitu suatu perjanjian pembiayaan yang disepakati antara bank dengan nasabah, dimana bank menyediakan dananya untuk pembelian barang modal dan usaha nasabahnya yang kemudian proses pembayarannya dilakukan secara angsuran.
- 2) *Al-ijarah al-mumtahia bi al-tamlik* (sewa beli).
- 3) *Al musyarakah mutanaqisah*, yaitu dimana dalam hal pembiayaan ini bank secara bertahap menurunkan jumlah partisipasinya.

⁷⁸ *Ibid.*, h. 167.

- 4) *Al-rah*n, yaitu pihak bank menahan salah satu harta milik si mudharib sebagai jaminan atas pinjaman yang diterimanya.⁷⁹

Pembiayaan mudharabah yang dilakukan bank syariah pada dasarnya dimaksudkan untuk mendapat keuntungan dengan cara yang islami. Dalam proses pembiayaan yang dimohonkan oleh debitur, bank syariah akan mengabulkan permohonan nasabah jika menganggap debitur yang bersangkutan sanggup melaksanakan akad mudharabah yang akan disepakati.

4. Tujuan pembiayaan di perbankan syariah

Tujuan pembiayaan di perbankan syariah dibagi dalam dua bagian, yaitu pembiayaan makro dan pembiayaan tingkat mikro:⁸⁰

a. Tujuan pembiayaan tingkat makro

Pembiayaan tingkat makro dimaksudkan untuk meningkatkan ekonomi umat. Dengan pembiayaan yang diberikan perbankan syariah, masyarakat dapat melakukan usaha produktif dari modal pembiayaan yang diberikan sehingga lapangan kerja terbuka dan produktifitas meningkat yang menyebabkan distribusi pendapatan.

b. Tujuan tingkat mikro

Pembiayaan tingkat mikro bertujuan meningkatkan laba usaha secara maksimal. Pemberian modal usaha kepada masyarakat akan meningkatkan keuntungan dengan maksimal karena modal merupakan faktor penting selain sumber daya manusia dan alam. Selain itu, pembiayaan memediasi pihak-pihak yang memiliki kelebihan dana dengan yang kekurangan dana sehingga modal masyarakat

⁷⁹*Ibid.*, h. 168

⁸⁰H. Veitzal Rivai & H. Arfian Arifin, *op.cit.*, h. 681.

menjadi produktif.

5. Pembiayaan mudharabah

Mudharabah berasal dari kata *darb*, yang artinya memukul atau berjalan, pengertian memukul atau berjalan lebih tepatnya adalah proses seseorang memukulkan kakinya dalam menjalankan usahanya.⁸¹

Pembiayaan mudharabah secara umum yang terdapat dalam kitab fiqihyah dan perbankan syariah yaitu sistem pendanaan operasional realitas bisnis,⁸² dimana pemilik modal disebut *shahibu al-māl* dengan menyediakan modal 100 % kepada pengusaha sebagai pengelola (*mudharib*) untuk melakukan aktivitas produktif dengan syarat bahwa keuntungan yang dihasilkan akan dibagi di antara mereka sesuai dengan kesepakatan yang disebutkan dalam akad.⁸³ dan jika ada mengalami kerugian setelah adanya pengelolaan usaha oleh mudharib bukan karena kelalaian yang disengaja atau terjadi kerugian di luar kontrol *entrepreneur* maka investor akan menanggung seluruh kerugian tersebut, karena kegiatan investasi ini lazim dilakukan oleh *investment banking* bukan kegiatan yang dilakukan *commercial banking*.⁸⁴

Dengan demikian pembiayaan mudharabah yang disalurkan oleh bank syariah kepada debitur, terutama pengusaha kecil menengah diproyeksikan untuk meningkatkan dan mengembangkan usaha mereka sehingga manfaat yang diperoleh

⁸¹Syafi'i Antonio, *op.cit.*, h. 95.

⁸²*Ibid.*, h. 95 Lihat pula Mardani, *Fiqih Ekonomi Syariah*, (Jakarta: Prenada Media Group, 2012), h. 195.

⁸³Ascaya Diana Yunita, *Bank Syariah: Gambaran Umum* (Jakarta: PPSK B1, 2005), h. 21.

⁸⁴Zulkamain Sitompul, *Kemungkinan penerapan Universal Banking Syariah di Indonesia, Kajian Dari perspektif Bank Syariah*, (Jurnal Hukum Bisnis, Vol.20 Agustus-September 2002), h. 4.

dari pembiayaan mudharabah dapat dirasakan oleh kedua belah pihak, baik pihak bank syariah maupun para pengusaha tersebut.

Tugas pokok bank syariah sebagaimana pada umumnya memberikan fasilitas atau *intermediary* dengan mengumpulkan dana dari masyarakat dan memberikan pembiayaan dana untuk memenuhi kebutuhan pihak-pihak yang memerlukan, maka sistem pembiayaan pada bank syariah merupakan suatu kerangka dari prosedur-prosedur yang berhubungan dengan proses penyediaan modal berdasarkan kesepakatan atau persetujuan dari kedua belah pihak.

Secara umum pembiayaan mudharabah dibagi kepada dua jenis, yaitu:

a. Pembiayaan *muḍārabah mutlhaqah (General investment)*

Pembiayaan *muḍārabah mutlhaqah* adalah suatu pembiayaan dalam bentuk kerja sama antara *ṣahibu al-māl*, dalam hal ini bank syariah dengan *muḍārib* atau debitur yang cakupannya tidak dibatasi oleh spesifikasi jenis usaha, waktu dan daerah bisnis, kalau dalam pembahasan ulama fiqh seringkali menyebutnya dengan contoh "*if' al' mā syi'ta*" artinya lakukan sesukamu.⁸⁵

Pada pembiayaan mudharabah *mutlāqah* ini pihak bank syariah tidak menentukan bentuk usaha, waktu dan daerah bisnis mudharibnya. Hal ini diserahkan sepenuhnya kepada pelaku usaha untuk menjalankan bisnisnya sehingga dana yang diberikan oleh bank dapat dikelola oleh mudharib tanpa campur tangan pihak bank. Maka jenis usaha yang akan dijalankan secara mutlak diputuskan oleh mudharib yang dianggap sesuai, sehingga tidak terikat dan terbatas. tetapi mudharib tidak boleh meminjamkan modalnya atau memudharabahnya kembali kepada pihak

⁸⁵Muhammad Syafi'i Antonio, *Bank Syariah Wacana Ulama dan Cendekiawan*, (Jakarta: Tazkia Islami dan BI, 1999), h. 173.

lain tanpa seizin bank syariah.⁸⁶

b. Pembiayaan mudharabah *muqayyadah*

Pembiayaan *muḍārbah muqayyadah*, yaitu kebalikan dari pembiayaan mudharabah *mutlaqah*, dalam pembiayaan ini mudharib dibatasi dengan batasan jenis usaha, waktu, dan tempat usaha.⁸⁷ Dengan demikian mudharib tidak bebas mengalokasikan dana yang diberikan untuk jenis usaha atau tempat usaha tertentu yang berbeda dengan rekomendasi pemilik modal (bank).

Hal yang perlu diperhatikan dalam pembiayaan mudharabah agar kedua belah pihak sama-sama bertanggung jawab pada keputusan masing-masing yaitu:

- a. Setiap penyerahan modal harus jelas syarat dan waktunya
- b. Hasil usaha dibagi sesuai dengan kesepakatan yang tertera dalam akad.
- c. Bank selaku pemilik modal berhak melakukan pengawasan, namun tidak ikut campur dalam pengelolaan usaha yang dimodalinya.
- d. Hasil yang diperoleh dari pengelolaan modal dapat menggunakan perhitungan *revenue sharing* atau *profit sharing*.⁸⁸

6. Pembiayaan musyarakah

Musyarakah adalah akad kerja sama antara dua pihak atau lebih untuk suatu usaha tertentu dimana masing-masing pihak memberikan kontribusi dana dengan kesepakatan bahwa keuntungan dan risiko akan ditanggung bersama sesuai dengan kesepakatan.⁸⁹

⁸⁶Ascary, *Akad dan Produk Bank Syariah*, (Jakarta: PT.Raja Grafindo, 2007), h. 65.

⁸⁷Muhammad Syafi'i Antonio, *op.cit.*, h. 173.

⁸⁸H. Veitzal Rivai & H. Arfian Arifin, *op.cit.*, h. 755-756.

⁸⁹Syafi'I Antoni, *op.cit.*, h. 90.

Secara sederhana musyarakah dapat pula diartikan sebagai akad kerja sama usaha patungan antara dua pihak atau lebih pemilik modal untuk membiayai suatu jenis usaha yang halal dan produktif. Pendapatan atau keuntungan dibagi sesuai dengan nisbah yang telah disepakati bersama pada saat membuat akadnya.

Dalam pembiayaan musyarakah, bank melakukan usaha pembiayaan dengan cara menyertakan modal ke dalam suatu perusahaan yang menerima pembiayaannya. Bank bersama mitra usaha mengadakan kesepakatan tentang pembagian keuntungan dari usaha yang dibiayai. Porsi pembagian keuntungan tersebut tidak harus sebanding dengan pangsa pembiayaan masing-masing, tetapi atas dasar perjanjian kedua belah pihak. Apabila terjadi kerugian, maka kerugian tersebut akan ditanggung bersama sesuai dengan pangsa pembiayaan masing-masing. Dalam hal ini bank dapat ikut serta mengelola usaha tersebut.⁹⁰

Jadi dapat dikatakan bahwa musyarakah atau syirkah adalah keikutsertaan dua orang atau lebih dalam suatu usaha tertentu dengan sejumlah modal yang telah ditetapkan berdasarkan perjanjian untuk bersama-sama menjalankan suatu usaha dimana pembagian keuntungan dan kerugian dilakukan menurut bagian yang ditentukan sesuai jumlah kontribusi modal dan kesepakatan.

Hal yang perlu diperhatikan dalam pembiayaan musyarakah adalah:

1. Semua modal disatukan sebagai modal usaha dan dikelola bersama. Setiap pemilik modal memiliki hak turut serta dalam menetapkan kebijakan usaha yang dijalankan oleh pengelola proyek.
2. Adanya transparansi dan diketahui para pihak terhadap biaya yang timbul

⁹⁰Rachmadi Usman, *Aspek-Aspek Hukum Perbankan Islam di Indonesia* (Bandung: PT. Citra Aditya Bakti, 2002), h. 19.

dalam pelaksanaan proyek serta jangka waktu proyek.

3. Keuntungan usaha dibagi sesuai kesepakatan, sedangkan kemungkinan rugi dibagi sesuai dengan porsi modal masing-masing.
4. Setelah proyek selesai modal dikembalikan pada masing-masing pihak serta sejumlah bagi hasil.
5. Akad hendaknya dibuat selengkap mungkin, sehingga dapat menghindari risiko yang memungkinkan dapat terjadi.⁹¹

F. Analisis SWOT

Sebelum menentukan dan merancang strategi apa yang tepat bagi suatu perusahaan, maka perusahaan perlu mengidentifikasi keadaan lingkungan sekitar dari perusahaan. Lingkungan perusahaan yang dimaksud adalah lingkungan internal dan eksternal perusahaan. Analisis akan situasi lingkungan yang dihadapi oleh suatu perusahaan dikenal dengan istilah analisis SWOT.

Analisis SWOT adalah identifikasi berbagai faktor secara sistematis untuk merumuskan strategi perusahaan. Analisis ini didasarkan pada logika yang dapat memaksimalkan kekuatan (*strengths*) dan peluang (*opportunities*), namun secara bersamaan dapat meminimalkan kelemahan (*weaknesses*) dan ancaman (*threats*).⁹²

Analisis SWOT membantu perusahaan dalam mengamati situasi lingkungan dengan empat elemen tersebut. Analisis SWOT ini menjadi penting bagi perusahaan untuk dilaksanakan karena situasi lingkungan ini dapat menuntun perusahaan ke arah strategi yang tepat sehingga perusahaan dapat mempunyai kinerja yang baik dan keuntungan yang diharapkan.

⁹¹H. Veitzal Rivai & H. Arfian Arifin, *op.cit.*, h. 757-758.

⁹²John A. Pearce dan Richard B. Robinson, *Manajemen Strategis Formulasi, Implementasi, dan Pengendalian* (edisi X, Jakarta: Salemba Empat, 2011), h. 200.

Dalam analisis SWOT, perusahaan dapat mengidentifikasi kekuatan, kelemahan, peluang, dan ancaman yang dapat menimbulkan dampak positif dan negatif bagi perusahaan. Hal ini dilakukan dengan tujuan agar keempat elemen lingkungan tersebut dapat mendukung dan membantu perusahaan untuk menentukan pilihan atas strategi yang akan dijalankan dalam melaksanakan kegiatan operasionalnya. Melalui lingkungan eksternalnya, perusahaan dapat melihat peluang dan ancaman operasionalnya, dimana pada akhirnya perusahaan diharapkan dapat memanfaatkan peluang-peluang (*opportunities*) yang ada bagi perkembangan dan pertumbuhan perusahaan dan pada waktu yang bersamaan perusahaan dapat mengambil langkah-langkah strategis sehingga ancaman dapat dihadapi perusahaan.⁹³

Lingkungan internal dapat menjadi partner yang lebih baik bagi lingkungan eksternal bagi kelancaran kegiatan perusahaan. Melalui lingkungan internal, perusahaan dapat mempelajari dan memahami kekuatan-kekuatan yang terdapat dalam perusahaan, sehingga diharapkan dapat menggunakan kekuatannya dalam memanfaatkan peluang dan menghindari ancaman.

Pemahaman lebih lanjut atas lingkungan dengan kekuatan dan kelemahan serta lingkungan internal dengan peluang akan dibahas berikut ini⁹⁴ :

1. Lingkungan eksternal (peluang/*opportunity* dan ancaman/*threat*)

Dalam menjalankan bisnisnya, perusahaan harus mengamati dan menganalisis lingkungan eksternal perusahaan, seperti ekonomi, budaya politik,

⁹³ *Ibid.*, h. 201-203 .

⁹⁴ Azhar Arsyad, dkk, *Pengantar Manajemen* (Makassar: Penerbit Alauddin Press, 2006), h. 97-98.

demografi, pemerintah, tren dari kompetisi atau teknologi. Penting diingat bahwa lingkungan eksternal dapat memperlihatkan peluang ke suatu organisasi akan tetapi juga dapat menjadi ancaman ke organisasi lain dalam industri yang sama karena perbedaan sumber daya manajemen. Lingkungan eksternal terdiri dari peluang dan ancaman yang dapat mendukung operasi perusahaan ataupun menghambat suksesnya perusahaan diluar control organisasi.

Peluang adalah karakteristik dari lingkungan eksternal yang memberikan nilai positif kepada perusahaan dengan potensi pencapaian tujuan organisasi atau lebih baik. Sedangkan ancaman adalah ciri negatif dari lingkungan eksternal yang dapat menghambat perusahaan dalam mencapai tujuannya. Analisis industri mengungkapkan kunci peluang dan ancaman yang dihadapi perusahaan, sehingga para manager dapat mengformulasikan strategi-strategi untuk mengambil kesempatan atas peluang dan menghindari ancaman.

2. Lingkungan internal (kekuatan/ *strengths* dan kelemahan/ *weaknesses*)

Dalam menghadapi lingkungan eksternal dapat dilakukan dengan lingkungan internal perusahaan, dimana kekuatan-kekuatan perusahaan mengambil kesempatan atau peluang dan menghindari ancaman.

Analisis ini berdasarkan logika yang dapat memaksimalkan peluang namun secara bersamaan dapat meminimalkan kekurangan dan ancaman. Analisis SWOT membandingkan antara faktor eksternal dan faktor internal. Diagram analisis SWOT:⁹⁵

⁹⁵John A. Pearce, *op.cit.*, h. 203.

Diagram analisis SWOT

Kuadran I: Kondisi ini merupakan situasi yang sangat menguntungkan. Perusahaan tersebut memiliki peluang dan kekuatan sehingga dapat memanfaatkan peluang yang ada. Strategi yang harus diterapkan dalam kondisi ini adalah mendukung kebijakan pertumbuhan yang agresif. (*growth oriented strategy*)

Kuadran II : Meskipun menghadapi berbagai ancaman, perusahaan ini masih memiliki kekuatan dari segi internal. Strategi yang harus diterapkan adalah menggunakan kekuatan untuk memanfaatkan peluang jangka panjang dengan cara strategi diversifikasi (produk/jasa)

Kuadran III : Perusahaan menghadapi peluang pasar yang sangat besar, tetapi dilain pihak, ia menghadapi beberapa kendala/kelemahan internal. Fokus perusahaan ini adalah meminimalkan masalah; masalah internal perusahaan sehingga dapat merebut peluang pasar yang lebih baik.

Kuadran IV: Ini merupakan situasi yang sangat tidak menguntungkan, perusahaan tersebut menghadapi berbagai ancaman dan kelemahan internal.

Analisis ini memberikan informasi dari analisis situasi dan memisahkannya dalam pokok persoalan internal (kekuatan dan kelemahan) dan pokok persoalan eksternal (peluang dan ancaman). Analisis SWOT tersebut akan menjelaskan apakah informasi tersebut berindikasi sesuatu yang akan membantu perusahaan mencapai tujuannya atau memberikan indikasi bahwa terdapat rintangan yang harus dihadapi atau diminimalkan untuk memenuhi pemasukan yang diinginkan.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis penelitian

Penelitian ini adalah penelitian lapangan (*field research*) jenis deskriptif dengan menggunakan metode kualitatif. Penelitian kualitatif adalah penelitian yang memberikan gambaran tentang situasi dan kejadian secara faktual dan sistematis mengenai faktor-faktor, sifat-sifat, serta hubungan suatu fenomena.¹

Penelitian ini mendeskripsikan tentang implementasi system bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo sekaligus melakukan evaluasi tentang fenomena yang terjadi dalam pengimplementasian sistem tersebut.

2. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan² teologis normatif, yuridis, dan manajemen. Adapun ulasanya sebagai berikut:

a. Pendekatan teologis normatif

Pendekatan ini mengacu pada nas-nas Agama dan konsep fiqh dalam mengkaji masalah pembiayaan bagi hasil mudharabah dan musyarakah.

¹Djam'an Satori & Aan Komariah, *Metodologi penelitian Kualitatif* (cet.III; Bandung: CV. Alfabeta, 2011), h. 22. Lihat Pula Sugiono, *Memahami penelitian Kualitatif*(cet.IV; Bandung: CV. Alfabeta, 2008), h. 1.

²Pendekatan penelitian merupakan perspektif/paradigma ilmu yang digunakan dalam melihat suatu persoalan. Abuddin Nata, *Metodologi Studi Islam* (cet. IX; Jakarta: Raja Grafindo persada, 2004), h.28. Lihat pula Universitas Islam Negeri Alauddin Makassar, *Pedoman Penulisan Karya Tulis Ilmiah* (cet.II; Makassar: Alauddin Press, 2009), h. 12.

b. Pendekatan yuridis

Pendekatan yuridis digunakan untuk menganalisis berbagai peraturan perundang-undangan yang berhubungan dengan pelaksanaan pembiayaan sistem bagi hasil mudharabah dan musyarakah.

c. Pendekatan manajemen

Pendekatan ini digunakan untuk mengetahui manajemen pelaksanaan pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo.

B. Lokasi dan Waktu Penelitian

1. Lokasi

Penelitian ini berlokasi di di Bank Muamalat Indonesia Cabang Palopo. Pemilihan lokasi penelitian atas pertimbangan bahwa, Bank Muamalat Indonesia Cabang Palopo merupakan salah satu bank yang beroperasi dengan sistem bagi hasil dengan pembiayaan mudharabah dan musyarakah dan lebih berpengalaman di dunia perbankan syariah di Indonesia. Bank Muamalat Indonesia Cabang Palopo berada di Kota Palopo sebagai salah satu daerah yang memiliki potensi besar bagi pengembangan ekonomi rakyat yang berbasis pada sektor pertanian dan perdagangan yang sangat relevan dengan pembiayaan mudharabah dan musyarakah di perbankan syariah.

2. Waktu

Waktu yang digunakan dalam penelitian ini adalah selama tiga bulan, yaitu mulai bulan April sampai dengan bulan Juni 2012.

C. Jenis dan Sumber Data Penelitian

Menurut Suharsimi Arikunto, yang dimaksud dengan sumber data adalah subyek dari mana data dapat diperoleh.³ Di dalam penelitian ini jenis ataumacam data yang dikumpulkan penulis adalah :

1. Data primer, yaitu sejumlah keterangan atau fakta yang langsung diperoleh dari hasil penelitian di lapangan. Dalam hal ini penulis mendapatkan data primer dari bagian pembiayaan Bank Muamalat Indonesia Cabang Palopo dan nasabah pembiayaannya.
2. Data sekunder, yaitu suatu data yang di peroleh secara tidak langsung atau fakta yang diperoleh penulis dari literatur-literatur dalam bentuk arsip-arsip, perundang-ndangan, fatw-fatwa, dokumen resmi, jurnal, majalah, koran, dan dokumen lainnya yang berhubungan dengan penelitian.

D. Teknik Pengumpulan Data

Penelitian ini adalah penelitian lapangan (*field research*). Peneliti menggunakan metode yang lazim digunakan dalam penelitian kualitatif. Pelaksanaan penelitian dilakukan dengan metode yang relevan dengan data yang dibutuhkan. Secara garis besar, data yang dicari adalah data yang diperoleh langsung dari lapangan yang merupakan data primer, sedangkan data sekunder diperoleh dari studi kepustakaan. Berdasarkan hal tersebut, teknik pengumpulan data yang dilakukan adalah sebagai berikut:

a. Wawancara

Dalam wawancara ini akan diperoleh data dari sumber pertama, dalam hal ini adalah pejabat di lembaga perbankan yang dijadikan obyek, yaitu Bank

³Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Bina Aksara, 1989), h. 10.

Muamalat Indonesia Cabang Palopo. Wawancara ini dilakukan untuk menggali data tentang hal-hal yang berkaitan dengan sistem bagi hasil mudharabah dan musyarakah yang dapat dijadikan nara sumber dan para nasabah dengan pembiayaan itu sendiri.

b. Dokumentasi

Pengumpulan data melalui dokumentasi merupakan pelengkap dalam penelitian kualitatif. Dokumentasi adalah cara mendapatkan data dengan mempelajari dan mencatat buku-buku, arsip atau dokumen, daftar statistik dan hal-hal yang terkait dengan penelitian.⁴ Dalam penelitian ini, dokumentasi dipergunakan untuk mengumpulkan data-data tertulis yang dibutuhkan dalam penelitian ini.

E. Teknik Analisis Data

Analisis data adalah sebuah proses mengatur urutan data dan mengorganisasikannya kedalam suatu pola, kategori dan satuan uraian dasar sehingga dapat ditemukan tema dan rumusan kerja seperti yang disarankan oleh data.⁵

Data yang terkumpul dalam penelitian ini dianalisis dengan menggunakan analisis komparasi dan SWOT. Analisis komparasi adalah melakukan perbandingan antara konsep ideal dan realisasi pelaksanaan pembiayaan mudharabah dan musyarakah. Analisis swot digunakan untuk melihat kekuatan, kelemahan, peluang dan tantangan Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan mudharabah dan musyarakah.

⁴Lexi J. Molcong, *Metode Penelitian Kualitatif* (Bandung: Remaja Rosda Karya, 2008), h. 186.

⁵Sugiono, *op.cit.*, h. 92-99.

F. Defenisi Operasional

Untuk memberikan gambaran arah penelitian ini dan menghindari kesalahan persepsi pembaca maka perlu dikemukakan defenisi operasional terhadap variabel yang terdapat dalam judul penelitian ini. Adapun variabel yang perlu dijelaskan adalah sebagai berikut:

1. Evaluasi

Evaluasi merupakan penilaian,⁶ atau analisis yang dilakukan peneliti terhadap pelaksanaan pembiayaan mudharabah dan musyarakah yang dilakukan Muamalat Indonesia Cabang Palopo tentang kebijakan dan mekanisme pembiayaan yang disalurkan untuk melihat sebab tidak optimalnya pembiayaan mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo.

2. Sistem bagi hasil

Bagi hasil menurut terminologi asing (bahasa Inggris) dikenal dengan istilah *profit sharing*. Menurut Antonio, bagi hasil adalah suatu sistem pengolahan dana dalam perekonomian Islam yakni pembagian hasil usaha antara pemilik modal (*sāhibul mā*) dan pengelola (Mudharib).⁷

Di dalam Pasal 1 ayat 13, Undang-Undang Nomor 10 tahun 1998 tentang perbankan syariah mengatakan bahwa sistim bagi hasil adalah:

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. Penetapan besarnya bagi hasil antara bank berdasarkan prinsip bagi hasil dengan nasabahnya didasarkan pada kesepakatan yang dituangkan dalam perjanjian tertulis antara kedua pihak.⁸

⁶Departemen pendidikan nasiona, *kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 2001), h. 310.

⁷Syafi'I Antonio, *Bank Syariah Teori dan Praktek* (Jakarta: Gema Insani, 2001), h. 90.

⁸Presiden Republik Indonesia, Undang-Undang No. 10 Tahun 1998 tentang Perubahan UU No. 7 Tahun 1992, Pasal 1 ayat 13 Tentang Perbankan Syariah.

Veitsal Rivai mengemukakan bahwa sistem bagi hasil dalam perbankan adalah suatu mekanisme dilakukan dalam upaya memperoleh hasil sesuai kontrak disepakati bersama antara nasabah dengan bank Islam, besaran porsi bagi hasil antara keduanya ditentukan antara kedua belah pihak dengan unsur kerelaan.⁹

Dari definisi di atas dapat dipahami bahwa sistem bagi hasil yang dimaksudkan dalam penelitian ini adalah suatu sistem pengelolaan dana yang bersifat kemitraan antara bank dengan nasabah dalam suatu kegiatan usaha yang berdasarkan pada bagi hasil.

3. Pembiayaan

Dalam Undang-Undang Nomor 20 Tahun 2008 Tentang Perbankan Syariah pembiayaan adalah:

- ...penyediaan dana atau tagihan yang dipersamakan dengan itu berupa:
 - a. transaksi bagi hasil dalam bentuk mudharabah dan musyarakah;
 - b. transaksi sewa-menyewa dalam bentuk ijarah atau sewa beli dalam bentuk ijarah muntahiya bittamlik;
 - c. transaksi jual beli dalam bentuk piutang murabahah, salam, dan istishna’;
 - d. transaksi pinjam meminjam dalam bentuk piutang qardh; dan
 - e. transaksi sewa-menyewa jasa dalam bentuk ijarah untuk transaksi multijasa
 berdasarkan persetujuan atau kesepakatan antara Bank Syariah dan/atau UUS dan pihak lain yang mewajibkan pihak yang dibiayai dan/atau diberi fasilitas dana untuk mengembalikan dana tersebut setelah jangka waktu tertentu dengan imbalan ujah, tanpa imbalan, atau bagi hasil.¹⁰

4. Mudharabah dan musyarakah

Mudharabah adalah akad kerja sama dua pihak dimana *ṣāhibul māl* (pihak pertama) menyediakan modal sepenuhnya sedangkan *mudārib* (pihak kedua) menjadi

⁹Veitzal Rivai, *op.cit.*, h. 800.

¹⁰Presiden Republik Indonesia, Undang-Undang No. 20 Tahun 2008 tentang Perbankan Syariah, Pasal 1 ayat 25.

pengelola dana dimana keuntungan dan kerugian dibagi menurut kesepakatan dimuka.¹¹

Dalam kamus ekonomi Islam dikatakan bahwa Mudharabah adalah usaha yang beresiko; akad kerja sama usaha antara pihak pemilik dana dan pihak pengelola dana. Dalam usaha ini keuntungan dibagi sesuai nisbah yang disepakati, sedangkan kerugian ditanggung pemilik dana.¹²

Pembiayaan mudharabah adalah pembiayaan yang disalurkan lembaga keuangan syariah (Bank Syariah) kepada pihak lain (nasabah debitur) untuk usaha produktif.¹³

Musyarakah atau *syirkah* dari segi bahasa berarti percampuran.¹⁴ Dalam hal ini mencampur satu modal dengan modal yang lain sehingga tidak dapat dipisahkan satu sama lain. Dalam kamus Bahasa Indonesia, Musyarakah adalah serikat dagang, kongsi, perseroan, persekutuan dua masyarakat.¹⁵ Sedangkan menurut syara', *syrikah* (perseroan) adalah transaksi antara dua orang atau lebih, yang dua-duanya sepakat untuk melakukan kerja yang bersifat financial dengan tujuan mencari keuntungan¹⁶

¹¹Majelis Ulama Indonesia, Himpunan fatwa Dewan Syari'ah Nasional No. 07/DSN-MUI/IV/2000/ tentang pembiayaan mudharabah, h. 40. Lihat pula Mervin K. Lewis dan Latifa M. Algaoud, *Perbankan Syari'ah, Prinsi, Praktek, dan Prospek* (Jakarta: PT. Scrambi Ilmu Semesta, 2001), h. 78. H. Abdul Rahman Ghazaly, *op.cit.*, h. 137. Abdul Mannan, *Islamic Economic, Theory, and Practice*, diterjemahkan Oleh M. Nastangin denga judul, *Teori dan Praktek Ekonomi Islam* (Yogyakarta: PT. Dana Bhakti Prima Yasa, 1997), h. 164. Teungku Muhammad Hasbi Ash Shiddieqy, *Hukum-Hukum Fiqih Islam* (Semarang: PT. Pustaka Rizki Putra, 1997), h. 421.

¹²Ahmad Subagyo, *Kamus Istilah Ekonomi Islam* (Jakarta: PT. Elex Media Komputindo, 2009), h. 284.

¹³Himpunan fatwa Dewan Syari'ah Nasional, *Ibid*, h. 44.

¹⁴Muhamad, *Teknik Perhitungan Bagi Hasil dan Profit Margin Pada Bank Syariah* (Yogyakarta: UII Press, 2004), h. 79.

¹⁵Departemen pendidikan nasiona, *op.cit.*, h. 768.

¹⁶Taqyuddin An-Nabhani, *Membangun Sistem Ekonomi Alternatif Perspektif Islam*, Diterjemahkan oleh Moh. Maghfur Wachid (Surabaya: Risalah Gusti, 1996), h. 153.

Abdullah saed mengatakan bahwa musyarakah adalah akad kerjasama usaha patungan antara dua pihak atau lebih pemilik modal untuk membiayai suatu jenis usaha yang halal dan produktif, di mana keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan¹⁷

Para *fuqaha* mendefinisikannya sebagai akad antara orang-orang yang berserikat dalam hal modal dan keuntungan.¹⁸ Secara teknis dalam aplikasi perbankan, musyarakah adalah kerja sama antara pemilik modal atau bank dengan pedagang/pengelola, dimana masing-masing pihak memberikan kontribusi modal dengan keuntungan dibagi menurut kesepakatan dimuka dan apabila rugi ditanggung oleh kedua belah pihak yang bersepakat.¹⁹

Penelitian yang berjudul “Evaluasi sistem bagi hasil pembiayaan berbasis mudharabah dan musyarakah (Studi Kasus di Bank Muamalat Indonesia Cabang Palopo)”, adalah suatu kajian analisis terhadap implementasi pembiayaan berbasis mudharabah dan musyarakah di perbankan syariah yang menjadikan Bank Muamalat Cabang Palopo sebagai objek penelitiannya. Penelitian ini akan menganalisa/mengevaluasi kebijakan yang mendasari pelaksanaannya, serta mekanisme pelaksanaan pembiayaan mudharabah dan musyarakah di Bank Muamalat Cabang Palopo, sebagai upaya diagnosa sebab tidak optimalnya pembiayaan bagi hasil selama ini.

¹⁷Abdullah Saced, *Menyoal Bank Syariah : Kritik Atas Interpretasi Bunga Bank Kaum Neo-Revivalis* (Jakarta: Paramadina, 2004), h.77.

¹⁸Rachman Usman, *Aspek-Aspek Hukum Perbankan Islam Di Indonesia* (Bandung: PT. Citra Aditya Bakti, 2002), h. 19.

¹⁹Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, *Konsep, Produk dan Implementasi Operasional Bank Syariah* (Jakarta: Djembatan, 2002), h. 181.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Sekilas Tentang Kota Palopo

1. Gambaran geografis

Secara geografis Kota Palopo terletak pada koordinat $2^{\circ}53'15''-3^{\circ}04'08''$ lintang selatan dan $120^{\circ}03'10'' - 120^{\circ}14'34''$ BT dengan luas wilayah sekitar 247,52 km², atau sekitar 0,39% dari luas wilayah Propinsi Sulawesi Selatan dengan batas administrasi sebagai berikut :

- a. Sebelah Utara : Kabupaten Luwu
- b. Sebelah Selatan : Kabupaten Luwu
- c. Sebelah Timur : Teluk Bone
- d. Sebelah Barat : Kabupaten Tana Toraja.¹

Kondisi geografis Kota Palopo merupakan dataran rendah dengan bentangan daerah pesisir pantai kurang lebih 20 Km, sekitar 62,4% dari luas wilayah Kota Palopo adalah merupakan daerah dengan ketinggian antara 0-500 m dari permukaan laut, 24,76% terletak pada ketinggian 501-1.000 m dan 12,39 % terletak di atas ketinggian lebih dari 1000 m.

Letak geografis Kota Palopo merupakan posisi strategis sebagai titik simpul jalur transportasi darat trans Sulawesi dan laut trans Teluk Bone. Pada posisi ini Kota Palopo menjadi salah satu jalur distribusi barang dari Makassar dan Pare-Pare menuju Propinsi Sulawesi Tengah, Kabupaten Luwu Utara, Luwu Timur dan pada jalur laut menuju Propinsi Sulawesi Tenggara. Keberadaan fasilitas seperti Bandara

¹Pemerintah Kota Palopo, Rencana Pembangunan Jangka Menengah Daerah Kota Palopo Tahun 2008-2013, h. 1.

Udara Lagaligo yang terletak di Kecamatan Bua Kabupaten Luwu yang terletak sekitar 20 km dari Kota Palopo yang secara tidak langsung akan memberikan penguatan terhadap posisi strategis wilayah Kota Palopo sebagai salah satu pusat aktivitas ekonomi, sosial dan budaya terhadap wilayah hinterland lainnya. Dari posisi geografis tersebut, maka paling tidak Kota Palopo akan dapat berperan :

- a. Secara wilayah, sebagai pusat wilayah pengembangan, pusat pelayanan dan kawasan andalan bagian utara Sulawesi Selatan dengan daya dukung hinterland yang sangat potensial, terutama produksi sektor pertanian (tanaman pangan, perikanan, peternakan, dan perkebunan).
- b. Secara regional, Kota Palopo sangat mudah berintegrasi dengan pusat wilayah pengembangan lainnya di Propinsi Sulawesi Selatan yaitu Makassar, Pare-Pare, Watangpone, dan Propinsi Sulawesi Barat yaitu Mamuju, Majene.
- c. Secara nasional, Kota Palopo merupakan salah satu titik sentral wilayah nusantara dan memegang fungsi sebagai pintu gerbang keluar masuknya penumpang, barang dan jasa ke Kota-Kota di wilayah seperti Sulawesi Tenggara, Sulawesi Tengah, Sulawesi Barat, dan Kawasan Timur Indonesia lainnya.

Secara administratif luas Kota Palopo adalah $\pm 297,52 \text{ km}^2$. Kota ini terdiri dari 4 kecamatan, yaitu :

- a. Kecamatan Wara terdiri dari 10 kelurahan;
- b. Kecamatan Wara utara terdiri dari 6 kelurahan;
- c. Kecamatan Wara Selatan terdiri dari 6 kelurahan;
- d. Kecamatan Tellu Wanua terdiri 6 desa.

Penduduk Kota Palopo pada tahun 2006 berjumlah 133.990 jiwa terdiri dari laki-laki berjumlah 66.217 jiwa dan perempuan sebanyak 67.773 jiwa. Masyarakat

Kota Palopo pada dasarnya merupakan masyarakat yang religius, beradat dan berbudaya, bersifat heterogen dan menghargai kemajemukan dengan pola hidup perkotaan. Dilihat berdasarkan agama yang dianut, penduduk Kota Palopo mayoritas beragama Islam, Agama islam sebagai agama mayoritas penduduk pada tahun 2006 memiliki rumah ibadah mencapai 155 unit, gereja 57 unit, pura 2 unit, dan vihara 2 unit.²

2. Gambaran umum kondisi ekonomi

Perkembangan sektor-sektor ekonomi berdasarkan data kontribusi sektor-sektor terhadap nilai PDRB selama lima tahun terakhir, terlihat bahwa secara pelan telah terjadi pergeseran struktur ekonomi Kota Palopo dimana sektor pertanian secara signifikan mengalami penurunan sehingga kontribusi sektor pertanian pada tahun 2007 mencapai 33,52% dibandingkan dengan keadaan tahun 2005 dengan kontribusi 38,54%. Di sisi lain beberapa sektor seperti sektor perdagangan, hotel dan restoran, Jasa-jasa, Keuangan secara signifikan mengalami pertumbuhan setiap tahun. Pada sektor pertanian beberapa sub sektor justru mengalami peningkatan yang signifikan khususnya sub sektor perikanan dan kelautan yang didorong oleh meningkatnya produksi rumput laut cattonic dan glacilaria yang banyak memperoleh permintaan dari luar daerah. Dengan demikian struktur perekonomian Kota Palopo ditopang oleh tiga sektor terbesar yakni sektor pertanian 33,52%, Perdagangan, hotel dan restoran 18,03 % dan jasa-jasa 12,97 %.³

² *Ibid*, h. 2.

³ *Ibid*, h. 4.

Menurunnya peranan sektor pertanian dalam perekonomian daerah meskipun masih merupakan sektor dengan kontribusi terbesar, sejalan dengan semakin berkurangnya potensi lahan pengembangan pertanian, dari luas wilayah Kota Palopo 247,52 km², prosentase penggunaan lahan adalah 11,85% lahan sawah dan 88,15% lahan bukan sawah termasuk didalamnya adalah bangunan perumahan, perkantoran, lapangan, hutan, jalan, pekuburan dan lain sebagainya. Seiring dengan perkembangan kebutuhan kota yang semakin pesat maka kebutuhan akan permukiman, perkantoran dan sebagainya akan semakin meningkat sehingga akan semakin mengurangi luas lahan sawah. Pengembangan sektor pertanian di Kota Palopo didukung dengan potensi lahan pertanian saat ini seluas 24.752 Ha, terdiri dari lahan sawah seluas 3.011 ha, tegal / kebun seluas 1.319 ha, pekarangan seluas 4.309, hutan rakyat seluas 1.203 ha, hutan negara seluas 6.401 ha, perkebunan seluas 1.954 ha dan rawa-rawa seluas - ha, didukung dengan fasilitas infrastruktur irigasi teknis untuk pengembangan lahan persawahan, juga didukung oleh potensi unggulan lainnya seperti sub sektor perikanan dan kelautan, memiliki potensi yang sangat besar. Pengelolaan potensi sub sektor perikanan di dukung dengan sarana dan prasarana 1 (satu) unit Tempat Pelelangan Ikan (TPI) Pontap sebagai dermaga berlabuhnya kapal-kapal nelayan setiap hari, Hasil tangkapan nelayan memperlihatkan peningkatan yang signifikan dari tahun ke tahun. Sedangkan luas areal budidaya perikanan menurut kecamatan di Kota Palopo tahun 2007 berjumlah 1.734.00 dengan perincian sebagai berikut jumlah Tambak 1.566,50, jumlah Kolam 35,50 dan jumlah sawah 146. Pada sub sektor perkebunan, potensi sub sektor perkebunan terdiri dari potensi tanaman tahunan dan tanaman semusim dengan luas areal 7.279,49 Ha dengan produksi 3.024,26 Ton dengan jumlah Petani 8.253 orang.

Potensi ekonomi kedua adalah sektor perdagangan, hotel dan restoran, dan Jasa. Potensi ini didukung oleh berkembangnya unit usaha perdagangan, dan industri yang berskala kecil dan menengah. Jumlah usaha industri pada tahun 2007 tercatat 270 unit usaha dengan perincian sebagai berikut perusahaan kecil sebanyak 264 unit usaha yang menyerap tenaga kerja 1.227 orang dengan jumlah modal usaha Rp. 11.767.088.000, usaha industri menengah sebanyak 5 unit usaha dengan jumlah tenaga kerja 41 orang dengan modal usaha Rp. 1.590.000.000, dan perusahaan besar sebanyak 1 unit usaha dengan jumlah tenaga kerja 20 orang dengan modal usaha sebanyak Rp. 600.000.000,- Sedangkan perkembangan sektor perdagangan dari tahun 2003 sampai tahun 2007 yaitu 316 unit usaha menjadi 2.391 unit usaha dengan perincian sebagai berikut Usaha Dagang Kecil Mikro sebanyak 2.202 unit usaha, dengan jumlah tenaga kerja 7.963 orang dengan modal usaha sebanyak Rp. 138.100.464.000,-, Usaha Dagang Menengah sebanyak 158 usaha dengan jumlah tenaga kerja 1.261 orang dengan modal usaha sebanyak Rp. 55.233.458.000,-sedangkan Usaha Dagang Besar sebanyak 31 usaha, dengan jumlah tenaga kerja sebanyak 505 orang dengan modal usaha sebanyak Rp. 236.241.484.000.⁴

Koperasi sebagai salah satu soko guru perekonomian nasional dan daerah memperlihatkan perkembangan yang cukup baik terlihat dari peningkatan jumlah anggota dan karyawan Koperasi, sampai tahun 2007, jumlah anggota unit Koperasi di Kota Palopo berjumlah 219 unit dengan anggota mencapai 12.896 orang dan 599 orang karyawan. Kapasitas Modal Koperasi di Kota Palopo tahun 2007 mencapai 5,4 Milyar lebih dengan volume usaha mencapai Rp.26,7 Milyar lebih sehingga sisa

⁴ *Ibid*, h. 4-7.

hasil usaha koperasi mencapai Rp.1,8 M, Iklim investasi Kota Palopo menunjukkan kemajuan cukup pesat dengan rata-rata pertumbuhan 5,52 %, investasi yang paling menonjol adalah investasi jangka menengah dan panjang terutama pada sektor angkutan dan komunikasi. Berkembangnya investasi pada sektor angkutan dan komunikasi dari rata-rata kontribusi mencapai 26,2%.⁵

B. Gambaran Umum Bank Muamalat Indonesia

1. Sejarah berdirinya Bank Muamalat Indonesia

PT. Bank Muamalat Indonesia Tbk adalah bank umum pertama di Indonesia yang menerapkan prinsip syariah dalam menjalankan operasionalnya, Ide pendiriannya berasal dari Majelis Ulama Indonesia pada lokakarya bunga bank dan perbankan pada tanggal 18-20 Agustus 1990. Ide pertama ini kemudian lebih di pertegas lagi dalam Musyawarah Nasional VI Majelis Ulama Indonesia di Hotel Sahid tanggal 22-25 Agustus 1990. Berawal dari amanat Musyawarah Nasional VI Majelis Ulama Indonesia inilah dimulainya langkah untuk mendirikan Bank Islam. Tak lama setelah itu di bentuk team perbankan MUI yang diketuai Dr. Ir Amin aziz.

Bank Muamalat Indonesia didirikan pada tanggal 1 Nopember 1991 berdasarkan akta notaries Yudo Paripurno, S.H. dan pengesahan menteri kehakiman No C2.2413.HT.01.01 dengan modal dasar Rp 84 Milyar dan dua hari berselang pendirian yakni tanggal 3 Nopember 1991 team perbankan MUI (prakasa pendirian Bank Muamalat Indonesia) mengadakan silaturahmi dengan Presiden Soe harto dan masyarakat Jawa Barat di Istana Bogor dan modal di setor bertambah menjadi Rp. 106.126.382.000,00 setelah mendapatkan izin prinsip, surat Menteri Keuangan RI

⁵ *Ibid*, h. 4-7.

No 1223/MK.013/1991 tanggal 5 Nopember 1991 dan izin usaha keputusan Menteri Keuangan RI No 430/KMK: 013/1992 tanggal 24 April 1992, Pada tanggal 1 Mei 1992 Bank Muamalat Indonesia memulai operasinya dengan memberikan layanan perbankan Islam kepada para nasabah. Pada tanggal 27 Oktober 1994, hanya dua tahun setelah didirikan, Bank Muamalat Indonesia berhasil menyanggah predikat sebagai bank devisa. Pengakuan ini semakin memperkokoh posisi perseroan sebagai Bank Syariah pertama dan terkemuka di Indonesia dengan beragam jasa maupun produk yang terus di kembangkan.⁶

Pendirian Bank Muamalat Cabang Palopo merupakan bagian dari upaya pengembangan lembaga keuangan dengan prinsip syariah di Indonesia sebagaimana yang telah digagas oleh Majelis Ulama Indonesia. Kota Palopo merupakan salah satu kota besar di Sulawesi Selatan yang sekaligus kota induk Luwu Raya (Luwu Timur, Luwu Utara, dan Luwu Selatan), penduduknya mayoritas beragama Islam sekaligus memiliki potensi ekonomi yang cukup besar. Hal ini merupakan yang mendasari pendirian Bank Muamalat di Kota Palopo.

Bank Muamalat Cabang Palopo didirikan pada pada bulan oktober tahun 2005 di kota Palopo yang didukung oleh masyarakat dan pemerintah setempat. Hingga kini Bank Muamalat Cabang Palopo beroperasi dengan nasabah penabung kurang lebih 1000 nasabah yang semakin hari semakin meningkat.⁷

2. Visi dan misi Bank Muamalat Indonesia

Visi, menjadi bank syariah utama di Indonesia, dominan di pasar spiritual, dan dikagumi di pasar rasional.

⁶Bank Muamalat Indonesia, “ Sejarah Pendirian Bank Muamalat Indonesia”, *Situs Resmi Bank Muamalat Indonesia*, <http://www.muamalatbank.com/profil/label/asp> (07 Mei 2012).

⁷Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 03 April 2012.

Misi, menjadi *role model* lembaga keuangan syariah dunia dengan penekanan pada semangat kewirausahaan, keunggulan manajemen, dan orientasi investasi yang inovatif untuk memaksimalkan nilai bagi *stakeholder*.⁸

3. Prinsip operasional Bank Muamalat Indonesia

Bank Muamalat Indonesia dalam menjalankan usaha komersilnya mempunyai tiga prinsip operasional yang terdiri dari :

a. Sistem bagi hasil

Sistem ini adalah suatu sistem yang meliputi tata cara pembagian usaha antara penyedia dana dengan pengelola dana. Pembagian hasil usaha ini dapat terjadi antara bank dengan penyimpan dana, maupun antara bank dengan nasabah penerima dana. Bentuk produk yang berdasarkan prinsip ini adalah *Mudharabah* dan *Musyarakah*.

b. Sistem jual beli dengan margin keuntungan

Sistem ini merupakan suatu sistem yang menerapkan tata cara jual beli, dimana bank mengangkat nasabah sebagai *again bank* dan nasabah dalam kapasitasnya sebagai *agen bank* melakukan pembelian barang atas nama bank, kemudian bank akan bertindak sebagai penjual akan menjual barang tersebut kepada nasabah dengan harga sejumlah harga beli ditambah keuntungan bagi bank (*margin/mark up*). Bentuk produk yang berdasarkan ini adalah *murābahah*, *istisna*, dan atau *salam*.

c. Sistem *fee* (jasa)

Sistem ini meliputi seluruh layanan non pembiayaan yang diberikan oleh bank. Bentuk produk yang berdasarkan prinsip ini antara lain bank garansi, kliring,

⁸Bank Muamalat Indonesia, *op.cit.*

inkaso, jasa transfer.

4. Produk pembiayaan Bank Muamalat Indonesia

Secara umum pembiayaan di Bank Muamalat Indonesia dibagi menjadi dua bagian, yaitu pembiayaan produktif dan konsumtif:

a. Pembiayaan produktif

1) Pembiayaan modal kerja

Pembiayaan modal kerja adalah produk pembiayaan yang akan membantu kebutuhan modal kerja usaha nasabah sehingga kelancaran operasional dan rencana pengembangan usaha nasabah akan terjamin.

a) Peruntukannya adalah perorangan (WNI), pemilik usaha, dan badan usaha yang memiliki legalitas di Indonesia

b) Fitur :

- (1) Berdasarkan prinsip syariah dengan pilihan akad *musyarakah*, *mudharabah*, atau *murabahah* sesuai dengan spesifikasi kebutuhan modal kerja
- (2) Dapat digunakan untuk meningkatkan atau memenuhi tambahan omset penjualan dan membiayai kebutuhan bahan baku atau biaya-biaya overhead
- (3) Jangka waktu pembiayaan disesuaikan dengan spesifikasi modal kerja
- (4) Plafond mulai Rp 100 juta.
- (5) Untuk nasabah perorangan akan dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila meninggal dunia
- (6) Pelunasan sebelum jatuh tempo tidak dikenakan denda.
- (7) Dapat menggunakan skema *revolving* maupun *non-revolving* (bergantung karakteristik nasabah).

- (8) Dapat memanfaatkan pembiayaan rekening koran syariah sehingga lebih memudahkan dalam mencairkan pembiayaan.

c) Persyaratan administratif untuk pengajuan individu:

- (1) Formulir permohonan pembiayaan untuk individu
- (2) Fotokopi KTP dan kartu keluarga
- (3) Fotokopi surat nikah (bila sudah menikah)
- (4) Fotokopi NPWP
- (5) Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)
- (6) Laporan keuangan/ laporan usaha 2 tahun terakhir
- (7) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir
- (8) Fotokopi rekening telepon dan listrik 3 bulan terakhir
- (9) Bukti legalitas jaminan (SHM/SHGB/BPKB/bilyet deposito)
- (10) Bukti-bukti *purchase order* atau Surat Perintah Kerja (SPK) jika ada.

d) Persyaratan administratif untuk pengajuan institusi/perusahaan:

- (1) Surat permohonan pembiayaan dari manajemen/pengurus
- (2) NPWP institusi yang masih berlaku
- (3) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
- (4) Izin-izin usaha : SIUP, TDP, SKD, SITU, dan lainnya (jika dibutuhkan) yang masih berlaku
- (5) Data-data pengurus perusahaan
- (6) Laporan keuangan 2 tahun terakhir
- (7) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir
- (8) Bukti legalitas jaminan (SHM/SHGB/BPKB/ bilyet deposito/dll)
- (9) Bukti-bukti *purchase order* atau Surat Perintah Kerja (SPK) jika ada.⁹

⁹Bank Muamalat Indonesia, Pembiayaan Modal Kerja, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_modal_kerja (07 Mei2012).

2) Pembiayaan modal kerja LKM syariah (BPRS/BMT/Koperasi)

Pembiayaan modal kerja lembaga keuangan mikro (LKM) syariah adalah produk pembiayaan yang ditujukan untuk LKM Syariah (BPRS/BMT/Koperasi) yang hendak meningkatkan pendapatan dengan memperbesar portfolio pembiayaannya kepada nasabah atau anggotanya (*end-user*).

- a) Peruntukannya adalah badan usaha Bank Pembiayaan Rakyat Syariah (BPRS), *Baitul Maal wat Tamwil* (BMT), dan Koperasi yang dapat menjalankan skema syariah atas pembiayaan kepada anggotanya
- b) Fitur :
 - (1) Berdasarkan prinsip syariah dengan akad *mudharabah* atau *musyarakah*
 - (2) Digunakan untuk memperbesar modal dalam menyalurkan pembiayaan kepada Nasabah atau Anggota dengan pola *executing* (bank terlepas dari perikatan kepada end-user)
 - (3) Jangka waktu pembiayaan maksimal 5 tahun
 - (4) Plafond mulai Rp 100 juta
 - (5) Pelunasan sebelum jatuh tempo tidak dikenakan denda
 - (6) Dapat menggunakan skema *revolving* maupun *non-revolving* (bergantung karakteristik BPRS/BMT/Koperasi)
- c) Persyaratan administratif untuk pengajuan :
 - (1) Surat permohonan pembiayaan dari manajemen/pengurus
 - (2) NPWP institusi yang masih berlaku
 - (3) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
 - (4) Izin-izin usaha : SIUP, TDP, SKD, SITU, dan lainnya (jika dibutuhkan) yang masih berlaku

- (5) Data-data pengurus perusahaan
 - (6) AD/ART (untuk BMT/Koperasi)
 - (7) Surat kuasa pengajuan pembiayaan dari RAT kepada pengurus (untuk BMT/Koperasi)
 - (8) Laporan keuangan 2 tahun terakhir
 - (9) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir.¹⁰
- 3) Pembiayaan investasi

Pembiayaan investasi adalah produk pembiayaan yang akan membantu kebutuhan investasi usaha nasabah sehingga mendukung rencana ekspansi yang telah disusun.

- a) Peruntukannya adalah perorangan (WNI) pemilik usaha dan badan usaha yang memiliki legalitas di Indonesia.
- b) Fitur :
 - (1) Berdasarkan prinsip syariah dengan akad murabahah atau ijarah sesuai dengan spesifikasi kebutuhan investasi
 - (2) Dapat digunakan untuk pembelian atau penyewaan tempat usaha, peralatan investasi (mesin, kendaraan, alat berat, dll), dan pembangunan
 - (3) Jangka waktu pembiayaan hingga 5 tahun
 - (4) Plafond mulai Rp 100 juta
 - (5) Untuk nasabah perorangan akan dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila nasabah meninggal dunia

¹⁰Bank Muamalat Indonesia, Pembiayaan modal kerja LKM syariah, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_lkms (07 mei 2012).

- (6) Pelunasan sebelum jatuh tempo tidak dikenakan denda
- c) Persyaratan administratif untuk pengajuan individu
- (1) Formulir permohonan pembiayaan untuk individu
 - (2) Fotokopi KTP dan Kartu Keluarga
 - (3) Fotokopi Surat Nikah (bila sudah menikah)
 - (4) Fotokopi NPWP
 - (5) Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)
 - (6) Laporan keuangan/ laporan usaha 2 tahun terakhir
 - (7) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir
 - (8) Fotokopi rekening telepon dan listrik 3 bulan terakhir
 - (9) Bukti legalitas jaminan (SHM/SHGB/BPKB/bilyet deposito/dll)
 - (10) Daftar kebutuhan dan bukti penawaran atas pengadaan rencana investasi yang diajukan
- d) Institusi/Perusahaan
- (1) Surat permohonan pembiayaan dari manajemen/pengurus
 - (2) NPWP institusi yang masih berlaku
 - (3) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
 - (4) Izin-izin usaha : SIUP, TDP, SKD, SITU, dan lainnya (jika dibutuhkan) yang masih berlaku
 - (5) Data-data pengurus perusahaan
 - (6) Laporan keuangan 2 tahun terakhir
 - (7) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir
 - (8) Bukti legalitas jaminan (SHM/SHGB/BPKB/ bilyet deposito)

(9) Daftar kebutuhan dan bukti penawaran atas pengadaan rencana investasi yang diajukan.¹¹

4) Pembiayaan hunian syariah bisnis

Pembiayaan hunian syariah bisnis adalah produk pembiayaan yang akan membantu usaha nasabah untuk membeli, membangun ataupun merenovasi properti maupun pengalihan *take-over* pembiayaan properti dari bank lain untuk kebutuhan bisnis nasabah.

- a) Peruntukkannya adalah badan usaha dalam negeri (non-asing) yang memiliki legalitas di Indonesia
- b) Fitur unggulan :
- (1) Pembiayaan hingga jangka waktu 10 tahun
 - (2) Adanya pilihan angsuran tetap hingga lunas atau kesempatan angsuran yang lebih ringan
 - (3) Plafond hingga Rp 50 miliar
 - (4) Dapat digunakan untuk pembelian dan pembangunan properti untuk bisnis, rumah/ruko/rukan/kios/gedung baru maupun bekas, *take over* kpr/pembiayaan sejenis dari bank lain
- c) Fitur umum :
- (1) Berdasarkan prinsip syariah dengan dua pilihan yaitu akad *murabahah* (jual-beli) atau *musyarakah mutanaqishah* (kerjasama sewa)
 - (2) Uang muka minimal 30persen
 - (3) Untuk akad *murabahah* dimungkinkan uang muka 0% dengan syarat calon nasabah bersedia menyerahkan agunan tambahan yang diterima oleh Bank

¹¹Bank Muamalat Indonesia, Pembiayaan Investasi, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_invest (07Mci2012).

d) Persyaratan calon nasabah:

- Usaha telah berjalan minimum 2 tahun

e) Persyaratan administratif untuk pengajuan :

- (1) Surat permohonan pembiayaan dari manajemen/pengurus
- (2) NPWP institusi yang masih berlaku
- (3) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
- (4) Izin-izin usaha : SIUP, TDP, SKD, SITU, dan lainnya (jika dibutuhkan) yang masih berlaku.
- (5) Fotokopi pengurus/manajemen
- (6) Fotokopi dokumen bangunan yang akan dibeli: SHM/SHGB, IMB dan denah bangunan
- (7) Fotokopi dokumen-dokumen perizinan properti atau pembangunan property.¹²

b. Pembiayaan komsumtif

1) Pembiayaan kepada anggota koperasi karyawan/guru/pns

Pembiayaan konsumtif yang diperuntukkan bagi beragam jenis pembelian konsumtif kepada karyawan/guru/PNS (selaku *end user*) melalui koperasi.

- a) Peruntukannya adalah karyawan usia 18 tahun ke atas secara berkelompok yang diajukan oleh koperasi karyawan.

b) Fitur unggulan :

- (1) Jangka waktu pembiayaan hingga 60 bulan
- (2) Angsuran tetap hingga lunas

¹²Bank Muamalat Indonesia, Pembiayaan Hunian syariah, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/hunian_bisnis (07 Mei 2012).

- (3) Plafond pembiayaan yang diterima koperasi maksimal sesuai dengan total kemampuan angsuran anggota koperasi
- (4) Pelunasan sebelum jatuh tempo tidak dikenakan denda.

c) Fitur umum :

- (1) Berdasarkan prinsip syariah dengan akad *mudharabah* (bagi hasil) antara bank dengan koperasi atas pendapatan margin pembiayaan *murabahah* (jual beli) dari yang disalurkan kepada anggota
- (2) Plafond per anggota sesuai dengan gaji pokok terakhir yang diterima
- (3) Dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila anggota koperasi meninggal dunia
- (4) Fasilitas angsuran secara kolektif melalui *autodebet* rekening giro/tabungan koperasi

d) Persyaratan koperasi :

- (1) Berasal dari BUMN/BUMD, perusahaan multinasional, perusahaan terbuka (*go public*), lembaga pemerintahan, yayasan/sekolah swasta yang memiliki
- (2) Pengurus atas nama koperasi bersedia menjadi avalist penuh atas pembiayaan Bank yang disalurkan kepada anggota
- (3) Perusahaan/lembaga tempat anggota koperasi bekerja telah beroperasi minimal 5 tahun
- (4) Memiliki laporan keuangan koperasi yang sesuai stnasabahr dan membukukan laba minimal 2 tahun terakhir

e) Persyaratan administratif untuk pengajuan :

- (1) Surat pengajuan pembiayaan oleh pengurus
- (2) Surat kuasa pengajuan pembiayaan dari RAT kepada pengurus

- (3) NPWP institusi yang masih berlaku
- (4) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
- (5) Izin-izin usaha : SIUP, TDP, SKD yang masih berlaku
- (6) Data-data pengurus perusahaan
- (7) Laporan keuangan 2 tahun terakhir
- (8) Fotokopi mutasi rekening buku tabungan/statement giro 6 bulan terakhir
- (9) Daftar nominatif anggota yang akan menerima pembiayaan
- (10) Daftar spesifikasi kebutuhan per anggota yang akan menerima pembiayaan
- (11) Fotokopi KTP dan KK anggota yang mengajukan
- (12) Daftar data gaji anggota yang mengajukan
- (13) Kopi slip gaji & surat keterangan kerja/SK sebagai pegawai/PNS.¹³

2) Pembiayaan umroh muamalat

Pembiayaan umroh muamalat adalah produk pembiayaan yang akan membantu mewujudkan impian nasabah untuk beribadah umroh dalam waktu yang segera.

- a) Peruntukannya adalah perorangan (WNI) cakap hukum yang berusia minimal 21 tahun atau maksimal 55 tahun pada saat jatuh tempo pembiayaan
- b) Fitur unggulan :
 - (1) Pembiayaan hingga jangka waktu 36 bulan
 - (2) Tanpa disyaratkan jaminan/agunan
 - (3) Uang muka ringan minimal 30persen dari biaya paket Umroh
 - (4) Angsuran tetap hingga lunas
 - (5) Plafond hingga Rp 35 juta per nasabah

¹³Bank Muamalat Indonesia, Pembiayaan Koperasi, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_koperasi (07Mei 2012).

(6) Dapat diajukan untuk membiayai diri sendiri dan/atau orang lain

(7) Pelunasan sebelum jatuh tempo tidak dikenakan denda

c) Fitur umum :

(1) Berdasarkan prinsip syariah dengan akad ijarah (sewa jasa)

(2) Bagi pasangan suami istri, pengakuan kemampuan angsuran dilakukan secara terpisah

(3) Pendaftaran umroh dilakukan melalui travel rekanan Bank Muamalat

(4) Memberikan ketentraman bagi nasabah dan keluarga karena nasabah dilindungi oleh asuransi jiwa selama masa pembiayaan.

(5) Fasilitas angsuran secara autodebet dari tabungan muamalat

d) Persyaratan calon nasabah :

- Perorangan (WNI) dengan status pekerjaan karyawan tetap

e) Persyaratan administratif untuk pengajuan :

(1) Formulir permohonan pembiayaan untuk individu

(2) Fotokopi KTP dan kartu keluarga

(3) Fotokopi surat nikah (bila sudah menikah)

(4) Asli slip gaji & surat keterangan kerja sebagai pegawai tetap

(5) Fotokopi mutasi rekening buku tabungan/statement giro 3 bulan terakhir

(6) Fotokopi rekening telepon dan listrik 3 bulan terakhir

(7) Menentukan biaya paket umroh yang diajukan dan perusahaan travel yang digunakan.¹⁴

¹⁴Bank Muamalat Indonesia, Pembiayaan Umroh, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_umroh (07 Mei 2012).

3) Dana talangan porsi haji

Dana talangan porsi haji adalah pinjaman yang ditujukan untuk membantu nasabah mendapatkan porsi keberangkatan haji lebih awal, meskipun saldo tabungan haji nasabah belum mencapai syarat pendaftaran porsi.

a) Peruntukkannya adalah perorangan (WNI) cakap hukum yang berusia minimal 21 tahun atau maksimal 55 tahun pada saat jatuh tempo pembiayaan

b) Fitur unggulan :

- (1) Jangka waktu pinjaman 12 bulan
- (2) Plafond pinjaman yang besar hingga Rp 24,5 juta
- (3) Pelunasan sesuai pokok pinjaman (tanpa marjin/kelebihan atas pokok)
- (4) Biaya administrasi hanya dikenakan sekali*
- (5) Tanpa biaya asuransi jiwa
- (6) Pelunasan sebelum jatuh tempo tidak dikenakan denda

c) Fitur umum :

- (1) Berdasarkan prinsip syariah dengan akad *al-qardh* (pinjaman)
- (2) Fasilitas angsuran secara *autodebet* dari tabungan haji Arafah

d) Persyaratan calon nasabah :

- Perorangan (WNI) dengan semua jenis pekerjaan, karyawan tetap, karyawan kontrak, wiraswasta, guru, dokter dan profesional lainnya

e) Persyaratan administratif untuk pengajuan :

- (1) Memiliki Tabungan Haji Arafah dengan saldo minimum Rp 2,75 juta
- (2) Formulir permohonan pembiayaan untuk individu
- (3) Fotokopi KTP dan kartu keluarga
- (4) Fotokopi Surat Nikah (bila sudah menikah)
- (5) Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)

- (6) Fotokopi mutasi rekening buku tabungan/statement giro 3 bulan terakhir
- (7) Fotokopi rekening telepon dan listrik 3 bulan terakhir
- (8) Laporan keuangan atau laporan usaha (bagi wiraswasta dan profesional).¹⁵

4) Auto muamalat

Auto muamalat adalah produk pembiayaan yang akan membantu nasabah untuk memiliki kendaraan bermotor. Produk ini adalah kerjasama Bank Muamalat dengan Al-Ijarah Indonesia Finance (ALIF).

a) Peruntukannya adalah:

- (1) Perorangan (WNI) cakap hukum yang berusia minimal 21 tahun atau maksimal 55 tahun pada saat jatuh tempo pembiayaan
- (2) Badan usaha yang memiliki legalitas di Indonesia, baik nasional maupun multinasional

b) Fitur unggulan :

- (1) Pembiayaan hingga jangka waktu 5 tahun
- (2) Kemudahan dalam persyaratan dan uang muka
- (3) Proses persetujuan pembiayaan yang cepat
- (4) Margin pembiayaan yang bersaing berdasarkan jangka waktu
- (5) Angsuran tetap hingga lunas
- (6) Kemudahan dalam pembayaran angsuran
- (7) Plafond dapat meningkat sesuai kecukupan rasio angsuran terhadap pendapatan
- (8) Pelunasan sebelum jatuh tempo tidak dikenakan denda

¹⁵Bank Muamalat Indonesia, Pembiayaan Talangan Haji, *Situs Resmi Bank Muamalat Indonesia* http://www.muamalatbank.com/home/produk/pembiayaan_talangan_haji (07 Mei 2012).

- (9) Dapat digunakan untuk membeli kendaraan baru maupun bekas (second)
- (10) Nilai pembiayaan sebesar harga kendaraan hingga siap pakai (on the road/OTR)

c) Fitur umum :

- (1) Berdasarkan prinsip syariah dengan akad murabahah (jual-beli)
- (2) Dapat diajukan oleh pasangan suami istri dengan sumber penghasilan untuk angsuran diakui secara bersama (joint income)
- (3) Dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila Nasabah meninggal dunia
- (4) Fasilitas angsuran secara autodebet dari Tabungan Muamalat

d) Persyaratan calon nasabah :

- Perorangan (WNI) dengan semua jenis pekerjaan, karyawan tetap, karyawan kontrak, wiraswasta, guru, dokter dan profesional lainnya.

e) Persyaratan administratif untuk pengajuan :

Individu:

- (1) Formulir permohonan pembiayaan untuk individu
- (2) Fotokopi KTP dan Kartu Keluarga
- (3) Fotokopi NPWP
- (4) Fotokopi Surat Nikah (bila sudah menikah)
- (5) Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)
- (6) Fotokopi mutasi rekening buku tabungan/statement giro 3 bulan terakhir
- (7) Bukti asli pembayaran rekening telepon dan listrik 3 bulan terakhir
- (8) Fotokopi surat izin praktik (untuk profesional)
- (9) Fotokopi pembayaran PBB

Institusi/Perusahaan:

- (1) Surat permohonan pembiayaan dari manajemen/pengurus
 - (2) NPWP institusi yang masih berlaku
 - (3) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
 - (4) Izin-izin usaha : SIUP, TDP, SKD, SITU, dan lainnya (jika dibutuhkan) yang masih berlaku
 - (5) Fotokopi pengurus/manajemen.¹⁶
- 5) Pembiayaan hunian syariah

Pembiayaan hunian syariah adalah produk pembiayaan yang akan membantu nasabah untuk memiliki rumah (*ready stock/bekas*), apartemen, ruko, rukan, kios maupun pengalihan *take-over* KPR dari bank lain.

a) Pembiayaan rumah indent, pembangunan dan renovasi.

Peruntukkannya adalah perorangan (WNI) cakap hukum yang berusia minimal 21 tahun atau maksimal 55 tahun untuk karyawan dan 60 tahun untuk wiraswasta atau profesional pada saat jatuh tempo pembiayaan

b) Fitur unggulan :

- (1) Pembiayaan hingga jangka waktu 15 tahun
- (2) Uang muka ringan minimal 10 persen
- (3) Adanya pilihan angsuran tetap hingga lunas atau kesempatan angsuran yang lebih ringan
- (4) Plafond hingga Rp 25 miliar
- (5) Pelunasan sebelum jatuh tempo tidak dikenakan denda
- (6) Dapat digunakan untuk:

¹⁶Bank Muamalat Indonesia, Pembiayaan Auto Muamalat, *Situs Resmi Bank Muamalat Indonesia* http://www.muamalatbank.com/home/produk/pembiayaan_automuamalat (07 Mei 2012).

- (a) pembelian rumah/ruko/rukan/kios/apartemen baru maupun bekas,
 - (b) *take over* kpr/pembiayaan sejenis dari bank lain
- (7) Nilai pembiayaan yang tinggi hingga 90 persen dari nilai rumah
- c) Fitur umum:
- (1) Berdasarkan prinsip syariah dengan dua pilihan yaitu akad *murabahah* (jual-beli) atau *musyarakah mutanaqishah* (kerjasama sewa)
 - (2) Dapat diajukan oleh pasangan suami istri dengan sumber penghasilan untuk angsuran diakui secara bersama (*joint income*)
 - (3) Dapat diajukan dengan sumber pendapatan gabungan dari gaji karyawan dan penghasilan sebagai wiraswasta dan/atau profesional
 - (4) Untuk akad *murabahah* dimungkinkan uang muka 0persen dengan syarat calon nasabah bersedia menyerahkan agunan tambahan yang diterima oleh Bank
 - (5) Dilindungi oleh asuransi jiwa sehingga pembiayaan akan dilunasi oleh perusahaan asuransi apabila nasabah meninggal dunia
 - (6) Fasilitas angsuran secara *autodebet* dari Tabungan Muamalat
- d) Persyaratan calon nasabah, perorangan (WNI) dengan semua jenis pekerjaan, karyawan tetap, karyawan kontrak, wiraswasta, guru, dokter dan profesional lainnya
- e) Persyaratan administratif untuk pengajuan:
- (1) Formulir permohonan pembiayaan untuk individu
 - (2) Fotocopy KTP dan Kartu Keluarga
 - (3) Fotocopy NPWP untuk plafond pembiayaan di atas Rp 100 juta
 - (4) Fotocopy Surat Nikah (bila sudah menikah)
 - (5) Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)

- (6) Fotocopy mutasi rekening buku tabungan/statement giro 3 bulan terakhir
- (7) Fotocopy rekening telepon dan listrik 3 bulan terakhir
- (8) Laporan keuangan atau laporan usaha (untuk wiraswasta dan profesional)
- (9) Fotocopy dokumen bangunan yang akan dibeli: SHM/SHGB, IMB dan denah bangunan.¹⁷

5. Prosedur dan mekanisme pembiayaan mudharabah dan musyarakah

a. Pembiayaan mudharabah

Dalam pembiayaan mudharabah, bank menyediakan pembiayaan dalam bentuk modal/dana investasi atau modal kerja sepenuhnya, sedangkan nasabah menyediakan usaha dan manajemennya. Selanjutnya dalam pembiayaan ini bank dan nasabah sepakat untuk berbagi hasil atas pendapatan usaha tersebut. Resiko kerugian di tanggung penuh oleh pihak bank kecuali kerugian yang di akibatkan oleh kesalahan pengelolaan, kelalaian dan penyimpangan pihak nasabah seperti penyelewengan, kecurangan dan penyalahgunaan.

Jenis usaha yang dapat di biayai antara lain perdagangan, industri/manufacturing, usaha atas dasar kontrak, dan lain-lain yang berupa modal kerja dan investasi.

Prinsip mudharabah selain digunakan oleh bank syariah untuk menerima dana-dana juga digunakan dalam membiayai nasabah (pembiayaan mudharabah). Dalam rangka pemberian pembiayaan, pada umumnya bank memiliki tipe pembiayaan *muḍārabah muqayyadah*, dimana bank sebagai wakil *sāhibu al-māl* menentukan pembatasan atau memberikan syarat kepada nasabah selaku mudharib dalam mengelola dana seperti untuk melakukan mudharabah bidang tertentu, cara,

¹⁷Bank Muamalat Indonesia, Produk Sewa, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/sewa_kprs (07 Mei 2012).

waktu dan tempat tertentu saja.

Prosedur dalam pembiayaan mudharabah adalah dimulai ketika calon nasabah mengajukan proposal untuk memperoleh pembiayaan kepada bank. Proposal pembiayaan tersebut sebagai bukti permohonan pembiayaan dari perusahaan atau perorangan kepada bank, yang permohonan tersebut menyertakan lampiran-lampiran sebagai sumber informasi dalam evaluasi pembiayaan.¹⁸ Dalam mengajukan permohonan pembiayaan, pihak Bank Muamalat menyediakan formulir surat permohonan pembiayaan yang diperuntukkan bagi calon nasabah.¹⁹ Hal ini sebagai salah satu bahan evaluasi pihak bank dalam memberikan penilaian kepada calon debitur.

b. Pembiayaan musyarakah

Masyarakat calon nasabah dapat mengajukan permohonan pembiayaan proyek dengan prinsip musyarakah kepada Bank Muamalat yang diajukan secara tertulis dengan mengajukan surat permohonan musyarakah.

Dalam surat permohonan musyarakah, nasabah akan menjelaskan kebutuhan dana sebagai modal kerja untuk suatu proyek tertentu. Nasabah menjelaskan tentang proyek yang akan dikerjakan, pihak-pihak yang terlibat, dan tujuan proyek. Juga pihak yang akan memanfaatkan proyek, pengalaman nasabah dalam melaksanakan proyek sejenis atau pengalaman nasabah dalam proyek lain, keuntungan yang dapat diraih dari proyek ini, dan sumber dana untuk mengembalikan modal tersebut kepada bank.

Nasabah dalam pembiayaan proyek dengan prinsip musyarakah dapat

¹⁸Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

¹⁹Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

berupa badan usaha atau perorangan. Bagi nasabah badan usaha selain surat permohonan musyarakah, nasabah juga menyertakan data-data perusahaan yang mencakup kopian rekening bank, kopian akte pendirian usaha, identitas pengurus, legalitas usaha, laporan keuangan 3 (tiga) tahun terakhir, rencana usah, data obyek pembiayaan, yaitu spesifikasi proyek, asumsi pendapatan, biaya, rugi/laba, termasuk kendala dan halangan yang mungkin akan dihadapi dalam pengelolaan proyek, dan NPWP pemohon. Sedangkan bagi nasabah perorangan selain surat permohonan musyarakah, nasabah juga menyertakan kopian identitas diri dan pasangan, kopian Kartu Keluarga dan Surat Nikah, kopian rekening bank 3 (tiga) bulan terakhir, legalitas usaha, laporan keuangan tiga tahun terakhir, rencana usaha 12 (dua belas) bulan yang akan datang, data obyek pembiayaan, yaitu spesifikasi proyek, asumsi pendapatan, biaya, rugi/laba, termasuk kendala dan halangan yang mungkin akan dihadapi dalam pengelolaan proyek, dan NPWP pemohon.

C. Implementasi Pembiayaan Mudharabah dan Musyarakah di Bank Muamalat Indonesia Cabang Palopo.

Pembiayaan di Bank Muamalat Cabang Palopo menurut keterangan Hadi Santoso direalisasikan dalam beberapa bentuk pembiayaan, yaitu pembiayaan murabahah, mudharabah dan musyarakah. Namun, dalam penelitian ini penulis hanya memfokuskan pada implementasi pembiayaan mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo.

Adapun implementasi pembiayaan mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo adalah sebagai berikut:

1. Pembiayaan mudharabah

Pembiayaan mudharabah adalah suatu perjanjian pembiayaan antara bank dengan nasabah, di mana bank menyediakan 100% pembiayaan bagi usaha tertentu

(meliputi bidang pertanian, perikanan, industry kecil, industri rumah tangga, dan usaha produktif lainnya) dari nasabah. Nasabah mengelola usaha tersebut tanpa campur tangan dari Bank Syariah. Bank mempunyai hak untuk mengajukan usul dan melakukan pengawasan. Atas penyediaan dana pembiayaan tersebut Bank Syariah mendapat imbalan atau keuntungan yang besarnya ditetapkan atas dasar persetujuan kedua belah pihak. Apabila terjadi kerugian atas usaha yang dibiayai tersebut, maka kerugian tersebut sepenuhnya ditanggung oleh bank syariah, kecuali apabila kerugian akibat dari kelalaian nasabah pengelola usaha.²⁰

Adapun pembiayaan mudharabah di Bank Muamalat Cabang Palopo menurut Hadi Santoso²¹ direalisasikan dengan bentuk kerja sama dengan koperasi pegawai negeri di instansi-instansi yang ada di kota Palopo dan sekitarnya, diantaranya koperasi pegawai negeri Kementrian Agama Kota Palopo dan SMA 2 Kota Palopo. Bank muamalat dan koperasi instansi mengadakan kerja sama dalam melakukan pembiayaan terhadap anggota koperasi, dimana pihak Bank muamalat sebagai *ṣāhibu al'-māl* dan koperasi sebagai pengelola usaha.

Pembiayaan dengan akad mudharabah di Bank Muamalat Indonesia Cabang Palopo sebagaimana dikatakan oleh Hadi Santoso²² bahwa bentuk kemitraan yang dilakukan antara Bank Muamalat dengan koperasi adalah bentuk kerjasama dimana Bank Muamalat menyediakan modal, sedangkan koperasi menjadi mediator antara Bank muamlat dengan anggotanya baik dalam proses mendapatkan pembiayaan begitupula dalam pengembalian pinjaman.

²⁰Penjelasan lengkap tentang konsep mudharabah secara teoretis dapat dilihat pada bab II h. 36

²¹Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

²²*Ibid.*

Adapun persyaratan koperasi dan persyaratan pengejuan sebagai berikut:

a. Persyaratan koperasi:

- 1) Berasal dari BUMN/BUMD, perusahaan multinasional, perusahaan terbuka (*go public*), lembaga pemerintahan, yayasan/sekolah swasta yang memiliki
- 2) Pengurus atas nama koperasi bersedia menjadi avalist penuh atas pembiayaan Bank yang disalurkan kepada anggota
- 3) Perusahaan/lembaga tempat anggota koperasi bekerja telah beroperasi minimal 5 tahun
- 4) Memiliki laporan keuangan koperasi yang sesuai standard dan membukukan laba minimal 2 tahun terakhir.

b. Persyaratan administratif untuk pengajuan:

- 1) Surat pengajuan pembiayaan oleh pengurus
- 2) Surat kuasa pengajuan pembiayaan dari RAT kepada pengurus
- 3) NPWP institusi yang masih berlaku
- 4) Legalitas pendirian dan perubahannya (jika ada) dan pengesahannya
- 5) Izin-izin usaha : SIUP, TDP, SKD yang masih berlaku
- 6) Data-data pengurus perusahaan
- 7) Laporan keuangan 2 tahun terakhir
- 8) Fotocopy mutasi rekening buku tabungan/statement giro 6 bulan terakhir
- 9) Daftar nominatif anggota yang akan menerima pembiayaan
- 10) Daftar spesifikasi kebutuhan per anggota yang akan menerima pembiayaan
- 11) Fotocopy KTP dan KK anggota yang mengajukan
- 12) Daftar data gaji anggota yang mengajukan
- 13) Copy slip gaji & surat keterangan kerja/SK sebagai pegawai/PNS.²³

²³Bank Muamalat Indonesia, Pembiayaan Koperasi, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_koperasi (07 Mei 2012).

Pinjaman dana yang didapatkan anggota koperasi menurut Yunus, digunakan untuk renovasi rumah, pembelian rumah tinggal, dan pembelian kendaraan dan tidak untuk tujuan pengembangan usaha. Pembiayaan yang disalurkan kepada anggota koperasi maksimal 50 juta rupiah untuk setiap anggota dengan jangka waktu maksimal lima tahun.²⁴

Dana yang disalurkan Bank Muamalat Cabang Palopo kepada anggota koperasi tidak berbentuk uang tunai melainkan dalam bentuk barang, misalnya kendaraan, bahan bangunan, dan rumah.²⁵ Barang yang diserahkan Bank Muamalat kepada anggota koperasi mengalami penambahan harga dari harga pembelian bank Muamalat dengan selisih tertentu yang disepakati antara bank dengan anggota koperasi.²⁶

Adapun keuntungan yang dibagi dihasilkan antara Bank Muamalat dengan koperasi adalah keuntungan dari selisih pinjaman yang disalurkan kepada anggota koperasi yang dibayarkan bersamaan pengembalian dana pinjaman yang diangsur tiap bulan. Porsi pembagian keuntungannya adalah 80 persen untuk Bank muamalat dan 20 persen untuk koperasi.²⁷

Pembiayaan yang disalurkan dengan bentuk kemintraan dengan koperasi pegawai negeri ini, oleh bidang pembiayaan Bank Muamalat Indonesia Cabang

²⁴Yunus, Sekretaris Koperasi Kemanag Kota Palopo, wawancara oleh penulis di Palopo, 17 April 2012.

²⁵Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

²⁶Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

²⁷Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

Palopo dianggap pembiayaan mudharabah karena pembiayaan ini menggunakan bentuk kemitraan dengan keuntungan bagi hasil antara Bank Muamalat dengan koperasi dari tambahan dana pinjaman anggota koperasi yang telah disepakati antara bank dengan anggota koperasi.

Secara teoritis pembiayaan dengan model seperti ini bukanlah pembiayaan mudharabah melainkan pembiayaan murabahah,²⁸ karena pembiayaan mudharabah adalah pembiayaan dengan bentuk kerjasama antara pemilik modal (bank) dengan nasabah untuk tujuan pengembangan usaha produktif dengan bagi hasil keuntungan dan resiko, sedangkan pembiayaan yang disalurkan Bank muamalat Indonesia Cabang Palopo yang dimediasi oleh koperasi dalam merealisasikan pembiayaan antara Bank dengan anggota koperasi adalah untuk kebutuhan konsumtif. Dengan demikian, pembiayaan yang disalurkan oleh Bank Muamalat Indonesia Cabang Palopo kepada anggota koperasi masih termasuk pembiayaan *murabahah*.

2. Pembiayaan musyarakah

Pembiayaan musyarakah adalah satu perjanjian pembiayaan antara bank syariah dengan nasabah, dimana bank syariah menyediakan sebagian dari pembiayaan bagi usaha atau kegiatan tertentu, sebagian lainnya disediakan oleh mitra usaha (mudharib). Dalam hal ini, bank syariah dapat ikut serta dalam manajemen usaha tersebut. Bank bersama mitra usaha mengadakan kesepakatan tentang pembagian keuntungan tersebut tidak harus sebanding dengan pangsa pembiayaan masing-masing melainkan atas dasar perjanjian kedua belah pihak.

²⁸Pembahasan lebih rinci secara teoretis lihat pada pembahasan bab II

Apabila terjadi kerugian, maka kerugian tersebut ditanggung bersama dengan pangsa pembiayaan masing-masing.²⁹

Pembiayaan musyarakah di Bank Muamalat Cabang Palopo menurut Hadi Santoso direalisasikan dengan bentuk kerjasama dengan nasabah pembiayaan dalam pengadaan hunian syariah. Kerjasama ini masing-masing memiliki kontribusi modal, yaitu 90 persen dari Bank Muamalat dan 10 persen dari nasabah.³⁰

Pembiayaan hunian syariah adalah salah satu produk pembiayaan yang disalurkan oleh Bank Muamalat Indonesia untuk membantu nasabah dalam pengadaan rumah tinggal, baik pembelian maupun konstruksi bangunan rumah tinggal.³¹

Menurut keterangan Fitriani, bahwa untuk mendapatkan pembiayaan ini terlebih dahulu yang bersangkutan mengajukan permohonan dengan mengajukan kebutuhan dana untuk pembangunan rumah tinggal, kemudian pihak Bank Muamalat melakukan wawancara dan survei lapangan. Setelah segala persyaratan berkas dipenuhi barulah tahap pencairan dana yang disepakati.³² Adapun persyaratan administratif yang harus dipenuhi yaitu:

- a. Formulir permohonan pembiayaan untuk individu
- b. Fotocopy KTP dan Kartu Keluarga
- c. Fotocopy NPWP untuk plafond pembiayaan di atas Rp 100 juta

²⁹Penjelasan tentang konsep musyarakah dapat dilihat pada bab II

³⁰Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 09 April 2012.

³¹Bank Muamalat Indonesia, Pembiayaan Produk Sewa, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/sewa_kprs (07 Mei 2012).

³²Fitriani, Nasabah Pembiayaan Hunian Syariah, wawancara oleh penulis di Masamba, 19 April 2012.

- d. Fotocopy Surat Nikah (bila sudah menikah)
- e. Asli slip gaji & surat keterangan kerja (untuk pegawai/karyawan)
- f. Fotocopy mutasi rekening buku tabungan/statement giro 3 bulan terakhir
- g. Fotocopy rekening telepon dan listrik 3 bulan terakhir
- h. Laporan keuangan atau laporan usaha (untuk wiraswasta dan profesional)
- i. Fotocopy dokumen bangunan yang akan dibeli: SHM/SHGB, IMB dan denah bangunan.³³

Pembiayaan model ini meskipun dikatakan sebagai pembiayaan musyarakah karena masing-masing memiliki kontribusi dana. Akan tetapi, pembiayaan seperti ini adalah pembiayaan yang bersifat konsumtif. Secara teoritis, pembiayaan musyarakah merupakan pembiayaan dengan model kemitraan antara bank dan nasabah debitur dalam suatu usaha produktif dimana masing-masing memiliki kontribusi modal meskipun tidak harus sama persinya. Dengan demikian, pembiayaan yang disalurkan belum termasuk pembiayaan musyarakah sebagaimana yang dimaksudkan dalam penelitian ini.

Dari hasil penelitian penulis di lapangan tentang implementasi pembiayaan mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo sebagaimana pembahasan pada sub pembahasan ini dapat disimpulkan bahwa, pada dasarnya pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo belum terealisasi sebagaimana mestinya. Namun, pada dasarnya pembiayaan dengan konsep bagi hasil mudharabah dan musyarakah ini merupakan bagian dari produk-produk pembiayaan yang ada di Bank Muamalat Indonesia.

³³Bank Muamalat Indonesia, Pembiayaan Produk Sewa, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/sewa_kprs (07 Mei 2012).

D. Kendala yang Dihadapi Bank Muamalat Indonesia Cabang Palopo dalam Mengimplementasikan Pembiayaan Bagi Hasil Berbasis Mudharabah dan Musyarakah

Hasil penelitian penulis dilapangan menemukan bahwa pembiayaan bagi hasil mudharabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo pada dasarnya belum terlaksana meskipun telah menjadi bagian produk pembiayaannya, dan pembiayaan yang disalurkan masih didominasi oleh pembiayaan yang bersifat konsumtif. Hal ini belum sejalan dengan misi Bank Muamalat Indonesia itu sendiri yang salah satu poin dari misinya untuk menjadi role model lembaga keuangan syariah yang penekanannya pada semangat kewirausahaan, dan orientasi investasi yang inovatif untuk memaksimalkan nilai bagi *stakeholder*.

Berdasarkan hasil penelitian yang dilakukan oleh penulis, ditemukan beberapa kendala yang menjadi hambatan dalam pelaksanaan penyaluran pembiayaan bagi hasil mudharabah dan musyarakah.

Beberapa faktor yang menjadi kendala operasional Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan mudharabah dan musyarakah, secara umum dapat dibagi dalam dua faktor yaitu faktor yang bersifat internal dan faktor yang bersifat eksternal:

1. Faktor internal
 - a. Tingginya resiko pembiayaan bagi hasil

Pembiayaan mudharabah dan musyarakah memiliki tingkat resiko yang tinggi dan tingkat kesulitan dalam perealisasiannya dibandingkan pembiayaan murabahah (jual beli/konsumtif) karena kepercayaan/keamanan mudharib merupakan faktor penentu dalam pembiayaan mudharabah dan musyarakah, hal ini

menjadikan bank syariah harus lebih berhati-hati dalam menilai calon mudharibnya dan senantiasa melakukan monitoring terhadap proyek yang dijalankan mudharib³⁴, ini menjadi tantangan tersendiri bagi bank syariah apalagi jika di sisi lain bank syariah tidak didukung oleh infrastruktur yang memadai seperti profesionalisme karyawan dan sebagainya. Dengan demikian, kecenderungan menghindari pembiayaan ini akan menjadi pilihan bagi bank syariah.

Fenomena ini melanda Bank Muamalat Indonesia Cabang Palopo, dengan demikian sosialisasi yang dilakukan pun lebih memfokuskan pada pembiayaan murabahah daripada pembiayaan mudharabah dan musyarakah,³⁵ hal ini sebagai pilihan alternatif bagi Bank Muamalat Indonesia Cabang Palopo dalam menghindari risiko pembiayaan mudharabah dan musyarakah.

b. Kurangnya profesionalisme

Keahlian dan profesionalisme dalam mengelola perbankan syariah sangat penting dalam rangka berkompetisi dengan lembaga pembiayaan lain. Sumber daya manusia sangat dipengaruhi oleh latar belakang pendidikan seseorang, begitu pula dengan pengelolaan perbankan syariah. Sedikit banyaknya, latar belakang pendidikan turut mempengaruhi profesionalitas karyawan khususnya bagian pembiayaan mudharabah dan musyarakah yang notabene memiliki tingkat risiko yang tinggi dan memiliki tingkat kesulitan dalam perealisasiannya. Kendala di bidang sumber daya manusia juga menjadi salah satu kendala dalam operasionalisasi Bank Muamalat Indonesia Cabang Palopo khususnya dalam implementasi

³⁴M. Umer Chapra, *Towards a just monetary system*, terj. Lukman Hakim, *Al-Qur'an Menuju Sistem Moneter yang Adil* (Yogyakarta: Dana Bhakti Prima Yasa, 1997), h. 235.

³⁵Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

pembiayaan mudharabah dan musyarakah.³⁶

c. Keterbatasan personil

Pembiayaan mudharabah dan musyarakah membutuhkan sosialisasi produk dan identifikasi pangsa pasar yang ada, analisis calon mudharib untuk lebih memastikan keamanannya, pemantauan/monitoring yang ekstra dari pihak perbankan atas proyek yang dibiayai juga menjadi penting dilakukan untuk meminimalisir potensi risiko yang ada. Beda halnya dengan pembiayaan yang disalurkan oleh bank konvensional, hal ini disebabkan karena pembiayaan mudharabah dan musyarakah adalah bentuk kerja sama atau bentuk kemitraan yang memiliki potensi ketidak amanan oleh pihak nasabah sehingga membutuhkan pemantauan oleh pihak bank penyalur pembiayaan untuk meminimalisir potensi tersebut. Hal ini, tentu membutuhkan personil/ karyawan tersendiri yang profesional secara khusus menangani job-job yang dibutuhkan tersebut. Beda halnya dengan pembiayaan bank konvensional yang menggunakan sistem bunga, karena keuntungan yang didapatkan bank konvensional bersifat pasti dari persentase total pembiayaan yang disalurkan kepada nasabahnya. Kendala inilah yang termasuk salah satu hambatan yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan bagi hasil mudharabah dan musyarakah dimana Bank Muamalat Cabang Palopo tidak memiliki personil yang demikian.³⁷

d. Keterbatasan kantor

Jaringan kantor juga sangat menentukan dalam memperluas pangsa pasar

³⁶Bagian pembiayaan Bank Muamalat Indonesia Cabang Palopo berlatar belakang pendidikan sejarah dan tidak memiliki latar belakang pendidikan manajemen atau ekonomi syariah “hasil interview dengan bagian pembiayaan Bank Muamalat Cabang Palopo” (Palopo, 09 April 2012).

³⁷Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

bank syariah. Termasuk salah satu kendala yang dihadapi Bank Muamalat Indonesia Cabang Palopo selama ini adalah kurangnya jaringan kantor yang beroperasi di wilayah Luwu Raya, yakni hanya dua dari empat kabupaten kota yakni hanya di Kota Palopo.³⁸ Keterbatasan jaringan kantor ini, disamping sulitnya dijangkau oleh masyarakat luas untuk mendapat pelayanannya juga tentu menjadi tidak populer di kalangan masyarakat termasuk sistem yang ada di dalamnya sehingga sulit mendapatkan nasabah khususnya pembiayaan-pembiayaan bagi hasilnya.

2. Faktor eksternal

a. Kurangnya pemahaman Masyarakat.

Pemahaman masyarakat yang masih menganggap produk bank syariah sama saja dengan bank konvensional atau kurangnya pemahaman masyarakat tentang prinsip-prinsip serta konsep perbankan syariah juga menjadi kendala tersendiri dalam implementasi prinsip bagi hasil ini, terbukti dengan masih banyaknya umat Islam yang lebih memilih menabung sekaligus mendapat pembiayaan di bank konvensional padahal bank syariah memiliki karakteristik yang sangat berbeda dengan bank konvensional.³⁹

Hasil penelitian yang dilakukan oleh Akbar Sabani tentang minat masyarakat menabung di bank syariah juga menunjukkan hal yang sama, dimana dari 30.997 populasi sampel yang diteliti yang terdiri 85% beragama Islam, hanya 353 yang menabung di bank syariah, hal ini disebabkan karena kurangnya pemahaman masyarakat tentang bank syariah.⁴⁰

³⁸Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

³⁹Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

⁴⁰Akbar Sabani, *Analisis Faktor-Faktor yang mempengaruhi Rendahnya minat masyarakat muslim menabung di bank syariah di Kota Palopo*, Tesis Program studi Ekonomi Islam UIN Alauddin Makassar, Makassar, 2012, h. 70.

b. *Responsibility* Dewan Syariah

Dewan Syariah Nasional disamping berfungsi sebagai pengawas kegiatan perbankan syariah juga berfungsi mengeluarkan fatwa-fatwa yang diperlukan sebagai referensi bagi kegiatan operasional dan transaksi-transaksi serta prinsip-prinsip yang di gunakan dalam sistem perbankan dan keuangan syariah yang diperlukan untuk menjamin agar perinsip-perinsip syariah benar-benar di laksanakan dengan baik, misalnya dari fenomena pembiayaan yang disalurkan oleh perbankan syariah sangat didominasi oleh pembiayaan yang bersifat konsumtif dan sangat sedikit pembiayaan yang bersifat produktif,⁴¹ padahal ekonomi Islam sangat menganjurkan pengembanga dan aktifitas yang mendorong peningkatan pada sektor rill (produktif), artinya pembiayaan yang justru mendorong komsumerisme sangat bertentangan dengan perinsip ekonomi Islam. Melihat fenomena seperti ini, seharusnya Dewan Pengawas Syariah merespon hal tersebut agar pembiayaan-pembiayaan yang disalurkan lebih memprioritaskan pada sektor produktif.

c. Regulasi pemerintah belum optimal bagi pengembangan bank syariah

Sampai saat ini Undang-Undang yang mengatur operasional bank syariah belum cukup memadai. Perbankan syariah yang cukup diapresiasi sistemnya, semestinya didorong pengembangannya oleh pemerintah misalnya dengan mengkonversi Bank usaha milik negara dari sistem konvensional ke sistem bagi hasil atau dengan mengeluarkan regulasi bahwa semua perbankan harus beroperasi dengan sistem bagi hasil.

⁴¹Republika, Pembiayaan Konsumtif Mendominasi Perbankan Syariah, *Republika Online*, <http://www.republika.co.id/berita/syariah/keuangan/11/08/23/lqcyem-pembiayaan-konsumtif-dominasi-perbankan-syariah> (12 Pebruari 2012).

E. Evaluasi dengan Analisis SWOT

Fenomena pembiayaan di perbankan syariah yang kurang berpihak pada pengembangan sektor produktif sebagaimana dikemukakan oleh Deputi Gubernur Bank Indonesia (BI) Halim Alamsya⁴² dan secara mikro juga terjadi di Bank Muamalat Indonesia Cabang Palopo, hal ini menjadi penting untuk melakukan penkajian untuk melihat kausalitas dari fenomena tersebut yang berkaitan faktor internal dan eksternalnya dalam rangka mengoptimalkan kekuatan dan peluang yang dimiliki perbankan syariah terkhusus Bank Muamalat Indonesia Cabang Palopo, sekaligus meminimalkan kelemahan dan ancaman dalam rangka meningkatkan peranannya bagi sektor produktif.

Dalam sub bab ini akan dibahas mengenai analisis SWOT (*Strengths-Weaknesses-Opportunities-Threats*) yang penulis lakukan terhadap Bank Muamalat Indonesia Cabang Palopo. Identifikasi faktor internal dan eksternal memanfaatkan data primer melalui interview, serta data sekunder dari berbagai publikasi terkait termasuk media massa dan website perbankan. Selain kajian dari analisis SWOT, akan dibuat rumusan empat tipe strategi, yakni strategi SO, Strategi WO, Strategi ST, dan Strategi WT yang berguna bagi pengembangan pembiayaan bank syariah yang bersangkutan.

1. Kekuatan

a. Keadilan dalam berusaha

Pembiayaan dengan sistem bagi hasil/resiko adalah sebuah sistem yang sangat realistis karena dalam aktifitas usaha, potensi kerugian selalu ada sebagai sunnatullah. Potensi kerugian ini dinafikan oleh sistem bunga yang mengharuskan

⁴²Republika, *ibid.*

selalu untung meskipun nasabah pembiayaan mengalami kerugian usaha, sehingga pembiayaan yang disalurkan bank konvensional selalu menetapkan keuntungan dimuka dengan persentase bunga tertentu, beda halnya dengan sistem bagi hasil dengan prinsip kemitraan akan sama-sama menanggung risiko kerugian ketika terjadi dalam pengelolaan usaha begitupula keuntungan dibagi bersama.⁴³ Hal ini merupakan kekuatan tersendiri yang dimiliki oleh bank syariah termasuk Bank Muamalat Indonesia Cabang Palopo dalam menarik calon nasabah pembiayaan.

b. Bebas dari unsur riba

Salah satu doktrin ajaran Islam adalah diharamkannya aktifitas ekonomi yang memiliki unsur riba.⁴⁴ Bank Muamalat Indonesia yang beroperasi dengan prinsip syariah tentu menghindari unsur-unsur riba yang diharamkan di dalam ajaran Islam dalam menjalankan usahanya. Dengan demikian, prinsip operasional Bank Muamalat Indonesia memiliki legitimasi teologis sehingga mudah mendapatkan dukungan dari umat Islam sebagai penduduk mayoritas⁴⁵ yang memiliki keinginan dalam menjalankan ajaran Agama Islam secara *kaffah*. Hal ini merupakan kekuatan tersendiri yang dimiliki oleh Bank Muamalat Indonesia sebagai salah satu lembaga keuangan Islam.

c. Lebih tahan dan jauh dari penyebab krisis ekonomi

Perbankan syariah termasuk Bank Muamalat Indonesia lebih tahan dan jauh dari penyebab krisis ekonomi. Hal ini karena sistem perbankan syariah tidak menghadapi badai permasalahan *cost of fund* yang tinggi sebagaimana dihadapi

⁴³Penjelasan lebih rinci lihat pada pembahasan bab 2 tentang konsep bagi hasil.

⁴⁴Majelis Ulama Indonesia, Keputusan Fatwa Majelis Ulama Indonesia Nomor 1 Tahun 2004 Tentang Bunga (Intersat/Fa'idah).

⁴⁵Pemerintah Kota Palopo, *op. cit.*, h. 1.

oleh perbankan konvensional.⁴⁶ Perbankan syariah juga menunjukkan bahwa sektor riil masih memiliki daya serap dana yang dikucurkan dari bank dan secara ekonomis penyaluran dana ke sektor riil masih menguntungkan.⁴⁷ Dalam outlook perbankan Syariah Indonesia⁴⁸ disebutkan bahwa perbankan syariah memiliki basis pembiayaan ekonomi domestik sehingga dapat meminimalkan pengaruh krisis ekonomi global.

2. Kelemahan

a. Tingginya risiko

Pembiayaan mudharabah dan musyarakah memiliki tingkat resiko yang tinggi dan tingkat kesulitan dalam perealisasiannya dibandingkan pembiayaan murabahah (jual beli/konsumsi) karena kepercayaan/keamanan mudharib merupakan salah satu faktor penentu dalam pembiayaan mudharabah dan musyarakah, hal ini menjadikan bank syariah harus lebih berhati-hati dalam menilai calon mudharibnya dan senantiasa melakukan monitoring terhadap proyek yang dijalankan mudharib⁴⁹, ini menjadi tantangan tersendiri bagi bank syariah apalagi jika di sisi lain bank syariah tidak didukung oleh infrastruktur yang memadai seperti profesionalisme karyawan dan sebagainya. Dengan demikian, kecenderungan menghindari pembiayaan ini akan menjadi pilihan bagi bank syariah.

Fenomena ini melanda Bank Muamalat Indonesia Cabang Palopo, dengan demikian sosialisasi yang dilakukan pun lebih memfokuskan pada pembiayaan

⁴⁶Sutan Remy Sjahdeini, *Buku Perbankan Islam Dalam Tata Hukum Perbankan di Indonesia* (Jakarta:Grafiti, 1999), h. vi, Sambutan oleh Syahril Sabirin

⁴⁷Soetanto Hadinoto, dan Djoko Retnadi, *Micro Credit Challenge: Cara Efektif Mengatasi Kemiskinan dan Pengangguran di Indonesia* (Jakarta: PT Elex Media Komputindo, 2007), h.

⁴⁸Bank Indonesia, *Outlook Perbankan Syariah Indonesia* (Jakarta: 2009), h. 36

⁴⁹M. Umer Chapra, *Towards a just monetary system*, terj. Lukman Hakim, *Al-Qur'an Menuju Sistem Moneter yang Adil* (Yogyakarta: Dana Bhakti Prima Yasa, 1997), h. 235.

murabahah daripada pembiayaan mudharabah dan musyarakah,⁵⁰ hal ini sebagai pilihan alternatif bagi Bank Muamalat Indonesia Cabang Palopo dalam menghindari risiko pembiayaan mudharabah dan musyarakah.

a. Kurangnya profesionalisme/sumber daya insani (SDI)

Keahlian dan profesionalisme dalam mengelola perbankan syariah sangat penting dalam rangka berkompetisi dengan lembaga pembiayaan lain. Sumber daya manusia sangat dipengaruhi oleh latar belakang pendidikan seseorang, begitu pula dengan pengelolaan perbankan syariah. Sedikit banyaknya, latar belakang pendidikan turut mempengaruhi profesionalitas karyawan khususnya bagian pembiayaan mudharabah dan musyarakah yang notabene memiliki tingkat risiko yang tinggi dan memiliki tingkat kesulitan dalam perealisasiannya. Kendala di bidang sumber daya manusia juga menjadi salah satu kendala dalam operasionalisasi Bank Muamalat Indonesia Cabang Palopo khususnya dalam implementasi pembiayaan mudharabah dan musyarakah.⁵¹ Hal ini merupakan salah satu kelemahan tersendiri yang dimiliki Bank Muamalat Indonesia Cabang Palopo.

b. Keterbatasan personil

Pembiayaan mudharabah dan musyarakah membutuhkan sosialisasi produk dan identifikasi pangsa pasar yang ada, analisis calon mudharib untuk lebih memastikan keamanahannya, pemantauan/monitoring yang ekstra dari pihak perbankan atas proyek yang dibiayai juga menjadi penting dilakukan untuk meminimalisir potensi risiko yang ada. Beda halnya dengan pembiayaan yang

⁵⁰Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

⁵¹Bagian pembiayaan Bank Muamalat Indonesia Cabang Palopo berlatar belakang pendidikan sejarah dan tidak memiliki latar belakang pendidikan manajemen atau ekonomi syariah “hasil interview dengan bagian pembiayaan Bank Muamalat Cabang Palopo” (Palopo, 09 April 2012).

disalurkan oleh bank konvensional, hal ini disebabkan karena pembiayaan mudharabah dan musyarakah adalah bentuk kerja sama atau bentuk kemitraan yang memiliki potensi ketidak amanahan oleh pihak nasabah sehingga membutuhkan pemantauan oleh pihak bank penyalur pembiayaan untuk meminimalisir potensi tersebut. Hal ini, tentu membutuhkan personil/ karyawan tersendiri yang profesional secara khusus menangani job-job yang dibutuhkan tersebut. Beda halnya dengan pembiayaan bank konvensional yang menggunakan sistem bunga, karena keuntungan yang didapatkan bank konvensional bersifat pasti dari persentase total pembiayaan yang disalurkan kepada nasabahnya. Kendala inilah yang termasuk salah satu hambatan yang dihadapi Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan bagi hasil mudharabah dan musyarakah dimana Bank Muamalat Cabang Palopo tidak memiliki personil yang demikian.⁵²

c. Keterbatasan kantor cabang pembantu

Jaringan kantor juga sangat menentukan dalam memperluas pangsa pasar bank syariah. Termasuk salah satu kendala yang dihadapi Bank Muamalat Indonesia Cabang Palopo selama ini adalah kurangnya jaringan kantor yang beroperasi di wilayah Luwu Raya, yakni hanya satu dari empat kabupaten kota yakni hanya di Kota Palopo.⁵³ Keterbatasan jaringan kantor ini, disamping sulitnya dijangkau oleh masyarakat luas untuk mendapat pelayanannya juga tentu menjadi tidak populer di kalangan masyarakat termasuk sistem yang ada di dalamnya sehingga sulit mendapatkan nasabah khususnya pembiayaan-pembiayaan bagi hasilnya.

⁵²Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

⁵³Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

3. Peluang

a. Penduduk Luwu Raya dan Kota Palopo khususnya adalah mayoritas beragama Islam merupakan pasar potensial bagi pembiayaan bagi hasil. Sampai saat ini, pangsa pasar yang besar itu belum tergarap secara signifikan.⁵⁴

b. Potensi UKM di Luwu Raya dan Kota Palopo

Luwu Raya yang terkenal dengan potensi pertaniannya dengan banyak pelaku UKM merupakan target potensial untuk pembiayaan Bank Muamalat Indonesia Cabang Palopo. Jumlah UKM di Kota Palopo yang mencapai 3.600 unit pelaku UKM⁵⁵ dan daerah sekitarnya diantaranya Kabupaten Luwu Timur yang mencapai 506 unit UKM⁵⁶ merupakan potensi pasar yang cukup baik bagi pembiayaan bagi hasil Bank Muamalat Indonesia Cabang Palopo.

c. Dukungan pemerintah daerah dalam pertumbuhan UKM

Pelaku usaha mikro, kecil, dan menengah (UMKM) di Kota Palopo terus mendapatkan pembinaan Dinas Koperindag Kota Palopo. Pembinaan ini dalam bentuk pelatihan kewirausahaan terhadap sekira 50 pelaku UMKM se-Kota Palopo yang dilaksanakan bulan maret 2012. Sesuai data Koperindag, jumlah pelaku UMKM yang ada di Palopo mencapai 3.600 unit. Koperindag Kota Palopo memberikan pelatihan kepada pelaku UKM, dalam rangka memberikan pengetahuan tentang manajemen usaha yang baik terutama dalam pengelolaan administrasi dan

⁵⁴Pemerintah Kota Palopo, *op. cit.*, h. 1.

⁵⁵Palopo Pos, Koperindag Aktif Bina UMKM, *Situs Resmi Palopo Pos*, <http://www.Palopopos.co.id/?vi=detail&nid=49520>, (08 Mei 2012).

⁵⁶Kabupaten Luwu Timur, Koperasi di Lutim Tumbuh Pesat - 108 Unit Koperasi Aktif di Luwu Timur, *Situs Resmi Kabupaten Luwu Timur*, http://www.LuwuTimurkab.go.id/lutim2/index.php?option=com_content&view=article&id=336:koperasi-di-lutim-tumbuh-pesat-108-unit-koperasi-aktif-di-Luwu-Timur-&catid=1:berita-terbaru (08 Mei 2012).

keuangan.⁵⁷ Peluang ini perlu dimanfaatkan sebaik-baiknya oleh Bank Muamalat Cabang Palopo dengan melakukan kerja sama dengan pihak pemerintah kota dan pelaku usaha yang ada.

d. Regulasi Undang-Undang Perbankan Syariah menstimulasi pertumbuhan pembiayaan bank syariah

Dengan adanya UU Perbankan Syariah maka keberadaan bank syariah di Indonesia semakin memiliki landasan hukum yang lebih jelas. Terdapat ketentuan baru yang diatur dalam Undang-Undang ini, antara lain ditegaskannya tujuan perbankan syariah yaitu menunjang pelaksanaan pembangunan nasional dalam rangka meningkatkan keadilan, kebersamaan dan pemerataan kesejahteraan rakyat dengan tetap berpegang pada prinsip syariah secara menyeluruh (kaffah) dan konsisten (istiqomah). Selain itu, adanya berbagai kebijakan yang terkait dengan UU Perbankan Syariah ini akan menstimulasi tidak hanya peningkatan dari sisi penawaran yakni perluasan jumlah kantor dan operasi bank syariah tetapi juga dari sisi permintaan yang menyangkut pengembangan pemahaman dan kesadaran masyarakat.

e. Dukungan Fatwa MUI tentang keharaman bunga bank

Fatwa MUI tentang keharaman bunga bank⁵⁸ akan memberikan keuntungan tersendiri bagi perbankan syariah dengan sistem bagi hasilnya, dimana penduduk Indonesia yang mayoritas beragama Islam. Dengan dukungan legitimasi dari ulama, tentu akan memberikan pengaruh terhadap umat Islam dalam

⁵⁷Palopo Pos, Koperindag Aktif Bina UMKM, *Situs Resmi Palopo Pos*, <http://www.Palopopos.co.id/?vi=detail&nid=49520> ((08 Mei 2012).

⁵⁸Majelis Ulama Indonesia, Keputusan Fatwa Majelis Ulama Indonesia Nomor 1 Tahun 2004 Tentang Bunga (Intersat/Fa'idah).

bertransaksi dengan perbankan dalam aktifitas ekonomi, termasuk dalam mendapatkan pembiayaan modal usaha.

4. Tantangan

a. Kurangnya pemahaman masyarakat.

Pemahaman masyarakat yang masih menganggap produk bank syariah sama saja dengan bank konvensional atau kurangnya pemahaman masyarakat tentang prinsip-prinsip serta konsep perbankan syariah juga menjadi kendala tersendiri dalam implementasi prinsip bagi hasil ini, terbukti dengan masih banyaknya umat Islam yang lebih memilih menabung sekaligus mendapat pembiayaan di bank konvensional padahal bank syariah memiliki karakteristik yang sangat berbeda dengan bank konvensional. Hasil penelitian yang dilakukan oleh Akbar Sabani tentang minat masyarakat menabung di bank syariah menunjukkan hal yang sama, dimana dari 30.997 populasi sampel yang diteliti yang terdiri 85% beragama Islam, hanya 353 yang menabung di bank syariah, hal ini disebabkan karena kurangnya pemahaman masyarakat tentang bank syariah.⁵⁹

Menurut Hadi Santoso bahwa salah satu kendala yang dihadapi adalah kurangnya tingkat pemahaman masyarakat karena apabila masuk ke dalam ranah perbankan syariah perlu penjelasan yang lebih dalam sebelumnya.⁶⁰ Ini menunjukkan pentingnya edukasi mengenai pembiayaan syariah terutama penjelasan tentang bagi hasil kepada para pelaku UMKM yang menjadi (calon) nasabah debitur yang ada di Kota Palopo.

⁵⁹Akbar Sabani, *Analisis Faktor-Faktor yang mempengaruhi Rendahnya minat masyarakat muslim menabung di bank syariah di Kota Palopo*, Tesis Program studi Ekonomi Islam UIN Alauddin Makassar, Makassar, 2012, h. 70.

⁶⁰Hadi Santoso, *Bagian Pembiayaan Bank Muamalat Cabang Palopo*, wawancara oleh penulis di Palopo, 16 April 2012.

b. Persaingan dengan bank konvensional

Bank konvensional di Kota Palopo tetap sebagai pesaing utama bagi Bank Muamalat Indonesia Cabang Palopo khususnya dalam hal pembiayaan, diantaranya Bank Mega Cabang Palopo dan Bank Mandiri Cabang Palopo. Bank Mega Cabang Palopo misalnya berhasil meraih peringkat ke-9 dari seluruh cabang Bank Mega se-Indonesia Timur dalam hal penyaluran kredit untuk UKM. Izaac mengatakan bahwa penyaluran kredit UKM Bank Mega Cabang Kota Palopo mampu tumbuh hingga 172 persen, yakni dari Rp30 miliar pada Desember 2010, menjadi Rp66,74 miliar pada Desember 2011. Ditahun 2012, pihak Bank Mega menargetkan penyaluran kredit UKM mencapai Rp 80 milyar.⁶¹ Selain itu, Bank Mandiri Cabang Palopo Mulai fokus menyalurkan kredit Usaha Kecil Menengah (UKM) pada tahun 2012. Total kredit UKM yang disalurkan Bank Mandiri Cabang Palopo, pada tahun 2011 lalu, mencapai Rp143 miliar dari target Rp.141 miliar.⁶² Hal ini merupakan tantangan bagi Bank Muamalat dalam persaingan pasar tersebut.

c. Regulasi pemerintah yang belum maksimal

Sampai saat ini Undang-Undang yang mengatur operasional bank syariah belum cukup memadai. Perbankan syariah yang cukup diapresiasi sistemnya, semestinya didorong pengembangannya oleh pemerintah misalnya dengan mengkonversi bank usaha milik negara dari sistem konvensional ke sistem bagi hasil atau dengan mengeluarkan regulasi bahwa semua perbankan harus beroperasi dengan sistem bagi hasil, bukan justru menerbitkan regulasi tentang *dual banking* yang

⁶¹“Bank-Mega-Palopo-Raih-Peringkat-Sembilan”, *Situs Resmi Luwu Raya*, <http://www.LuwuRaya.com/index.php/site/detailnews/2328/Bank-Mega-Palopo-Raih-Peringkat-Sembilan-/>, (16 Mei 2012).

⁶²Palopo Pos, Target Kredit UKM Mandiri Capai Rp10 M, *Situs Resmi Palopo Pos*, <http://www.palopopos.co.id/?vi=detail&nid=49751>, (16 Mei 2012).

memberikan kesempatan kepada perbankan konvensional untuk membuka unit usaha syariah yang justru akan mengaburkan sistem syariah itu sendiri karena pengelolaannya yang satu atap.

d. *Responsibility* DSN

Dewan Syariah Nasional disamping berfungsi sebagai pengawas kegiatan perbankan syariah juga berfungsi mengeluarkan fatwa-fatwa yang diperlukan sebagai referensi bagi kegiatan operasional dan transaksi-transaksi serta prinsip-prinsip yang di gunakan dalam sistem perbankan dan keuangan syariah yang diperlukan untuk menjamin agar perinsip-perinsip syariah benar-benar di laksanakan dengan baik, misalnya dari fenomena pembiayaan yang disalurkan oleh perbankan syariah sangat didominasi oleh pembiayaan yang bersifat konsumtif dan sangat sedikit pembiayaan yang bersifat produktif⁶³ padahal ekonomi Islam sangat menganjurkan pengembanga dan aktifitas yang mendorong peningkatan pada sektor rill (produktif), artinya pembiayaan yang justru mendorong komsumerisme sangat bertentangan dengan perinsip ekonomi Islam. Melihat fenomena seperti ini, seharusnya Dewan Pengawas Syariah merespon hal tersebut agar pembiayaan-pembiayaan yang disalurkan lebih memprioritaskan pada sektor produktif.

e. Kurangnya solidaritas umat Islam

Salah satu kendala yang dihadapi umat Islam saat ini adalah kurangnya solidaritas di antara mereka. Salah satu fenomena yang penulis dapatkan di lapangan adalah ketika perguruan tinggi Islam yang memiliki otoritas keilmuan Islam sekaligus rujukan dalam kajian keilmuan yang termasuk diantaranya adalah ekonomi Islam justru lebih memilih bank konvensional sebagai mitranya dari pada bank

⁶³Republika, *op.cit.*, (12 Pebruari 2012).

syariah. Hal ini selain terjadi di kota Palopo yakni Sekolah Tinggi Agama Islam Negeri (STAIN) Palopo yang lebih memilih bermitra dengan Bank Mega, juga terjadi di UIN Makassar yang memilih untuk bermitra dengan Bank BNI. Hadi Santoso mengatakan bahwa perguruan tinggi Islam sebaiknya menjadi contoh yang baik bagi masyarakat muslim dengan memperlihatkan keberpihakannya pada bank syariah misalnya dengan menjalin kemitraan dengan bank syariah.⁶⁴ Fenomena seperti ini sedikit banyaknya memiliki dampak negatif terhadap upaya penerapan nilai-nilai Islam dibidang ekonomi dan pengembangan bank syariah itu sendiri.

F. Solusi Strategis Hasil SWOT

Dari analisis di atas dapat dirumuskan beberapa langkah strategis kedepan dalam rangka menyukkseskan pembiayaan mudharabah dan musyarakah bagi Bank Muamalat Indonesia Cabang Palopo.

1. Penempatan tenaga profesional pembiayaan

Keberhasilan pembiayaan bagi hasil sangat dipengaruhi oleh penempatan tenaga profesional yang menangani bagian pembiayaan, yang meliputi tugas sosialisasi produk, analisis calon nasabah, dan monitoring pelaksanaan. Dengan demikian, kualifikasi keilmuan yang mesti dimiliki oleh bagian pembiayaan di Bank Muamalat Indonesia Cabang Palopo harus disesuaikan dengan jobnya masing-masing. Misalnya, tugas sosialisasi produk dengan menempatkan tenaga yang mengerti manajemen pemasaran, analisis calon nasabah dengan menempatkan orang yang mengerti psikologi, dan monitoring pelaksanaan proyek dengan menempatkan orang yang mengerti tentang manajemen/akuntansi, yang intinya menempatkan karyawan sesuai keahliannya.

⁶⁴Hadi Santoso, Bagian Pembiayaan Bank Muamalat Cabang Palopo, wawancara oleh penulis di Palopo, 16 April 2012.

2. Penambahan personil bagian pembiayaan

Pembiayaan bagi hasil dengan tingkat risiko yang tinggi dan tahapan-tahapan pelaksanaan yang rumit (mulai dari sosialisasi produk, analisis calon nasabah, dan monitoring pelaksanaan), disamping membutuhkan profesionalitas juga membutuhkan tim kerja untuk efisiensi pelaksanaan pembiayaan bagi hasil. Dengan demikian, bagian pembiayaan tidak cukup dengan hanya ditangani oleh satu personil saja, akan tetapi setidaknya ada tim kerja yang masing-masing menempati posisi penting seperti sosialisasi produk, analisis calon nasabah, dan monitoring pelaksanaan yang sesuai dengan bidang keahliannya masing-masing.

3. Meningkatkan kualitas layanan agar mampu bersaing dengan bank konvensional dan menciptakan kenyamanan bertransaksi bagi para nasabah.
4. Pelaksanaan analisis yang baik bagi calon nasabah dalam meminimalisir risiko.

Dalam meminimalisir risiko pembiayaan bagi hasil, Bank Muamalat Indonesia Cabang Palopo tidak perlu menghindari pembiayaan tersebut, tetapi hal itu dapat diminimalisir dengan menerapkan analisis dengan cermat bagi calon nasabahnya. Atau bagi nasabah yang belum teruji kredibilitasnya dapat diperlakukan secara bertahap, pada awalnya diberikan pembiayaan dengan jumlah yang lebih kecil kemudian apabila berjalan baik dan dapat dipercaya pembiayaan dapat ditingkatkan. Selain itu, perlu dilakukan monitoring secara berkala terhadap pembiayaan yang disalurkan dan analisis laporan keuangan nasabah agar dapat diidentifikasi lebih dini jika ada permasalahan dalam usahanya.

5. Meningkatkan sosialisasi pada masyarakat

Upaya sosialisasi dan edukasi tentang pembiayaan bagi hasil perlu

dilakukan kepada pelaku-pelaku usaha yang ada di Kota Palopo dan sekitarnya. Hal ini dapat menjalin kemitraan dengan Perguruan Tinggi Islam setempat, MUI, dan pemerintah daerah dalam bentuk seminar-seminar dan sebagainya.

6. Melakukan identifikasi terhadap UKM-UKM yang ada di Kota Palopo

Identifikasi terhadap UKM-UKM yang ada di Kota Palopo dan sekitarnya yang ditindak lanjuti dengan sosialisasi dengan menjalin kerja sama dengan pemerintah daerah (koperindag).

7. Memperluas pangsa pasar dengan pembukaan kantor cabang di daerah

Penempatan kantor cabang di daerah-daerah sangat diperlukan untuk memperluas pangsa pasar Bank Muamalat Indonesia yang selama ini masih sangat terbatas dibandingkan bank-bank konvensional lainnya. Hal ini selain dapat memberikan pelayanan dengan sistem syariah kepada masyarakat luas juga akan membantu percepatan sosialisasi produk-produk dan sistem yang dimilikinya untuk dapat berkompetisi dengan perbankan lainnya.

	<p><u>Kekuatan (S)</u></p> <ul style="list-style-type: none"> a. Keadilan/kemitraan b. Bebas dari unsur riba c. Lebih tahan dan jauh dari penyebab krisis ekonomi 	<p><u>Kelemahan (W)</u></p> <ul style="list-style-type: none"> a. Keterbatasan Sumber daya karyawan b. Keterbatasan Personil c. Tingginya risiko pembiayaan bagi hasil d. Keterbatasan kantor cabang di daerah
<p><u>Peluang (O)</u></p> <ul style="list-style-type: none"> a. Jumlah penduduk Luwu Raya dan Kota Palopo mayoritas beragama Islam b. UKM sebagai potensi pasar Bank Muamalat c. Dukungan Pemerintah daerah terhadap pertumbuhan UKM d. Regulasi Undang-Undang Perbankan Syariah menstimulasi pertumbuhan pembiayaan bank syariah e. Fatwa MUI tentang keharaman bunga bank 	<p><u>Strategi S-O</u></p> <ul style="list-style-type: none"> a. Meningkatkan sosialisasi ke masyarakat b. Melakukan identifikasi terhadap UKM-UKM 	<p><u>Strategi W-O</u></p> <ul style="list-style-type: none"> a. Penempatan tenaga profesional pembiayaan b. Penambahan personil bagian pembiayaan c. Memperluas pangsa pasar dengan pembukaan kantor cabang di daerah d. Pelaksanaan analisis yang baik bagi calon nasabah dalam meminimalisir risiko
<p><u>Tantangan (T)</u></p> <ul style="list-style-type: none"> a. Minimnya pemahaman masyarakat b. Regulasi pemerintah yang belum optimal c. Persaingan dengan Bank Konvensional d. <i>Responsibiliti</i> DSN e. Kurangnya solidaritas umat Islam 	<p><u>Strategi S-T</u></p> <ul style="list-style-type: none"> a. Penyebaran informasi akses pembiayaan kepada masyarakat umum yang menjadi pelaku UKM b. Meningkatkan kualitas pelayanan agar mampu bersaing dengan bank konvensional dan menciptakan kenyamanan bertransaksi bagi para nasabah 	<p><u>Strategi W-T</u></p> <ul style="list-style-type: none"> a. Meningkatkan sosialisasi di berbagai media dengan menekankan keunggulan sistem pembiayaan berbasis syariah. b. Lebih cermat dalam monitoring kinerja manajemen dan pembiayaan.

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

BAB V

PENUTUP

A. Kesimpulan

1. Dari hasil penelitian penulis di lapangan tentang implementasi pembiayaan mudarabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo dapat disimpulkan bahwa, pada dasarnya pembiayaan bagi hasil mudarabah dan musyarakah di Bank Muamalat Indonesia Cabang Palopo belum terealisasi sebagaimana mestinya. Namun, pada dasarnya pembiayaan dengan konsep bagi hasil mudarabah dan musyarakah ini merupakan bagian dari produk-produk pembiayaan yang ada di Bank Muamalat Indonesia.
2. Beberapa faktor yang menjadi kendala operasional Bank Muamalat Indonesia Cabang Palopo dalam mengimplementasikan pembiayaan mudarabah dan musyarakah, secara umum dapat dibagi dalam dua faktor yaitu faktor yang bersifat internal dan faktor yang bersifat eksternal. Faktor internal: Kurangnya profesionalisme (SDI) karyawan, keterbatasan ersonil, tingginya risiko pembiayaan mudharabah dan musyarakah, keterbatasan kantor cabang pembantu. Faktor eksternal: Kurangnya pemahaman masyarakat, regulasi pemerintah yang belum optimal, kurangnya *Responsibility* DSN, kurangnya solidaritas ummat Islam.
3. Adapun solusi strategis dari masalah ini adalah: penempatan tenaga profesional pembiayaan, penambahan personil bagian pembiayaan, meningkatkan kualitas layanan, pelaksanaan analisis yang baik bagi calon nasabah, meningkatkan sosialisasi kepada masyarakat, melakukan identifikasi

terhadap UKM-UKM yang ada di Kota Palopo, memperluas pangsa pasar dengan pembukaan kantor cabang di daerah.

B. Saran-Saran

Berdasarkan hasil penelitian, ada beberapa rekomendasi kepada pihak yang berkompeten demi mewujudkan pembiayaan bagi hasil mudharabah dan musyarakah di perbankan syariah di Kota Palopo dan khususnya Bank Muamalat Indonesia Cabang Palopo:

1. Kepada pihak Bank Muamalat Indonesia Cabang Palopo agar supaya ada upaya maksimal yang dilakukan dalam merealisasikan pembiayaan bagi hasil mudharabah dan musyarakah karena pembiayaan ini merupakan substansi dari perbankan syariah yang diharapkan dapat meningkatkan perekonomian negara dan masyarakat. Dengan demikian ada beberapa hal yang mesti menjadi perhatian diantaranya, yaitu profesionalisme para personil, pemenuhan infrastruktur, dan sosialisasi yang maksimal dengan menjalin kerjasama dengan pemerintah, organisasi, dan masyarakat.
2. Kepada pihak pemerintah daerah hendaknya memberikan dukungannya terhadap pengembangan perbankan syariah dengan menjadi mediator antara bank syariah dengan pelaku UKM yang ada di Kota Palopo, karena telah dimaklumi bahwa sistem bagi hasil yang ada di perbankan syariah sangat tepat bagi pengembangan usaha rakyat khususnya usaha kecil menengah.
3. Kepada MUI dan PTAI yang ada di Kota Palopo hendaknya memberikan dukungannya sebagai wujud *sinc of biloing* terhadap lembaga keuangan Islam dalam upaya mensosialisasikan bank syariah kepada masyarakat beserta keunggulan sistem yang dimiliki bank syariah.

DAFTAR PUSTAKA

- Agustianto. *Percikan Pemikiran Ekonomi Islam*. Bandung: Cipta Pustaka Media, 2002.
- An-Nabhani, Taqyuddin. *Membangun Sistem Ekonomi Alternatif Perspektif Islam*, Diterjemahkan oleh Moh. Maghfur Wachid, Risalah Gusti, Surabaya, 1996, hlm. 153
- Antonio, Muhammad Syafi'i. *Bank Syari'ah Wacana Ulama dan Cendekiawan*. Jakarta: Tazkia Islami dan BI, 1999.
- *Bank Syari'ah Dari Teori Ke Praktek*. cet.V; Jakarta: Gema Insani Pres, 2002.
- Arifin, Zainul. *Dasar-Dasar Manajemen Bank Syariah*. Jakarta Alvabet, 2002.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Bina Aksara, 1989.
- Arsyad, Azhar dkk. *Pengantar Manajemen*. Makassar: Penerbit Alauddin Press, 2006.
- Ascary. *Akad dan Produk Bank Syariah*. Jakarta: PT.Raja Grafindo, 2007.
- Ash Shiddieqy, Muhammad Hasbi. *Hukum-Hukum Fiqih Islam*. Semarang: PT. Pustaka Rizki Putra, 1997.
- Aziz, M. Amin. *Mengembangkan Bank Islam Di Indonesia*. Bangkit: Jakarta, 1992.
- Bank Indonesia. Outlook Perbankan Syariah Indonesia. Jakarta: 2009.
- Bank Mega Cabang Palopo, Bank-Mega-Palopo-Raih-Peringkat-Sembilan”, *Situs Resmi Luwu Raya*, <http://www.LuwuRaya.com/index.php/site/detailnews/2328/Bank-Mega-Palopo-Raih-Peringkat-Sembilan/>, (16 Mei 2012).
- Bank Muamalat Indonesia, “ Sejarah Pendirian Bank Muamalat Indonesia”, *Situs Resmi Bank Muamalat Indonesia*, <http://www.muamalatbank.com/profil/label/asp> (07 Mei 2012).
- , Pembiayaan Auto Muamalat, *Situs Resmi Bank Muamalat Indonesia* http://www.muamalatbank.com/home/produk/pembiayaan_automuamalat (07 Mei 2012).
- , Pembiayaan Hunian syariah, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/hunian_bisnis (07 Mei 2012).

- , Pembiayaan Investasi, *Situs Resmi Bank Muamalat Indonesia*, http://www.muamalatbank.com/home/produk/pembiayaan_invest (07Mei2012).
- Chapra, M. Umer. *Towards a just monetary system*, terj. Lukman Hakim, *Al-Qur'an Menuju Sistem Moneter yang Adil*. Yogyakarta: Dana Bhakti Prima Yasa, 199.
- Departemen Agama RI. *al-Qur'an dan Terjemahnya*. Bandung: Penerbit Diponegoro, 2005.
- Departemen pendidikan nasional. *kamus Besar Bahasa Indonesia*. Balai Pustaka, Jakarta, 2001.
- Fuady, Munir. *Hukum Perkreditan Kontemporer*. Citra Aditya Bakti: Bandung, 1996.
- Ghazaly, Abdul Rahman. *Fiqh Muamalat*. Jakarta: Kencana Prenada Group, 2010.
- Hadinoto, Soetanto, dan Djoko Retnadi, *Micro Credit Challenge: Cara Efektif Mengatasi Kemiskinan dan Pengangguran di Indonesia*. Jakarta: PT Elex Media Komputindo, 2007.
- Jaribah bin Ahmad Al-Harits. *Al-Fiqh Al-Iqtisādi Li Amīril Mukminin Umar ibn Al-Khattab*, diterjemahkan oleh H. Asmuni Solihan Zamakhsyari dengan judul *Fikih Ekonomi Umar bin Al-Khattab*. Jakarta Timur: Pustaka Al-Kautsar Grup, 2006.
- J. Moleong, Lexi. *Metode Penelitian Kualitatif*. Bandung: Remaja Rosda Karya, 2008.
- K. Lewis, Mervin dan Latifa M. Algaoud. *Perbankan Syari'ah, Prinsi, Praktek, dan Prospek*. Jakarta: PT. Serambi Ilmu Semesta, 2001.
- Kabupaten Luwu Timur. Koperasi di Lutim Tumbuh Pesat - 108 Unit Koperasi Aktif di Luwu Timur. *Situs Resmi Kabupaten Luwu Timur*, http://www.LuwuTimurkab.go.id/lutim2/index.php?option=com_content&view=article&id=336:koperasi-di-lutim-tumbuh-pesat-108-unit-koperasi-aktif-di-Luwu-Timur-&catid=1:berita-terbaru, (08 Mei 2012).
- Karim, Adiwarman. *Bank Islam Analisa Fiqih dan Keuangan*. Jakarta: The International Institute of Islamic Thought, 2003.
- Majelis Ulama Indonesia. Himpunan fatwa Dewan Syari'ah Nasional No. 07/DSN-MUI/IV/2000/ tentang pembiayaan mudharabah.
- , Keputusan Fatwa Majelis Ulama Indonesia Nomor 1 Tahun 2004 Tentang Bunga (Intersat/Fa'idah).

- Mannan, Abdul. *Islamic Economic, Theory, and Practice*, diterjemahkan Oleh M. Nastangin denga judul *Teori dan Praktek Ekonomi Islam*. Yogyakarta: PT. Dana Bhakti Prima Yasa, 1997.
- Mardani. *Fiqih Ekonomi Syariah*. Jakarta: Prenada Media Group, 2012.
- Muhamad. *Lembaga Keuangan Umat Kontemporer*. Yogyakarta: UII Press, 2000.
- , *Teknik Perhitungan Bagi Hasil dan Profit Margin Pada Bank Syariah*. Yogyakarta: UII Press, 2004.
- , *Manajemen Bank Syariah*. Yoyakarta: Edisi Revisi, Unit Penerbit dan Percetakan (UPP) AMPYKPN, 2005.
- , *Manajemen Dana Bank Syariah*. Yogyakarta: Ekonisia, 2004.
- Nata, Abuddin. *Metodologi Studi Islam*. cet. IX; Jakarta: Raja Grafindo persada, 2004.
- Palopo Pos, Koperindag Aktif Bina UMKM, *Situs Resmi Palopo Pos*, <http://www.Palopopos.co.id/?vi=detail&nid=49520>, (08 Mei 2012).
- , Target Kredit UKM Mandiri Capai Rp10 M, *Situs Resmi Palopo Pos*, <http://www.palopopos.co.id/?vi=detail&nid=49751>, (16 Mei 2012).
- Pearce, John A. dan Richard B. Robinson. *Manajemen Strategis Formulasi, Implementasi, dan Pengendalian*. edisi x, Jakarta: Salemba Empat, 2011.
- Pemerintah Kota Palopo, Rencana Pembangunan Jangka Menengah Daerah Kota Palopo Tahun 2008-2013.
- Presiden Republik Indonesia. Undang-Undang No. 10 Tahun 1998 tentang Perubahan Undang-Undang No. 7 Tahun 1992.
- , Undang-Undang Republik Indonesia No. 21 Tahun 2008 Tentang Perbankan Syari'ah.
- Qordawi, Yusuf. *Norma dan Etika Ekonomi Islam*. Jakarta: Gema Insani Pers, 1997.
- Rahman, Afzalur. *Doktrin Ekonomi Islam*. Jilid IV, Jakarta: Dana Bhakti Wakaf, 1995.
- Rahrdjo, Dawam. *Islam dan Transformasi Sosial Ekonomi*. Cet.I, Lembaga Studi Agama dan Filsafat: Jakarta, 1999.
- Republik, Pembiayaan Konsumtif Mendominasi Perbankan Syari'ah, *Republika Online*, <http://www.republika.co.id/berita/syariah/keuangan/11/08/23/lqcyem-pembiayaan-konsumtif-dominasi-perbankan-syariah> (12 Pebruari 2012).
- Rivai, Veitzal dan Arfian Arifin. *Islamic Banking Sebuah Teori, Konsep, dan Aplikasi*. Jakarta: PT. Bumi Aksara, 2010.

- Saeed, Abdullah. *Menyoal Bank Syariah : Kritik Atas Interpretasi Bunga Bank Kaum Neo-Revivalis*. Jakarta: Paramadina, 2004.
- Satori, Djam'an & Aan Komariah. *Metodologi penelitian Kualitatif*. cet.III; Bandung: CV. Alfabeta, 2011.
- Shadr, Muhammad Baqir Ash. *Iqtishaduna*, diterjemahkan oleh Yudi dengan judul, *Buku Induk Ekonomi Islam Iqtishaduna*. cet.I, Jakarta: Zahrah, 2008.
- Sitompul, Zulkamain. *Kemungkinan penerapan Universal Banking Syari'ah di Indonesia, Kajian dari Perspektip Bank Syari'ah*, Jurnal Hukum Bisnis. Vol.20, Agustus-September 2002.
- Sjahdeini, Sutan Remy. *Buku Perbankan Islam Dalam Tata Hukum Perbankan di Indonesia*. Jakarta:Grafiti, 1999.
- Subagyo, Ahmad. *Kamus Istilah Ekonomi Islam*. Jakarta: PT. Elex Media Komputindo, 2009.
- Sudarsono, Heri. *Bank dan Lembaga Keuangan Syariah Deskripsi dan Ilustrasi*. Edisi II, Cetakan III; Ekonisia: Yogyakarta, 2005.
- Sugiono. *Memahami penelitian Kualitatif*. cet.IV; Bandung: CV. Alfabeta, 2008.
- Sulaiman, Al-hāfīz Abu Daud bin Al-Asya's assijistānī. *Sunan Abu Daud*. Beirut: Al-'Asyriyah, 1998.
- Sumitro, Warkum. *Azaz-Azaz Perbankan Islam dan Lembaga-Lembaga Terkait, BMUI dan Takaful Di Indonesia*. PT. Grafindo Persada: Jakarta, 1996.
- Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, *Konsep Produk dan Implementasi Operasional Bank Syariah*. Jakarta: Djembatan, 2002.
- Universitas Islam Negeri Alauddin Makassar. *Pedoman Penulisan Karya Tulis Ilmiah*. cet.II; Makassar: Alauddin Press, 2009.
- Usman, Rachmadi. *Aspek-Aspek Hukum Perbankan Islam Di Indonesia*. Bandung: PT. Citra Aditya Bakti, 2002.
- Yunita, Ascaya Diana. *Bank Syariah: Gambaran Umum*. Jakarta: PPSK B1, 2005.

DAFTAR RIWAYAT HIDUP

A. Identitas Pribadi

Nama Lengkap : **Humaidi S**
NIM : 80100210033
Tempat/Tanggal Lahir : Bone, 07 Maret 1984
Pekerjaan : Mahasiswa
Alamat Rumah : Sabbang, Kab. Luwu Utara
Telepon/HP : 085299301847

B. Riwayat Keluarga

Ayah : H. Sundusing
Ibu : Hj. Nukrah
Saudara : 1. Gusnaeni (Kakak)
2. KM. Sitti Rohani, S.Hi (Kakak)
3. Maria Ulfah, S.Pd (Adik)

C. Riwayat Pendidikan

1. MI As'adiyah Pengkendekan, Kabupaten Luwu Utara (1993-1997).
2. MTs 1 Putra As'adiyah Pusat Sengkang, Kabupaten Wajo (1997-2000).
3. MAK As'adiyah Pusat Sengkang, Kabupaten Wajo (2000-2003).
4. STAIN Palopo, Kota Palopo (2003-2007)
5. PPs UIN Alauddin Makassar (2010-2012)

D. Pengalaman Organisasi

1. Internal
 - a. Wakil ketua MPM STAIN Palopo (2006)
 - b. Ketua Bidang Da'wah LDK STAIN Palopo (2005/2006).
2. Eksternal
 - a. Sekretaris Umum HMI Kom. STAIN Palopo (2004).
 - b. Ketua Bidang Kader HMI Cabang Palopo (2005).
 - c. Sekretaris Umum HMI Cabang Palopo (2006).
 - d. Ketua Bidang Aparat Organisasi HMI Cabang Palopo (2007).
 - e. Staf Komisi Ekonomi PB HMI (2011).

C. Pengalaman Kerja

1. Tenaga pengajar MTs./ MA As'adiyah Pengkendekan (2008-sekarang).
2. Kepala Sekolah MI As'adiyah Pengkendekan (2008-2010).
3. Pengurus Yayasan Pendidikan As'adiyah Pengkendekan (sekarang).